

Préambule

Bonjour à chacune et chacun de vous,

Il nous fait plaisir de vous présenter un gabarit de plan de cours par objectifs et un guide de rédaction d’un plan de

cours par objectifs pour les cours structurés autour d’objectifs de formation. Résultat du travail réalisé par le Conseil

des études de premier cycle et le Centre de pédagogie universitaire, ces outils ont été déposés pour information à

la Commission des études à sa dernière réunion de l’année académique 2017-2018. Il a reçu un accueil très

favorable.

Pourquoi avons-nous développé ce plan de cours et son guide ? Chaque année, l’Université de Montréal accueille

de nouveaux chargés de cours et professeurs ; il nous semblait pertinent de leur offrir des outils de travail et de

réflexion, simples à utiliser, pour les accompagner dans la préparation d’un plan de cours. D’autre part, les étudiants

ont porté à notre attention l’importance de retrouver certains éléments dans les plans de cours pour les guider dans

leurs apprentissages.

Le gabarit de plan de cours proposé est accompagné de brèves indications en regard de la formulation des objectifs,

de la diversité des méthodes pédagogiques et modalités d’évaluation, de l’adéquation entre les objectifs, les

approches pédagogiques et les modalités d’évaluation. Il comporte aussi des informations importantes à transmettre

aux étudiants, notamment certains rappels de dates, les ressources disponibles pour soutenir la réussite, les cadres

réglementaires et les politiques institutionnelles importants.

Nous vous invitons à partager ce guide et ce gabarit de plan de cours avec les professeurs et chargés de cours de

votre faculté ou école. Bien que l’utilisation de ce gabarit de plan de cours ne soit pas obligatoire, certaines unités

trouveront des avantages à adopter un gabarit commun et certains professeurs et chargés de cours apprécieront

son format de présentation. Le gabarit est disponible sur le site du Centre de pédagogie universitaire (CPU) où

professeurs et chargés de cours peuvent trouver diverses informations sur les ateliers de formation offerts tout au

long de l’année académique.

Cordialement,

Sylvie Normandeau

Vice-rectrice adjointe études de 1er cycle et formation continue

Michèle Brochu

Vice-rectrice adjointe aux études supérieures

Membres du Sous-comité sur le plan de cours :

Bruno Clerk (conseiller aux études de premier cycle), Judith Cantin (conseillère pédagogique à la Polytechnique), Guylaine

Messier (chargée de cours et superviseure de stages à la Faculté des sciences de l’éducation et chargée de cours au

département de kinésiologie), Daniel Robichaud (professeur agrégé responsable du programme de doctorat en communication

et des stages du département de communication), Nicolas St-Onge (coordonnateur aux affaires académiques de premier cycle

de la FAÉCUM) et Guylaine Gauthier (conseillère pédagogique du Centre de pédagogie universitaire, rédactrice du guide et du

gabarit)

Introduction
Le guide de rédaction d’un plan de cours par objectifs offre des conseils, des explications, des exemples et des

outils pour vous aider à remplir le modèle de plan de cours par objectifs de l’Université de Montréal.

Le gabarit de plan de cours par objectifs présente les rubriques usuelles d’un plan de cours. Il peut être utilisé tel

quel ou adapté en fonction de vos besoins et des choix de votre programme.

Seules les rubriques et sous-rubriques marquées d’une astérisque rouge sont obligatoires selon le

Règlement des études de premier cycle.

L’information présentée dans un encadré rouge se trouve déjà dans le gabarit du plan de cours. Il

s’agit de messages, de ressources et de rappels destinés aux étudiants. Nous vous recommandons

de conserver l’information telle qu’elle.

Le plan de cours est un document essentiel, pour vous et pour les étudiants. En y résumant vos choix disciplinaires

et pédagogiques, vous accomplissez trois fonctions importantes :

▪ informer ;

▪ organiser ;

▪ motiver.

Vous informez les étudiants des apprentissages visés dans le cours, de son déroulement, du contenu à l’étude et

du matériel requis. Ce faisant, vous explicitez vos attentes et donnez du sens à vos activités, ce qui aide les étudiants

à gérer leur temps d’étude et stimule leur motivation.

La planification de votre cours exigera des efforts importants de votre part, mais elle vous permettra plus aisément

par la suite d’assurer la cohérence de vos enseignements (contenus, évaluations et méthodes pédagogiques) par

rapport aux apprentissage visés.

Bonne rédaction !

Centre de pédagogie universitaire

Version 1.1 du document

https://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-des-etudes-de-premier-cycle/

Version 1.1

Table des matières
Information générale ... 1

Cours ...1

Enseignant ..1

Personne-ressource ..2

Description du cours ...2

Apprentissages visés .. 3

Objectifs généraux...3

Objectifs d’apprentissage ...3

Calendrier .. 4

Évaluations ... 5

Rappels ... 7

Ressources ... 8

Cadres règlementaires et politiques institutionnelles .. 9

Foire aux questions .. I

Comment clarifier les apprentissages du domaine cognitif ? .. II

Comment clarifier les apprentissages du domaine affectif ? .. III

Comment clarifier les apprentissages du domaine psychomoteur ? ... IV

Quelles méthodes pédagogiques choisir ? ... V

Quelles méthodes d’évaluation choisir ? ... VIII

Comment s’assurer de la cohérence d’un cours ?... X

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 1

Information générale

Cours

Titre Entrez le titre long du cours et le nombre de crédits.

Sigle Indiquez le sigle du cours et la section.

Site StudiUM Chaque cours dispose habituellement d’un espace dans StudiUM, l’environnement numérique

d’apprentissage de l’Université de Montréal (https://studium.umontreal.ca). Copiez-collez l’adresse de

cet espace-cours – il s’agit du site StudiUM de votre cours.

Faculté / École /

Département

-

Trimestre -

Année -

Mode de

formation

Si votre cours est offert en ligne, en tout ou en partie, spécifiez la proportion d’activités qui auront lieu

en temps réel (activités synchrones) et en temps différé (activités asynchrones).

Déroulement du

cours

Si votre cours, ou une partie de votre cours, se déroule en présentiel, c’est-à-dire dans une salle de

classe, indiquez l’horaire du cours (jour, heure) et le numéro du local. Il est souhaitable d’informer les

étudiants du moment et de la durée des pauses. Les pauses sont un moyen simple, mais efficace de

respecter les capacités d’attention des étudiants et de favoriser leur concentration.

Charge de travail

hebdomadaire

Vous pouvez préciser la charge de travail attendue de la part des étudiants, outre les heures de

présence en classe. En leur donnant une idée du nombre d’heures à consacrer à l’étude personnelle

(lectures, préparations aux activités, recherches, réalisation des travaux, etc.) et aux travaux supervisés

(laboratoires, travaux dirigés, etc.), vous les aidez à gérer leur temps et à établir leurs priorités.

Enseignant

Nom et titre Le terme « enseignant » désigne les professeurs, les chargés de cours et les autres intervenants

responsables d’un cours. Si vous êtes plusieurs à donner le cours, prévoyez un tableau

Enseignant pour chacun.

Coordonnées Vous pouvez préciser le mode de communication que vous préférez (bureau, courriel, téléphone, etc.).

Disponibilités Spécifiez les moments durant lesquels les étudiants peuvent venir vous consulter à votre bureau ou

vous appeler. Précisez si ce doit être sur rendez-vous ou non. Si les étudiants peuvent communiquer

avec vous par courriel, avisez-les du délai de réponse auquel ils peuvent s’attendre.



https://studium.umontreal.ca/

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 2

Personne-ressource

Nom, titre et

responsabilité

Le terme « personne-ressource » désigne l’auxiliaire d’enseignement responsable d’assister le ou les

enseignants dans l’encadrement des étudiants, la correction des travaux et l’animation des activités. S’il

y a plusieurs personnes-ressources, prévoyez un tableau Personne-ressource pour chacune.

Coordonnées Indiquez comment (bureau, courriel, téléphone) et quand il sera possible de rencontrer la personne-

ressource ou de communiquer avec elle.

Disponibilités Spécifiez les moments durant lesquels les étudiants peuvent venir consulter la personne-ressource à

son bureau ou l’appelez. Précisez si ce doit être sur rendez-vous ou non. Si les étudiants peuvent

communiquer avec elle par courriel, avisez-les du délai de réponse auquel ils peuvent s’attendre.

Description du cours

Description

simple

Copiez-collez la description du cours telle qu’elle apparait dans le répertoire des cours de l’Université

de Montréal (https://admission.umontreal.ca/repertoire-des-cours/).

Place du cours

dans le

programme

Profitez de cette occasion pour faire ressortir la cohérence des enseignements et la progression des

apprentissages entre les autres cours et le vôtre. Indiquez si votre cours est obligatoire ou optionnel et

s’il y a des préalables.

Description

détaillée

Pour favoriser la motivation des étudiants, vous pouvez énumérer les principaux sujets qui seront

abordés au cours du trimestre, décrire sommairement la place occupée par la théorie et la pratique

dans vos enseignements, établir un lien entre les apprentissages visés et leur contexte d’utilisation (vie

professionnelle, vie citoyenne ou actualité), de même que souligner la pertinence de vos activités.





https://admission.umontreal.ca/repertoire-des-cours/

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 3

Apprentissages visés

Objectifs généraux

Les objectifs généraux donnent une vue d’ensemble du cours du point de vue de l’enseignant. Plus précisément, ils

décrivent vos attentes envers les étudiants et les apprentissages qu’ils réaliseront dans votre cours. Voici quelques exemples.

De façon générale, le cours :

• vise à préparer les étudiants à la pratique de l’enseignement primaire ;

• sensibilise les étudiants aux enjeux économiques nationaux et internationaux ;

• initie les étudiants aux concepts de base de la discipline, notamment au moyen d’exposés interactifs et d’exercices

pratiques.

Objectifs d’apprentissage

Les objectifs d’apprentissage informent les étudiants des niveaux attendus en termes de connaissances, d’habiletés,

d’attitudes ou de compétences. Plus précisément, ils décrivent la capacité qu’ils seront en mesure d’exercer et de démontrer

sur les contenus ayant fait l’objet du cours. Cette capacité appartient à un domaine d’apprentissage, soit le domaine cognitif (le

plus courant), affectif ou psychomoteur.

Les objectifs d’apprentissage sont formulés du point de vue des étudiants au moyen d’un court énoncé, d’une à trois lignes.

Ils comportent habituellement un sujet (les étudiants), un verbe d’action (comportement attendu et observable) et un contenu

(objet d’apprentissage), comme dans les exemples suivants.

À la fin du cours, les étudiants seront :

• en mesure d’expliquer les notions fondamentales liées au développement de l’enfant de 0 à 5 ans ;

• capables de choisir une méthode de collecte de données appropriées ;

• capables de formuler des recommandations fondées sur des données probantes ;

• aptes à planifier une expérience de laboratoire.

Remarquez qu’aucun exemple d’objectif ne commence par le verbe connaitre, savoir ou comprendre. De tels verbes sont à

éviter dans les énoncés d’objectifs : ils décrivent une capacité difficilement observable et mesurable. Il vaut mieux leur préférer

des verbes plus précis comme appliquer, argumenter, comparer, expliquer, planifier ou produire.

EN BREF

Pour faciliter l’enseignement et l’évaluation, tout objectif devrait :

• être observable à travers les résultats d’apprentissage des étudiants (réponses, présentations orales, travaux

pratiques, rapports de recherche, etc.) ;

• être évalué ;

• cibler un domaine d’apprentissage – soit le domaine cognitif (le plus courant), affectif ou psychomoteur – et

un niveau dans l’une des taxonomies propres au domaine ;

• couvrir un ensemble de contenus qui ne soit ni trop vaste, ni trop restreint ;

• décrire une capacité à réaliser un type d’activité ou de tâche donné en prenant appui sur les contenus

enseignés dans le cours.

 Dans la FAQ, vous trouverez une taxonomie des apprentissages pour chaque domaine avec des exemples de verbes d’action.





Guide de rédaction d’un plan de cours par objectifs

Version 1.1 4

Calendrier

Séances Prévoyez une ligne par séance de cours.

Si plusieurs personnes interviennent dans le cours, indiquez le nom des conférenciers ou des

intervenants pour chaque date.

Les détails relatifs au calendrier peuvent être présentés dans une annexe jointe au plan de cours et

dans StudiUM.

Contenus Indiquez quels sont les contenus essentiels, ou les principaux sujets, qui seront abordés durant la

séance. Ayez des attentes réalistes par rapport à la quantité de contenus à enseigner et à faire

apprendre.

Insérez dans le calendrier les dates de relâche et d’évaluation de l’enseignement (obtenez plus de

détails à ce sujet dans la rubrique Rappel du plan de cours).

Activités Présentez les principales méthodes pédagogiques que vous utiliserez dans les activités qui auront

lieu durant la séance, en présentiel ou à distance.

Autant que possible, privilégiez des méthodes qui sollicitent une participation active des étudiants

(comme les discussions, les études de cas et les projets), plutôt que celles qui engagent exclusivement

l’enseignant (comme les exposés magistraux et les démonstrations).

Bien évidemment, votre choix de méthodes dépend d’un ensemble de variables, dont vos préférences

personnelles, la taille du groupe, l’environnement physique, les caractéristiques des étudiants et le

temps à disposition, mais aussi et surtout des objectifs d’apprentissage visés.

Vous avez trouvé la « bonne » méthode pour favoriser l’apprentissage des étudiants ? Excellent !

Pensez tout de même à introduire un peu de variété pour maintenir leur motivation. Si vous êtes en

manque d’idées, n’hésitez pas à consulter vos pairs. Vous pourriez démarrer des collaborations

fructueuses qui stimulent votre sens de l’innovation.

 Dans la FAQ, vous trouverez des exemples de méthodes pédagogiques.

Lectures et

travaux

Spécifiez les lectures et les travaux que doivent effectuer les étudiants en distinguant, lorsque pertinent,

ce qui doit être fait avant ou après la séance.

Au besoin, précisez l’équipement ou les documents requis pendant la séance.

Évitez les références complètes dans ce tableau. Présentez-les plutôt dans la rubrique

Ressources du plan de cours.

Évaluations Pour aider les étudiants dans la gestion de leurs études, rappelez-leur les dates de remise ou de

tenue des évaluations (travaux pratiques, présentations orales, etc.).

Évitez autant que possible de modifier ces dates. Si jamais une modification devait avoir lieu,

informez-en les étudiants le plus tôt possible en classe, dans l’environnement StudiUM et par courriel.

La modification de la date de remise ou de tenue d’une évaluation peut comporter d’importants

inconvénients pour eux.

Attention ! Exceptionnellement, l’enseignant peut apporter des modifications aux dates des évaluations. Le cas
échéant, l’enseignant doit obtenir l’appui de la majorité des étudiants de sa classe. Veuillez vous référer à l’article
4.8 du Règlement des études de premier cycle et à l’article 28 du Règlement pédagogique de la Faculté des
études supérieures et postdoctorales.







http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-des-etudes-de-premier-cycle/
http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-des-etudes-de-premier-cycle/
http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-pedagogique-de-la-faculte-des-etudes-superieures-et-postdoctorales/
http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-pedagogique-de-la-faculte-des-etudes-superieures-et-postdoctorales/

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 5

Évaluations

Méthodes Prévoyez une ligne par méthode d’évaluation.

Précisez les méthodes d’évaluation des apprentissages que vous utiliserez dans votre cours et leur

durée. Il en existe plusieurs – mais vous pouvez innover ! Certaines variables – telles la durée de

l’évaluation, le nombre d’étudiants et le temps consacré à la correction – influencent, bien évidemment,

le choix d’une méthode d’évaluation. Dans tous les cas, la meilleure méthode est celle qui est en

cohérence avec les apprentissages visés et les activités proposées. Par exemple, il vous est possible

d’opter pour :

• des questions théoriques (à choix multiples ou à réponse courte), qui mesurent la compréhension ;

• des exercices et des travaux pratiques, qui portent sur l’application des savoirs appris ;

• des travaux à développement (questions à réponse longue et travaux écrits), qui sollicitent des

capacités cognitives de niveau supérieur telles analyser, évaluer et créer ;

• des présentations orales, qui vérifient l’aptitude à communiquer et à synthétiser l’information.

Pour vérifier encore plus précisément le niveau de maitrise des apprentissages visés chez les

étudiants, n’hésitez pas à leur demander des traces de leur démarche et de leur réflexion ou encore

une justification de leur solution ou de leur réponse.

Idéalement, choisissez des méthodes d’évaluation différentes, par exemple un travail pratique et des

questions à réponse longue. Aussi, veillez à informer les étudiants du résultat de leur première

évaluation avant la date officielle d’abandon. Conformément au Règlement des études de premier

cycle, un cours de 3 crédits devrait comprendre au moins deux évaluations.

 Dans la FAQ, vous trouverez des exemples de méthodes d’évaluation.

Critères Pour chaque évaluation, détaillez sommairement les critères dont vous tiendrez compte au moment de

la correction des réponses des étudiants ou de l’appréciation de leur performance. Vos critères doivent

être pertinents au regard des apprentissages visés, indépendants les uns des autres et peu

nombreux.

Exemples de critères1 :

• Agencement logique des idées

• Respect des règles, des consignes, des échéances

• Justesse de la réponse

• Recherche pertinente d’information

• Richesse du vocabulaire

• Leadership efficace

Dans le cadre des travaux d’équipe, prévoyez l’évaluation de la contribution individuelle de chacun.

S’il y a lieu, présentez les exigences relatives à la rédaction et à la présentation des travaux écrits

(format, marges, pagination, interlignes, etc.).

1 Exemples tirés de Prégent, R., Bernard, H. et Kozanitis, A. (2009). Enseigner à l’université dans une approche-programme – Un défi à relever.
Montréal, Québec : Presses internationales Polytechnique, p. 166.



Guide de rédaction d’un plan de cours par objectifs

Version 1.1 6

Pour ne pas alourdir inutilement le plan de cours, vous pouvez renvoyer les étudiants à des grilles

d’évaluation que vous aurez conçues et déposées sur le site Web du cours, dans StudiUM. Ces grilles

présentent, entre autres, les critères d’évaluation et leur importance relative sur la note finale de

l’évaluation.

Dates Évitez autant que possible de modifier les dates de remise ou de tenue des évaluations. Si

jamais une modification devait avoir lieu, informez-en les étudiants le plus tôt possible en classe, dans

l’environnement StudiUM et par courriel. La modification de la date de remise ou de tenue d’une

évaluation peut comporter d’importants inconvénients pour eux.

Pondérations Précisez, en pourcentage, l’importance relative de chaque évaluation sur la note finale.

Attention ! Exceptionnellement, l’enseignant peut apporter des modifications à la pondération relative des
évaluations. Le cas échéant, l’enseignant doit obtenir l’appui de la majorité des étudiants de sa classe. Veuillez
vous référer à l’article 4.8 du Règlement des études de premier cycle et à l’article 28 du Règlement pédagogique
de la Faculté des études supérieures et postdoctorales.

Consignes et règles pour les évaluations

Absence à une

évaluation

Rappelez aux étudiants qu’ils doivent obligatoirement motiver leur absence à une évaluation, et ce, le

plus tôt possible. Indiquez-leur le formulaire qu’ils doivent utiliser, auprès de qui et dans quels délais ils

doivent le déposer. Vous pouvez les référer aux articles 9.7 et 9.9 du Règlement des études de premier

cycle.

Dépôts des

travaux

Informez les étudiants des modalités de dépôt des travaux et de la pénalité encourue pour chaque jour

de retard.

Matériel autorisé Présentez le matériel autorisé et non autorisé durant une évaluation : documentation, gabarits,

technologies mobiles, etc.

Qualité de la

langue

Informez les étudiants des règles pour la correction du français dans les évaluations, s’il y a lieu.

Seuil de réussite

exigé

Vous pouvez aider les étudiants qui suivent des cours dans divers départements en indiquant le seuil

de réussite dans votre cours en pourcentage ou en lettre, selon le cas.





http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-des-etudes-de-premier-cycle/
http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-pedagogique-de-la-faculte-des-etudes-superieures-et-postdoctorales/
http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-pedagogique-de-la-faculte-des-etudes-superieures-et-postdoctorales/
https://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-des-etudes-de-premier-cycle/#c54619
https://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-des-etudes-de-premier-cycle/#c54619

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 7

Rappels

Dates importantes

Modification de l’inscription -

Date limite d’abandon -

Fin du trimestre -

Évaluation de l’enseignement

Accordez à l’évaluation tout le sérieux

qu’elle mérite. Vos commentaires

contribuent à améliorer le déroulement

du cours et la qualité de la formation.

L’évaluation de votre prestation d’enseignement par les étudiants du cours, en fin de

trimestre, est prescrite par l’Université de Montréal. Cette évaluation vous permet de

connaitre vos points forts et les points à améliorer. Votre unité d’embauche décide

des moyens (questionnaire en ligne ou questionnaire papier) et des dates ou

périodes de cette évaluation.

Informez les étudiants de la date de l’évaluation, si celle-ci vous est connue au

moment de rédiger votre plan de cours. Il est recommandé de réserver 10 minutes

en classe, au début du cours, pour permettre aux étudiants de compléter le

questionnaire. Si l’évaluation s’effectue en ligne, demandez d’avance aux étudiants

d’apporter leur appareil mobile (ordinateur, tablette ou téléphone intelligent).

Attention ! En cas de différence entre les dates inscrites au plan de cours et celles publiées dans le Centre

étudiant, ces dernières ont préséance. Accédez au Centre par le Bureau du registraire pour trouver l’information.

Pour les cours à horaires atypiques, les dates de modification de l’inscription et les dates d’abandon peuvent être

différentes de celles des cours à horaires réguliers.

Utilisation des technologies en classe

Enregistrement des cours L’enregistrement des cours n’est généralement pas autorisé. Si, pour des raisons

valables, vous désirez enregistrer une ou plusieurs séance(s) de cours, vous devez

préalablement obtenir l’autorisation écrite de votre enseignant au moyen du

formulaire prévu à cet effet

(https://cpu.umontreal.ca/fileadmin/cpu/documents/planification/formulaire-

autorisation_enregistrement.docx). Notez que la permission d’enregistrer NE donne

PAS la permission de diffuser l’enregistrement.

Prise de notes et activités

d’apprentissage avec

ordinateurs, tablettes ou

téléphones intelligents

Généralement, l’utilisation des technologies en classe est permise dans la mesure

où elle n’interfère pas avec votre prestation et où elle ne constitue pas un irritant

pour les autres étudiants. Ceci étant dit, c’est à vous de décider de la place que

vous désirez leur accorder et d’en informer les étudiants. Vous trouverez dans le

rapport Les technologies mobiles en classe : Encadrer leur utilisation pour soutenir

l’apprentissage des étudiants des balises utiles sur l’encadrement des technologies

en classe

(https://cpu.umontreal.ca/fileadmin/cpu/documents/planification/EU23_R3.pdf).

http://registraire.umontreal.ca/accueil/
https://cpu.umontreal.ca/fileadmin/cpu/documents/planification/formulaire-autorisation_enregistrement.docx
https://cpu.umontreal.ca/fileadmin/cpu/documents/planification/formulaire-autorisation_enregistrement.docx
https://cpu.umontreal.ca/fileadmin/cpu/documents/planification/EU23_R3.pdf

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 8

Ressources

Ressources obligatoires

Documents Donnez les références exactes.

Ouvrages en

réserve

à la

bibliothèque

Donnez les références exactes.

Équipement

(matériel)

-

Ressources complémentaires

Documents Donnez les références exactes.

Sites Internet -

Guides Donnez les références exactes.

Autres -

N’oubliez pas ! Vous pouvez profiter des services des bibliothécaires disciplinaires.

Soutien à la réussite

De nombreuses activités et ressources sont offertes à l’Université de Montréal pour faire de votre vie étudiante

une expérience enrichissante et agréable. La plupart d’entre elles sont gratuites. Explorez les liens

ci-dessous pour en savoir plus.

Centre de communication écrite http://cce.umontreal.ca/

Centre étudiant de soutien à la réussite http://cesar.umontreal.ca/

Citer ses sources et logiciels bibliographiques https://bib.umontreal.ca/citer/comment-citer

Services des bibliothèques UdeM https://bib.umontreal.ca

Soutien aux étudiants en situation de handicap http://bsesh.umontreal.ca/



https://bib.umontreal.ca/nous-joindre
http://cce.umontreal.ca/
http://cesar.umontreal.ca/
https://bib.umontreal.ca/citer/comment-citer
https://bib.umontreal.ca/
https://bib.umontreal.ca/
http://bsesh.umontreal.ca/

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 9

Cadres règlementaires et politiques
institutionnelles

Règlements et politiques

Apprenez à connaitre les règlements et les politiques qui encadrent la vie universitaire.

Règlement des études

Que vous soyez étudiant régulier, étudiant libre ou visiteur,

connaitre le règlement qui encadre les études est tout à votre

avantage. Consultez-le !

http://secretariatgeneral.umontreal.ca/documents-
officiels/reglements-et-politiques/reglement-des-etudes-
de-premier-cycle/

http://secretariatgeneral.umontreal.ca/documents-

officiels/reglements-et-politiques/reglement-

pedagogique-de-la-faculte-des-etudes-superieures-et-

postdoctorales/

Politique-cadre sur l’intégration des étudiants en

situation de handicap

Renseignez-vous sur les ressources disponibles les mieux

adaptées à votre situation auprès du Bureau de soutien aux

étudiants en situation de handicap (BSESH). Le deuxième lien ci-

contre présente les accommodements aux examens spécifiques à

chaque école ou faculté.

https://secretariatgeneral.umontreal.ca/public/secretariat
general/documents/doc_officiels/reglements/administrati
on/adm10_25-politique-
cadre_integration_etudiants_situation_handicap.pdf

http://www.bsesh.umontreal.ca/accommodement/index.h

tm

Intégrité, fraude et plagiat

Problèmes liés à la gestion du temps, ignorance des droits d’auteurs, crainte de l’échec, désir d’égaliser les chances de

réussite des autres – aucune de ces raisons n’est suffisante pour justifier la fraude ou le plagiat. Qu’il soit pratiqué

intentionnellement, par insouciance ou par négligence, le plagiat peut entrainer un échec, la suspension, l’exclusion du

programme, voire même un renvoi de l’université. Il peut aussi avoir des conséquences directes sur la vie professionnelle

future. Plagier ne vaut donc pas la peine !

Le plagiat ne se limite pas à faire passer un texte d’autrui pour sien. Il existe diverses formes de manquement à l’intégrité, de

fraude et de plagiat. En voici quelques exemples :

• Dans les travaux : Copier un texte trouvé sur Internet sans le mettre entre guillemets et sans citer sa source ; Soumettre le

même travail dans deux cours (autoplagiat) ; Inventer des faits ou des sources d’information ; Obtenir de l’aide non autorisée

pour réaliser un travail.

• Durant les évaluations : Utiliser des sources d’information non autorisées ; Obtenir des réponses de façon illicite ; S’identifier

faussement comme un étudiant du cours.

Site Intégrité https://integrite.umontreal.ca/accueil/

Les règlements expliqués https://integrite.umontreal.ca/reglements/les-reglements-

expliques/



http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-des-etudes-de-premier-cycle/
http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-des-etudes-de-premier-cycle/
http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-des-etudes-de-premier-cycle/
http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-pedagogique-de-la-faculte-des-etudes-superieures-et-postdoctorales/
http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-pedagogique-de-la-faculte-des-etudes-superieures-et-postdoctorales/
http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-pedagogique-de-la-faculte-des-etudes-superieures-et-postdoctorales/
http://secretariatgeneral.umontreal.ca/documents-officiels/reglements-et-politiques/reglement-pedagogique-de-la-faculte-des-etudes-superieures-et-postdoctorales/
https://secretariatgeneral.umontreal.ca/public/secretariatgeneral/documents/doc_officiels/reglements/administration/adm10_25-politique-cadre_integration_etudiants_situation_handicap.pdf
https://secretariatgeneral.umontreal.ca/public/secretariatgeneral/documents/doc_officiels/reglements/administration/adm10_25-politique-cadre_integration_etudiants_situation_handicap.pdf
https://secretariatgeneral.umontreal.ca/public/secretariatgeneral/documents/doc_officiels/reglements/administration/adm10_25-politique-cadre_integration_etudiants_situation_handicap.pdf
https://secretariatgeneral.umontreal.ca/public/secretariatgeneral/documents/doc_officiels/reglements/administration/adm10_25-politique-cadre_integration_etudiants_situation_handicap.pdf
http://www.bsesh.umontreal.ca/accommodement/index.htm
http://www.bsesh.umontreal.ca/accommodement/index.htm
https://integrite.umontreal.ca/accueil/
https://integrite.umontreal.ca/reglements/les-reglements-expliques/
https://integrite.umontreal.ca/reglements/les-reglements-expliques/

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 I

Foire aux questions

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 II

Comment clarifier les apprentissages du domaine cognitif ?
La taxonomie de Bloom (1956) révisée par Anderson et Krathwohl (2001) peut aider à formuler des objectifs en tenant compte de leur niveau de complexité.

La taxonomie classifie les capacités cognitives en six niveaux qu’elle subdivise par la suite en sous-niveaux (en gras dans le tableau) pour plus de précision.

 1. Se rappeler 2. Comprendre 3. Appliquer 4. Analyser 5. Évaluer 6. Créer

N
iv

e
a
u
x

Se souvenir de ce qu’on a
déjà appris (principale-
ment des faits).

1.1 Reconnaitre

1.2 Rappeler

Dégager le sens d’une
information (orale, écrite
ou graphique).

2.1 Interpréter
(des données
mathématiques, des
mots dans une
autre langue, etc.)

2.2 Illustrer
(par des exemples)

2.3 Classer
(en catégories)

2.4 Résumer

2.5 Inférer
(des liens et des
conséquences)

2.6 Comparer
(les ressemblances et les
différences)

2.7 Expliquer
(les causes et effets)

Utiliser ce qu’on a appris
pour s’acquiter d’une
tâche, familière ou ou
non.

3.1 Exécuter
(une tâche familière)

3.2 Implanter
(une tâche nouvelle)

Décomposer les parties
constitutives d’un tout
(système, ensemble,
problème, etc.) et
déterminer, de façon
logique et organisée, les
liens qui unissent ces
parties entres elles et
avec le tout.

4.1 Différencier
(les parties)

4.2 Organiser
(un tout)

4.3 Attribuer
(un point de vue, des
préjugés, etc.)

Énoncer un raisonnement
sur la valeur, la pertinence
ou l’aspect éthique des
choses en se basant sur
des critères ou des
standards appropriés.

5.1 Vérifier
(les incohérences)

5.2 Poser un jugement
(sur la valeur, la
pertinence, etc.)

Assembler des éléments
pour former un tout
nouveau et cohérent.

6.1 Générer
(des hypothèses)

6.2 Planifier
(une solution, un projet,
un essai, etc.)

6.3 Produire
(un objet, une idée, une
solution, un processus,
etc.)

E
x
e
m

p
le

s
 d

e
 v

e
rb

e
s

Associer

Citer

Choisir la bonne réponse

Décrire, définir

Énumérer

Identifier, indiquer

Nommer

Ordonner

Réciter, répéter

Sélectionner

Convertir

Démontrer, différencier,
dire dans ses mots

Exprimer

Faire une analogie

Généraliser

Interpréter

Paraphraser, prédire

Reformuler, représenter

Administrer, appliquer

Calculer, construire,

Déterminer

Employer, établir

Formuler, fournir

Manipuler, mesurer,
modifier, montrer

Opérer

Traiter, trouver

Utiliser

Cibler, contraster, critiquer

Découper, délimiter,
discriminer

Examiner

Faire corréler, faire
ressortir

Mettre en priorité́, mettre
en relation, morceler

Organiser, opposer

Questionner

Apprécier, argumenter,
attaquer

Choisir, conclure, critiquer

Défendre, déterminer

Estimer, évaluer

Juger, justifier

Soutenir

Adapter, anticiper

Composer, concevoir,
construire, créer

Développer

Écrire, exposer

Incorporer, intégrer

Organiser

Préparer, proposer

Rédiger

Structurer, synthétiser

Sources :

McGrath, H. et Noble, T. (2008). Huit façons d’enseigner, d’apprendre et d’évaluer – 200 stratégies utilisant les niveaux taxonomiques des intelligences multiples. Montréal, Québec : Chenelière Éducation.

Université de Genève. (s. d.). Taxonomies d’objectifs d’apprentissage et exemples de verbes d’action. Repéré́ à https://www.unige.ch/dife/files/3514/5372/9196/Taxonomies-verbes-action_SEA-2015.pdf.

https://www.unige.ch/dife/files/3514/5372/9196/Taxonomies-verbes-action_SEA-2015.pdf

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 III

Comment clarifier les apprentissages du domaine affectif ?

La taxonomie de Krathwohl, Bloom et Masia (1964) peut aider à situer les comportements affectifs visés dans un cours sur une échelle allant du plus simple –

Réception – au plus complexe – Caractérisation.

 1. Réception 2. Réponse 3. Valorisation 4. Organisation 5. Caractérisation

N
iv

e
a
u
x

Démontrer une prise de
conscience, une volonté́ de
recevoir ou une attention
préférentielle par rapport à ce
qu’on voit, ce qu’on entend, aux
événements, etc.

Démontrer son assentiment à
des directives, des consignes,
des lois, des règles, etc.

Démontrer son engagement
individuel envers une valeur
fondamentale (et non un désir
de plaire ou d’obéir).

Démontrer qu’une valeur est en
voie d’intégration dans son
propre système de valeurs.

Agir en fonction de valeurs
intégrées (dans une perspective
à long terme).

E
x
e
m

p
le

s
 d

e
 v

e
rb

e
s

Conscience : différencier,
isoler, partager, séparer

Volonté de recevoir : accepter,
accumuler, choisir, combiner

Attention dirigée ou
préférentielle : choisir,
contrôler, écouter, répondre
corporellement

Exemple de comportement :
Écouter durant les cours.

Assentiment : approuver,
confier, se conformer, suivre

Volonté de répondre : offrir
spontanément, discuter, jouer,
pratiquer

Satisfaction de répondre :
acclamer, applaudir,
augmenter, passer ses loisirs à

Exemple de comportement :
Participer aux discussions.

Acceptation d’une valeur :
améliorer sa compétence,
renoncer, spécifier

Préférence pour une valeur :
aider, assister, encourager

Engagement : argumenter,
contester, débattre, nier,
protester

Exemple de comportement :
Démontrer son intérêt pour la
matière.

Conceptualisation d’une
valeur : abstraire, comparer,
discuter, théoriser sur

Organisation d’un système de
valeurs : analyser, définir,
formuler, harmoniser, organiser

Exemple de comportement :
Proposer son aide à
l’enseignant pour trouver des
exemples.

Disposition généralisée :
changer, compléter, réclamer,
réviser

Caractérisation : diriger, être
bien évalué par ses pairs, ses
subordonnés ou ses supérieurs,
être reconnu, éviter, résister,
résoudre

Exemple de comportement :
Organiser une rencontre avec
ses pairs pour les conscientiser
aux pratiques appropriées et les
encourager à s’y conformer.

Sources :

Centre d’études et de formation en enseignement supérieur (CEFES). (s. d.). Taxonomie des apprentissages de type affectif/social. Repéré́ à
http://www.cefes.umontreal.ca/ressources/guides/Plan_cours/popAffectif.htm.

Prégent, R., Bernard, H. et Kozanitis, A. (2009). Enseigner à l’université dans une approche-programme – Un défi à relever. Montréal, Québec : Presses internationales Polytechnique. Repéré à
http://www.polymtl.ca/livreeuap/docs/documents/Taxonomie_affectif_psychomot-p35.pdf.

http://www.cefes.umontreal.ca/ressources/guides/Plan_cours/popAffectif.htm
http://www.polymtl.ca/livreeuap/docs/documents/Taxonomie_affectif_psychomot-p35.pdf

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 IV

Comment clarifier les apprentissages du domaine psychomoteur ?

La taxonomie de Harrow (1972) peut aider à catégoriser les mouvements de type psychomoteur visés dans un cours, sur une échelle allant du plus simple –

Mouvements réflexes et Mouvements fondamentaux – au plus complexe – Communication gestuelle. Les mouvements réflexes, qui désignent les premiers

mouvements moteurs (non appris) effectués par l’humain, ont été exclus du tableau, du fait qu’ils sont non pertinents en contexte de formation.

2. Mouvements
fondamentaux

3. Capacités perceptives 4. Capacités physiques 5. Habiletés motrices 6. Communication gestuelle

N
iv

e
a
u
x

Exécuter des mouvements
innés, c’est-à-dire non appris,
qui viennent des mouvements
réflexes. Les mouvements
peuvent être locomoteurs, non
locomoteurs ou de
manipulation.

Manifester des comportements
qui se sont développés par
maturation et apprentissage.
Ces comportements peuvent
relever de la discrimination
(kinesthésique, visuelle,
auditive ou tactile) ou de la
coordination.

Démontrer de l’endurance, de la
force, de la souplesse ou de
l’agilité dans la réalisation d’une
tâche.

Exécuter des mouvements de
dextérité plus ou moins
complexes qui démontrent des
habiletés d’adaptation simple,
d’adaptation composite ou
d’adaptation complexe.

Exécuter des mouvements
d’expression (posture et
maintien, gestes ou expressions
faciales) ou d’interprétation
(esthétiques ou de création)
pour transmettre un message,
sans utiliser les mouvements
responsables de la parole.

E
x
e
m

p
le

s
 d

e
 v

e
rb

e
s

Attacher

Changer, construire, coudre

Démonter

Employer, enfoncer

Mélanger

Repérer

Exemples de
comportements :

Attacher ses lacets.

Tenir une fourchette.

Calibrer, combiner

Fixer

Identifier

Peindre, placer

Raccorder, remuer, réparer

Serrer

Exemples de
comportements :

Attraper une balle.

Reconnaitre la provenance d’un
son.

Accrocher

Bâtir

Clouer

Clouer, composer, créer

Écraser, envelopper

Manipuler

Exemples de
comportements :

Reproduire un mouvement.

Répéter une partition.

Assouplir

Endurer, exécuter

Forcer

Glisser, grimper

Jouer

Lancer

Nager

Soulever

Utiliser

Exemples de
comportements :

Jouer du piano.

Utiliser un outil.

Danser, dessiner dans les airs

Exécuter, exprimer

Imiter, interpréter

Plonger

Mimer, montrer

Exemples de
comportements :

Interpréter un personnage.

Exécuter une acrobatie.

Source :

Poellhuber, B., Fournier St-Laurent, S. et Bérubé, B. (2016). Outil d’aide à la scénarisation pédagogique/Intention pédagogique/Objectifs d’apprentissage. Université de Montréal, Collège Ahuntsic et CCDMD. Repéré
à http://aide.ccdmd.qc.ca/oas/fr/section_3_6.

http://aide.ccdmd.qc.ca/oas/fr/section_3_6

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 V

Quelles méthodes pédagogiques choisir ?

Ce tableau présente 16 méthodes d’enseignement et d’apprentissage adaptées à la pédagogie universitaire. Il en existe plusieurs autres ! Laissez-vous guider

par vos préférences personnelles, vos pairs et la littérature sur le sujet (comme celle figurant dans les sources sous le tableau). Quelles que soient vos

méthodes, assurez-vous qu’elles conviennent au développement des apprentissages visés dans le cours, ainsi qu’à votre contexte (taille du groupe,

caractéristiques des étudiants, temps à disposition, etc.).

Méthodes d’enseignement et d’apprentissage

Atelier Tâche ciblée que doivent accomplir les étudiants, seuls ou en équipe, souvent après avoir reçu une démonstration de leur enseignant. L’enseignant guide les
étudiants dans la réalisation de la tâche et les questionne régulièrement sur leurs façons de faire.

Conférencier invité Expert ou panel d’experts qui établit des liens entre la théorie et la pratique, offre un témoignage ou approfondit un thème particulier.

Démonstration Exposé au cours duquel l’enseignant applique une technique, effectue une procédure ou démontre le fonctionnement d’un appareil.

Discussion Discussion, en groupe ou en sous-groupe, sur un thème ou une problématique. La controverse, soit le conflit d’idées, d’opinions, de conclusions, etc. avec
justifications et arguments à l’appui, génère des apprentissages plus en profondeur qu’un simple échange d’information ou de points de vue avec justifications
limitées.

Étude de cas Situation problématique, réelle ou hypothétique, que doivent analyser les étudiants, seuls ou en équipe, afin de trouver une solution ou encore formuler des
recommandations, toujours avec justifications à l’appui.

Expérience terrain Expérience de travail réelle, telle un stage ou un externat, permettant aux étudiants d’utiliser leurs savoirs dans l’action.

Exposé-étudiant(s) Présentation orale d’un étudiant ou d’un groupe d’étudiants devant la classe portant sur les résultats d’un projet, d’une recherche, etc. Permet de développer,
entre autres, la capacité de synthèse et de communication des étudiants.

Exposé magistral ou
interactif (si entrecoupé
de questions)

Transmission de contenus par l’enseignant, avec ou sans l’aide d’un support visuel ou médiatique (PowerPoint, vidéos, tableaux, etc.), idéalement entrecoupé
de questions afin de vérifier la compréhension des étudiants et de respecter leur capacité d’attention (un adulte normal peut maintenir son attention pendant tout
au plus 30 minutes).

Jeu de rôles Reproduction simplifiée et plus ou moins réaliste d’une situation authentique à l’intérieur de laquelle chaque étudiant doit interpréter le rôle d'un personnage sans
courir les risques pouvant se rattacher à une expérience véritable. Le jeu de rôle permet aux étudiants d’étudier des comportements, de prendre conscience de
problèmes sociaux et psychologiques et de prévoir les conséquences d’une situation sur les personnes impliquées.

Laboratoire Situation dans laquelle les étudiants, sous le contrôle ou non d’un enseignant, étudient les causes, les effets, la nature ou les propriétés d’objets ou de
phénomènes par la manipulation et l’expérimentation.

Lectures Lectures effectuées par les étudiants (recueil de textes, articles, sites Web, etc.), avant ou après une séance de cours.

Projet Projet, simulé ou réel, pouvant être court, long, individuel ou collectif, dans le cadre duquel les étudiants doivent prendre des initiatives et réaliser une tâche
complexe exigeant la construction d’une réponse ou d’une production élaborée ou encore l’accomplissement d’un acte professionnel. Les projets sollicitent
l’autonomie et la capacité d’intégration des étudiants, de même qu’ils favorisent l’établissement de liens interdisciplinaires.

Ressources du milieu Toute ressource « non pédagogiquement orthodoxe » (Poellhuber et Fournier St-Laurent) que l’enseignant peut utiliser et exploiter à des fins pédagogiques
comme une visite dans un commerce, une usine, un musée ou encore une promenade dans une forêt ou sur un sentier pédestre.

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 VI

Méthodes d’enseignement et d’apprentissage

Simulation ou exercice
pratique

Reproduction simplifiée, mais fiable et réaliste d’une situation authentique qui permet aux étudiants d’appliquer les connaissances apprises ou d’expérimenter un
modèle, un système, etc. sans courir les risques pouvant se rattacher à une expérience véritable.

Travail en équipe Collaboration entre trois étudiants ou plus afin de réaliser une tâche complexe comme rédiger un rapport ou analyser un cas.

Travail réflexif Regard critique porté par les étudiants sur leur propre apprentissage, fonctionnement ou performance afin de décrire et d’analyser ce qu’ils font, d’évaluer leurs
progrès, de faire des prises de conscience, d’envisager des ajustements, etc. Divers outils peuvent soutenir la réflexion tels un journal de bord, des observations
de la performance d’autrui (pairs, enseignants, experts, etc.), des entretiens avec l’enseignant et un portfolio.

Sources :

Chamberland, G., Lavoie, L. et Marquis, D. (1995). 20 formules pédagogiques. Québec : Presses de l’Université du Québec.

National Center for Healthcare Leadership. (2006). Competency Integration in Health Management Education – A Resource Series for Program Directors and Faculty. Repéré à
http://www.nchl.org/documents/ctrl_hyperlink/doccopy5755_uid892012228502.pdf.

Poellhuber, B., Fournier St-Laurent, S. et Bérubé, B. (2016). Outil d’aide à la scénarisation pédagogique/Stratégie pédagogique/Formule pédagogique. Université de Montréal, Collège Ahuntsic et CCDMD. Repéré à
http://aide.ccdmd.qc.ca/oas/fr/section_4_2.

Prégent, R., Bernard, H. et Kozanitis, A. (2009). Enseigner à l’université dans une approche-programme – Un défi à relever. Montréal, Québec : Presses internationales Polytechnique.

http://www.nchl.org/documents/ctrl_hyperlink/doccopy5755_uid892012228502.pdf
http://aide.ccdmd.qc.ca/oas/fr/section_4_2

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 VII

Quel type d’évaluation mettre en place ?

Ce tableau donne un aperçu des quatre types d’évaluation que peut exploiter un enseignant.

 Évaluation diagnostique Évaluation formative Évaluation sommative Évaluation certificative

Fonction Situer l’étudiant par rapport à ses acquis
antérieurs et détecter des problèmes
d’apprentissage.

Favoriser ou corriger un apprentissage,
de quelque nature soit-il, pour aider un
étudiant. Peut prendre plusieurs formes.
N’est pas notée.

Témoigner du degré de maitrise des
objectifs d’apprentissage visés. Le
résultat obtenu est noté.

Poser un jugement final par rapport au
niveau de développement d’une
compétence. Le résultat obtenu est
« atteint » ou « non atteint ». Prend
habituellement la forme d’un bilan
rétrospectif.

Utilisation Peu utilisée, sauf dans les cours de
langue.

Au moment opportun, pour poser un
jugement sur le niveau de
développement d’une compétence, pour
faire réfléchir aux progrès accomplis et à
aux stratégies employées (objectivation)
ou encore pour trouver des pistes et des
moyens d’amélioration (régulation).

Tout au long d’un cours (un cours de
trois crédits devant comprendre au
moins deux évaluations sommatives,
selon le Règlement des études de
premier cycle).

À la fin d’un cours, d’un trimestre, d’une
année ou d’un cycle dans un programme
axé sur le développement de
compétences.

Source :

Lasnier, F. (2014). Les compétences : de l’apprentissage à l’évaluation. Montréal, Québec : Guérin universitaire.

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 VIII

Quelles méthodes d’évaluation choisir ?

Ce tableau présente 15 méthodes d’évaluation adaptées à la pédagogie universitaire. Il en existe plusieurs autres ! Laissez-vous guider par vos préférences

personnelles, vos pairs et la littérature sur le sujet (comme celle figurant dans les sources sous le tableau). Quelles que soient vos méthodes, assurez-vous

qu’elles conviennent à l’évaluation des apprentissages visés dans le cours, ainsi qu’à votre contexte (taille du groupe, caractéristiques des étudiants, temps à

disposition, etc.).

Méthodes d’évaluation

Étude de cas Situation problématique, réelle ou hypothétique, que doivent analyser les étudiants, seuls ou en équipe, afin de trouver une solution ou encore formuler des
recommandations, toujours avec justifications à l’appui.

Évaluation par les pairs Évaluation par l’enseignant du fonctionnement d’une équipe au moyen de critères définis. L’évaluation peut aussi être réalisée par chacun des membres de
l’équipe.

Exposé-étudiant(s) Présentation orale d’un étudiant ou d’un groupe d’étudiants devant la classe portant sur les résultats d’un projet, d’une recherche, etc. Permet de développer,
entre autres, la capacité de synthèse et de communication des étudiants.

Journal de bord Collection de réflexions, structurées ou non, le plus souvent de nature privée, qui permet aux étudiants de témoigner de ce qu’ils vivent et de réfléchir à leur
plan d’apprentissage ou à leur développement professionnel.

Observation (d’une
performance)

Observation d’un étudiant en train de réaliser une tâche afin de mesurer la qualité de sa performance. L’observation peut être réalisée par d’autres étudiants,
un enseignant, un expert du domaine, etc.

Participation en classe Suivi de la participation active des étudiants lors des discussions, en groupe ou en sous-groupe, selon des critères de fréquence, de régularité et de qualité.

Portfolio Recueil d’activités qui démontre les efforts individuels, les progrès et les réflexions de l’étudiant au regard des compétences à développer.

Prétest et post-test Prétest : Questions à réponse courte ou à choix multiples administrées au début d’une séance afin de déterminer les acquis des étudiants au regard des
contenus qui seront enseignés.

Post-test : Questions à réponse courte ou à choix multiples administrées à la fin d’une séance afin de déterminer avec quel degré les étudiants maitrisent les
contenus ayant été enseignés. Par comparaison avec le prétest, le post-test donne aux étudiants une idée des nouveaux apprentissages – et donc des
progrès – qu’ils ont réalisés.

Projet Projet, simulé ou réel, pouvant être court, long, individuel ou collectif, dans le cadre duquel les étudiants doivent prendre des initiatives et réaliser une tâche
complexe exigeant la construction d’une réponse ou d’une production élaborée ou encore l’accomplissement d’un acte professionnel. Les projets sollicitent
l’autonomie et la capacité d’intégration des étudiants, de même qu’ils favorisent l’établissement de liens interdisciplinaires.

Question à choix multiples Question dont la partie initiale (le tronc) peut prendre la forme d’une question directe ou d’un énoncé incomplet. Les étudiants doivent choisir une ou
plusieurs réponses parmi celles qui leur sont présentées afin de répondre à la question ou de compléter l’énoncé.

Question à réponse courte
(ou à court développement)

Question directe, phrase à compléter ou texte troué à remplir. Les étudiants doivent fournir un mot, un nombre, un groupe de mots ou une phrase courte.

Question à réponse longue
(ou à long développement)

Question ouverte requérant l’élaboration d’une réponse personnelle de la part des étudiants.

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 IX

Méthodes d’évaluation

Travail écrit (essai, rapport
de recherche, rapport de
laboratoire, etc.)

Travail axé sur l’analyse et la synthèse qui exige habituellement de la part des étudiants de recueillir de l’information, de l’organiser et de tirer des
conclusions. Dans certains cas, les étudiants peuvent être appelés à comparer les résultats entre eux.

Travail pratique (TP) Travail qui exige habituellement de la part des étudiants de mettre en application la démarche scientifique et de démontrer leur maitrise des techniques de
manipulation.

Travail réflexif Regard critique porté par les étudiants sur leur propre apprentissage, fonctionnement ou performance afin de décrire et d’analyser ce qu’ils font, d’évaluer
leurs progrès, de faire des prises de conscience, d’envisager des ajustements, etc. Divers outils peuvent soutenir la réflexion tels un journal de bord, des
observations de la performance d’autrui (pairs, enseignants, experts, etc.), des entretiens avec l’enseignant et un portfolio..

Sources :

Chamberland, G., Lavoie, L. et Marquis, D. (1995). 20 formules pédagogiques. Québec : Presses de l’Université du Québec.

Legendre, R. (1988). Dictionnaire actuel de l’éducation. Montréal, Québec : Librairie Larousse.

National Center for Healthcare Leadership. (2006). Competency Integration in Health Management Education – A Resource Series for Program Directors and Faculty. Repéré à
http://www.nchl.org/documents/ctrl_hyperlink/doccopy5755_uid892012228502.pdf.

Poellhuber, B., Fournier St-Laurent, S. et Bérubé, B. (2016). Outil d’aide à la scénarisation pédagogique/Stratégie pédagogique/Formule pédagogique. Université de Montréal, Collège Ahuntsic et CCDMD. Repéré à
http://aide.ccdmd.qc.ca/oas/fr/section_4_2.

Prégent, R., Bernard, H. et Kozanitis, A. (2009). Enseigner à l’université dans une approche-programme – Un défi à relever. Montréal, Québec : Presses internationales Polytechnique.

http://www.nchl.org/documents/ctrl_hyperlink/doccopy5755_uid892012228502.pdf
http://aide.ccdmd.qc.ca/oas/fr/section_4_2

Guide de rédaction d’un plan de cours par objectifs

Version 1.1 X

Comment s’assurer de la cohérence d’un cours ?

Ce tableau permet de vous assurer que les composantes de votre cours respectent le principe de l’alignement pédagogique, c’est-à-dire qu’elles forment un

ensemble logique et cohérent. Si les contenus, les méthodes d’enseignement et d’apprentissage et les méthodes d’évaluation sont en cohérence avec les

apprentissages visés, alors votre cours respecte le principe de l’alignement pédagogique. Si ce n’est pas le cas, vous pouvez retoucher l’une ou l’autre des

composantes afin de la faire concorder avec les autres.

Objectifs généraux : Décrivez vos attentes envers les étudiants et les apprentissages qu’ils réaliseront dans votre cours. Les intentions peuvent être d’ordre cognitif, affectif ou
psychomoteur.

No Objectifs d’apprentissage Contenus Méthodes pédagogiques Méthodes d’évaluation

1 Prévoyez une ligne par objectif.

Précisez votre objectif d’apprentissage, sachant
que, pour faciliter l’enseignement et l’évaluation,
tout objectif devrait :

- être observable à travers les résultats
d’apprentissage des étudiants (réponses aux
questions, présentations orales, travaux
pratiques, rapports de recherche, etc.) ;

- être évalué ;

- cibler un domaine d’apprentissage – soit le
domaine cognitif (le plus courant), affectif ou
psychomoteur – et un niveau dans l’une des
taxonomies propres au domaine ;

- couvrir un ensemble de contenus qui ne soit ni
trop vaste, ni trop restreint ;

- décrire une capacité à réaliser une activité ou
une tâche donnée en prenant appui sur les
contenus enseignés dans le cours.

Indiquez les contenus
essentiels, ou les principaux
sujets, qui sont en lien étroit
avec l’objectif ci-contre. Leur
nombre devrait être limité.

Présentez les principales méthodes
pédagogiques susceptibles de favoriser
l’apprentissage des contenus et l’atteinte de
l’objectif visé.

Autant que possible, privilégiez les méthodes
actives, qui engagent les étudiants (comme
les discussions, les études de cas, les jeux de
rôles et le travail en équipe).

Pensez à introduire un peu de variété pour
maintenir la motivation des étudiants et à
établir des liens entre les contenus enseignés
et leur contexte d’utilisation (vie
professionnelle, activités de recherche ou
monde citoyen).

Présentez la méthode d’évaluation que vous
utiliserez pour juger de l’atteinte de l’objectif
d’apprentissage.

Pensez à planifier des évaluations formatives qui
aident les étudiants à se situer par rapport à
l’objectif visé, à développer leur autonomie et à
apprendre de leurs erreurs.

	Information générale
	Apprentissages visés
	Calendrier
	Évaluations
	Rappels
	Ressources
	Cadres règlementaires et politiques institutionnelles
	Foire aux questions
	Comment clarifier les apprentissages du domaine cognitif ?
	Comment clarifier les apprentissages du domaine affectif ?
	Comment clarifier les apprentissages du domaine psychomoteur ?
	Quelles méthodes pédagogiques choisir ?
	Quelles méthodes d’évaluation choisir ?
	Comment s’assurer de la cohérence d’un cours ?

