
BeLearning
Un environnement pour
élargir la connaissance
Ouvrir, partager, transférer et transformer
par l’apprentissage participatif

a
le rningbe

BeLearning est un projet Leonardo de trans-
fert d’innovation, cofinancé par le programme
d’éducation et de formation tout au long
de la vie de la Commission européenne. Du
01/03/2013 au 31/10/2014, il a associé les
partenaires suivants : Cesep, CityMine(d), Greta
du Velay, ITD et Transit.

<<

5. La méthode
BeLearning

6. Comment mettre en
œuvre une action de
formation BeLearning ?

7. Comment
évaluer une action
BeLearning ?

8. Applications pratiques

19

25

29

31

Teneur

Introduction

1. Origines du projet	

2. Pourquoi BeLearning ?

3. Qu’est-ce que la
méthode BeLearning ?	

4. Quand utiliser la
méthode BeLearning ?

7

9

11

15

17

a
#6

a
#7

Un programme de formation bien
réalisé est un atout important pour
toute entreprise, organisation ou
institution quelque soit son secteur
d’activité. Des formations adaptées
améliorent la qualité du service,
augmentent le savoir et les compé-
tences des employés.

Cependant, toutes les actions
de formations n’ont pas la même
­efficacité :

 avec l’arrivée des nou-
velles technologies et des besoins
de compétences afférents, les
moyens de formations traditionnels
montrent certaines limites ;

	 les nouvelles générations
sont moins réceptives aux moyens
traditionnels ;

	 l’impact n’est pas toujours
mesuré, notamment en terme d’ac-
cès à l’emploi ou d’évolution dans
l’emploi.

Pour les formateurs, ces chan-
gements constituent un défi

Introduction
notable tout en offrant de nou-
velles opportunités. En effet, il est
désormais possible d’établir des
connections plus nombreuses et
plus fortes avec les apprenants
mais aussi entre apprenants et
avec le monde extérieur.

Les nouvelles technologies favo-
risent l’ouverture, le partage, le
transfert et la transformation de
contenu pour un processus d’ap-
prentissage participatif.

Pour ces raisons, nous avons dé-
cidé de créer la méthode BeLear-
ning, basée sur le partage de nos
expériences préalables.

a
#8

<<

Le projet actuel “BeLearning: un environne-
ment pour élargir la connaissance” est le
résultat de cette expérience.

Brussels

London

Le-Puy-en-Velay

Barcelona

a
#9

Dans le secteur culturel, les or-
ganisations ont tendance à or-
ganiser des formations courtes,
très ciblées, en relation avec un
évènement comme une exposi-
tion thématique. Or, il est difficile
de développer des compétences
pratiques et en relation avec
l’emploi sur une courte durée.

Souvent centrées sur un seul
domaine (production artistique,
urbanisme, design, etc.) ces ac-
tions ne bénéficient pas des res-
sources de l’interdisciplinarité.
De plus, elles se limitent souvent
à l’écoute d’un intervenant qui ne
propose qu’un support basique
(par exemple des diapositives ou
un guide en version pdf).

Les technologies numériques
sont sous-utilisées, alors même
que leurs possibilités sont éten-
dues : vidéos, photos, réseaux
sociaux, wiki, partage d’informa-

1. Origines
du projet

tion dans le cloud, apprentissage
open source, etc.

La plupart de ces actions n’ont
pas d’application au delà de leur
objectif immédiat, étant disso-
ciées du système d’éducation
formel et ayant un impact limité
sur l’emploi, impact pourtant
nécessaire dans un contexte de
crise économique.

Trànsit Projectes, une organi-
sation de gestion culturelle de
Barcelone mais active dans plu-
sieurs régions en Espagne, en
Amérique latine et en Europe, a
développé la méthode BeLear-
ning et l’a mise en oeuvre au
cours de nombreuses actions de
formation depuis 2007, à Madrid,
Barcelone et Alicante.

Le projet actuel “BeLearning:
un environnement pour élargir la
connaissance” est le résultat de

a
#10

03

0201
Prend en compte leurs besoins
spécifiques

Pour mettre l’accent
sur l’insertion
professionnelle

L’emploi et la
recherche de
résultats pratiques
et réutilisables

Pour résumer, BeLearning tire avan-
tage de l’expérience des partenaires

<<

a
#11

cette expérience. Il a pour am-
bition de s’adapter à différentes
réalités : formateurs en Belgique,
militants associatifs au Royaume
Uni, jeunes en formation tech-
nique ou professionnelle en
France et gestionnaires culturels
en Espagne.

Pour résumer, BeLearning tire
avantage de l’expérience des
partenaires et prend en compte
leurs besoins spécifiques pour
mettre l’accent sur l’insertion
professionnelle, l’emploi et la
recherche de résultats pratiques
et réutilisables.

Ce document établi de manière
participative par les partenaires
sur le principe du débat, de la ré-
flexion et du consensus présente
la méthode BeLearning.

a
#12

Promouvoir de nou-
veaux modèles libres
d’apprentissage
pour des actions de
formation ouvertes

Intégrer de façon
stratégique toutes
les possibilités
numériques libres
dans la création, la
mise en oeuvre et
l’évaluation d’actions
de formation

Proposer un système
d’évaluation dans une
perspective de valida-
tion ou de certification
des compétences
acquises

Devenir un moteur
pour l’innovation dans
les organisations et
les programmes de
formation

Etre un levier pour
l’accès à l’emploi
des participants par
le développement de
nouvelles compé-
tences

Favoriser l’interdisci-
plinarité et la diversité
des participants

OBJECTIFS

a
learningbe

BeLearning, veut atteindre les
objectifs suivants :

<<

a
#13

2. Pourquoi
BeLearning ?

Le projet “BeLearning: un en-
vironnement pour élargir la
connaissance” est donc né des
expériences de Transit projectes
et de ses partenaires en Belgique,
en France et au Royaume avec
la volonté de créer une nouvelle
méthode libre et efficace, capable
de guider les professionnels de la
formation.

BeLearning, veut atteindre les ob-
jectifs suivants :

	 Promouvoir de nouveaux
modèles libres d’apprentissage
pour des actions de formation
ouvertes.

	 Intégrer de façon straté-
gique toutes les possibilités nu-
mériques libres dans la création,
la mise en oeuvre et l’évaluation
d’actions de formation.

	 Proposer un système
d’évaluation dans une perspective
de validation ou de certification des
compétences acquises.

	 Devenir un moteur pour
l’innovation dans les organisations
et les programmes de formation.

	 Etre un levier pour l’accès
à l’emploi des participants par
le développement de nouvelles
compétences.

	 Favoriser l’interdisciplinari-
té et la diversité des participants.

a
#14

CONCEPTS

Diffusion du savoir

Interdisciplinarité

 Adaptabilité

BeLearning est une exploration struc-
turée des possibilités d’apprentissage
numérique basée sur les concepts
suivants.

<<

a
#15

BeLearning est une méthode de
formation ouverte qui combine,
d’une part, des outils numériques,
espaces virtuels et plateformes
en ligne et, d’autre part, des ou-
tils traditionnels, présentations
en salle, ateliers de pratique, afin
d’apprendre, de partager et surtout
de prendre plaisir au savoir, tout en
maintenant une attention marquée
sur les résultats et la suite qui sera
donnée à l’action.

BeLearning va au delà de l’action
de formation classique en incorpo-
rant l’amont et l’aval dans le pro-
cessus d’apprentissage.

BeLearning est un environne-
ment dans lequel les apprenants
et les formateurs sont impliqués
dans des interactions multiples
tant en ligne que hors ligne. Ces
interactions ne sont pas limitées
aux échanges du formateur vers
l’apprenant mais sont multidi-
rectionnelles entre formateurs et
apprenants ainsi qu’entre appre-
nants. Sont également prévues

3. Qu’est-ce
que la méthode
BeLearning ?

des interactions avec des acteurs
extérieurs, experts ou employeurs
potentiels.

En conclusion, BeLearning est une
exploration structurée des possi-
bilités d’apprentissage numérique
basée sur les concepts suivants.

 Diffusion du savoir : BeLear-
ning permet de partager, transférer
et transformer des idées ou des
bonnes pratiques (savoirs) d’une
action de formation à une autre
(diffusion).

 Interdisciplinarité : BeLear-
ning rassemble différents profils,
niveaux de connaissances et diffé-
rentes organisations pour construire
un projet commun.

 Adaptabilité : BeLearning est
une méthode de formation qui peut
être utilisée pour différents types
de formations en s’adaptant à leurs
besoins et leur contexte.

a
#16

Une méthode comme BeLearning est particulièrement
efficace pour des actions de formation requérant ou
traitant d’un des points suivants :

<<
créativité, développement de nouvelles
méthodes ou de nouvelles techniques,
réflexion, recherche, dialogue, participa-
tion, intelligence collective, approches
multidisciplinaires

a
#17

Une méthode comme BeLearning
est particulièrement efficace pour
des actions de formation requé-
rant ou traitant d’un des points
suivants : créativité, développe-
ment de nouvelles méthodes ou
de nouvelles techniques, réflexion,
recherche, dialogue, participation,
intelligence collective, approches
multidisciplinaires.

L’approche sera cependant plus
difficile à mettre en œuvre dans
le cadre d’un apprentissage de
compétences techniques ou aca-
démiques comme la législation, les
langues ou l’utilisation d’appareils
industriels.

4. Quand
utiliser la
méthode
BeLearning ?

a
#18

OUVERTURE
(DIVERGENCE)

ATELIER
(ÉMERGENCE)

CONCLUSION
(CONVERGENCE)

La méthode BeLearning est basée
sur l’articulation entre trois phases
et trois niveaux.

<<

a
#19

Expérience partagée
 |-> Moment d’apprentissage
 |-> Connaissance partagée (infor-
mation organisée mise en action)

Ce processus est un itinéraire dans
lequel les participants partent d’une
divergence pour créer une conver-
gence. Il s’agit d’ouvrir et de libérer
la connaissance, de la partager, la
transférer et la faire évoluer.

Cette approche se concrétise par
trois phases : l’ouverture pour le
partage, l’exploration dans un atelier
et la conclusion. Chacune produit un
résultat et, dans le même temps, l’in-
formation recherchée ou générée est
diffusée dans un espace numérique.

5.1.1 La phase d’ouverture ou de
partage de l’information

La phase de partage de l’informa-
tion vise à ouvrir le thème traité. Elle
inclut la préparation des activités
(logistique, définition des contenu,

La méthode BeLearning est basée
sur l’articulation entre trois phases et
trois niveaux. Chaque phase inclut
les trois niveaux et peut être ana-
lysée par l’observation de ces trois
niveaux.

5.1. Les trois phases

BeLearning utilise l’expérience, les
compétences et les savoirs de cha-
cun des participants. Des temps
d’enseignement, transmission tra-
ditionnelle du savoir, sont intégrés
dans un processus plus large qui
inclut la construction d’une expé-
rience partagée entre le formateur,
les participants et l’environnement
(qu’il s’agisse d’une institution, d’un
secteur professionnel, des habitants
d’un territoire ou d’une communauté
virtuelle).

Cette structure intègre les proces-
sus suivants :

5. La méthode
BeLearning

OUVERTURE
(DIVERGENCE)

ATELIER
(ÉMERGENCE)

CONCLUSION
(CONVERGENCE)

a
#20

choix du formateur et des parti-
cipants) et l’organisation d’outils
numériques. Ceux-ci permettront
de présenter l’atelier, de porter
à connaissance l’information de
base disponible, de donner les
orientation de l’action de forma-
tion, les concepts clés et de pré-
parer les futures discussions entre
participants.

Si l’atelier implique des personnes
extérieures (une association,
d’autres acteurs de la formation,
etc.), un accès à l’espace numé-
rique leur sera communiqué.

Pour ceci, il faut choisir la techno-
logie adaptée à chaque situation.
BeLearning n’est pas une méthode
d’e-learning où les modalités d’ap-
prentissage se calquent sur une
technologie donnée. Ici, chaque
action sera construite suivant ses
besoins avec les outils ad hoc,
combinés en fonction des objectifs.

Le choix des ressources et des
outils, de préférences libres et
ouverts, sera déterminé par l’expé-
rience des formateurs et des parti-
cipants, par le contexte technique
et par l’analyse de leur impact sur
l’action.

5.1.2. La phase d’atelier et de
travail en groupe

L’atelier est le moment présentiel
dans lequel les participants tra-
vaillent en groupes pour trouver une
réponse ou proposer des solutions.
On parle d’atelier en référence au
contexte professionnel. Un atelier
BeLearning dure entre 2 et 4 heures,
partagées entre des présentations et
des moments de travail en commun.

Plusieurs types d’animation sont
utilisables pendant l’atelier. En voici
quelques unes qui l’ont été durant
des actions BeLearning1 :

• La pratique du dialogue
• Les tables tournantes
• Les cercles Samoan
• Le world café
• Le forum ouvert

L’objectif principal de l’atelier est de
créer un plan d’action, un projet col-
lectif ou individuel ou un prototype,
qui sera développé dans la phase
suivante.

a
#21

5.1.3 La phase de conclusion

Actions, solutions, projections et
informations vont être mises en
ligne suivant les modalités choi-
sies dans les phases précédentes
afin de continuer à partager les
ressources et de bénéficier du
retour d’information des réseaux
sociaux. Les participants vont
mettre en oeuvre les solutions qui
ont émergé au cours de l’atelier.

La phase de conclusion permet
de capitaliser l’expérience, en
compilant et diffusant le contenu,
et de la poursuivre au delà du
temps de formation stricto sensu.
Ceci pourra faire émerger de nou-
veaux projets, continuer le dia-
logue ou prolonger les activités
en dehors du cadre de formation.

5.1.4 Le prototype

Ce n’est pas une étape obliga-
toire, mais si la phase de conclu-
sion donne des résultats imma-

tériels en terme de savoirs et de
compétences, parfois la méthode
débouche sur une réalisation
tangible, un prototype que le
groupe va développer ou utiliser
par la suite. Ce prototype n’a pas
de forme préalablement définie.
Le groupe, formateurs et parti-
cipants, devra la choisir. Il peut
s’agir de cartographie collabora-
tive, d´un support d’information,
d´une exposition, etc.

5.2 Les niveaux

Les niveaux guident la singularité
du processus BeLearning. Ils ga-
rantissent que le processus ou-
vert de formation crée un impact
non seulement sur le développe-
ment de chacun des participants
mais aussi pour l’organisation,
le groupe ou le secteur dans les-
quels ils sont actifs.

5.2.1 Niveau 1 : Numérique

Le numérique ne se réfère pas
seulement aux sites web qui
pourraient être utilisés mais aussi
aux contenus multimédias utilisés
ou créés. Cela demande de choi-
sir des outils en tenant compte de
leur capacité à faciliter le partage,

a
#22

BeLearning utilise l’expérience, les
compétences et les savoirs de chacun
des participants.

<<

a
#23

1 De nombreux modèles d’évènements
co-créatifs sont disponibles sur le site
de Lilian Ricaud (http://www.lilianricaud.
com/travail-en-reseau). Pedro Jardim,
d’Agora à Berlin, propose le guide (http://
authentic-leadership-lab.de/wp-content/
uploads/2013/03/AoPL_Workbook_2013.
pdf, en anglais)

la création collective, la trans-
formation ainsi que de leur facilité
d’utilisation.

5.2.2 Niveau 2 : Interaction

Ce niveau est celui des interactions
entre les participants (apprenants,
formateurs, experts, etc.). Il est dé-
fini par le rythme du dialogue, par
la nature des interactions et par les
apprentissages qui vont en émerger.

5.2.3. Niveau 3 : Action et impact

Ce troisième niveau concerne les
résultats des actions : construction
d’un prototype, développement de
la connaissance ou amélioration
des compétences pour accéder à
l’emploi. Ces compétences sont la
capacité à gérer de nouveaux conte-
nus, à établir des liens avec des
employeurs ou des collègues poten-
tiels. L’obtention d’un certificat de
participation est également un élé-
ment positif. La capacité à partager
son expérience et ses savoirs dans
un processus constructif fait partie
aussi des compétences nécessaires
pour l’emploi et elles doivent être
reconnues comme telles.

a
#24

Une action BeLearning peut se
préparer sur un tableau combinant
les 3 phases de l’action de formation
et les 3 niveaux qui caractérisent la
singularité de l’action.

<<

 PARTAGE,
 OUVERTURE

 ATELIER,
 TRAVAIL EN
 GROUPES

 CONCLUSION

 NUMÉ-
 RIQUE

 INTERACTION

 ACTION/IMPACT

[
<

<

<

<

<

<

<<

<

<<
<

<<

<<

<

<
<
<<

<<
<<

<<
<<

<
<

<

<<

<
<

<

<

<

<

<

<

<
<

<

NIVEAUXPHASES

a
#25

Une action BeLearning peut se
préparer sur un tableau com-
binant les 3 phases de l’action
de formation (partage, atelier et
phase de conclusion) et les 3
niveaux qui caractérisent la sin-
gularité de l’action (numérique,
interaction et action/impact).

Ce tableau facilite la visualisation
des aspects critiques de chaque
projet de formation en permettant

6. Comment
mettre en
œuvre une
action de
formation
BeLearning ?

 PARTAGE,
 OUVERTURE

 ATELIER,
 TRAVAIL EN
 GROUPES

 CONCLUSION

 NUMÉ-
 RIQUE

 INTERACTION

 ACTION/IMPACT

[
<

<

<

<

<

<

<<

<

<<
<

<<

<<

<

<
<
<<

<<
<<

<<
<<

<
<

<

<<

<
<

<

<

<

<

<

<

<

<

<

NIVEAUXPHASES

a
#26

Conseils pratiques

BeLearning
n´est pas une
méthode d´ap-
prentissage
classique, ce
qui peut per-
turber appre-
nants et for-
mateurs. Il est
important de
leur expliquer
clairement le
processus à
chaque étape.

Même s’il est
important
de choisir
les outils nu-
mériques en
fonction des
habitudes de
son audience,
c´est aussi
l’occasion d’en
faire découvrir
de nouveaux.

Comme dans
chaque ap-
prentissage, il
faut prendre en
compte l’en-
gagement des
apprenants.

La méthode
BeLearning
doit créer des
connections,
non seulement
entre les ap-
prenants mais
aussi avec le
monde exté-
rieur. Cette
dimension
demande du
temps aux
coordina-
teurs. Il faut
le prévoir en
amont sinon
les ateliers
peuvent deve-
nir compliqués
à mettre en
œuvre.

<<

a
#27

aux formateurs de poser les ques-
tions à explorer lors de la concep-
tion. Par exemple:

Partage de la connaissance,
ouverture

• Quels outils numériques vont
être utilisés et pourquoi ?
• Comment vont-ils aider à par-
tager l’information, à créer du
contenu et à atteindre les objectifs
pédagogiques ?
• Comment vont-ils faciliter les in-
teractions entre les participants ?
• Quelle stratégie va être suivie
pour encourager la participation
en amont de l’atelier ?
• Quels contacts sont créés ou
vont être noués avec de futurs
employeurs ou collègues ?
• Comment va être conçue la cer-
tification de l’action de formation ?

Atelier, travail en groupe

• Des outils numériques vont-ils
être utilisés dans l’atelier ?
• Comment le matériel et
les contenus créés vont être
conservés ?
• Est-ce que ceux-ci seront dispo-
nibles pour tous ?

• Comment vont être encouragées
les relations entre les participants
et l’environnement extérieur ?
• Est-ce que la méthode est
pertinente pour donner une
­certification ?
• Quelle stratégie de communi-
cation va être suivie afin de lier le
travail en atelier avec des acteurs
extérieurs ?
• Comment impliquer des em-
ployeurs ou de futurs collègues
pendant l’atelier ?

Conclusion

• Comment les compétences ac-
quises vont-elles être certifiées ?
• Quels sont les moyens mis en
place pour maintenir la communi-
cation entre les participants et les
autres personnes impliquées ?
• Comment va-t-on développer
le prototype approuvé pendant
l’atelier ?
• Combien de temps les résultats
numériques seront-ils accessibles
et comment vont-ils être liés à
d’éventuels projets ?
• Comment le processus va-t-il
être évalué ?

a
#28

a
#29

7. Comment
évaluer une
action
BeLearning ?

La certification d´une activité
BeLearning est une plus-value
pour les participants. Il faut qu’ils
puissent valoriser les activités et
les compétences mobilisées face
à des employeurs, notamment en
les intégrant dans leur portefeuille
de compétences.

L’évaluation n’analyse pas que
la satisfaction des participants.
BeLearning étant une méthodo-
logie globale, son intérêt réside
également dans la poursuite des
actions et leurs conséquences.
Pour cette raison, des formulaires
d’évaluation ont été créés pour
les participants et les formateurs
afin que les organisateurs com-
prennent l’origine, l’activité en
elle-même et, autant que pos-
sible, ses conséquences. Ces
formulaires, disponibles sur le
site web, permettent de créer une
évaluation qualitative des actions
de formation BeLearning.

a
#30

a
#31

Trànsit Projectes

 CiutatBeta

Ce projet a été réalisé dans le
quartier de Sant Antoni à Barce-
lone (Espagne) du 18 Octobre au
23 Janvier 2014.

Le projet, CiutatBeta, a pour but de
se concentrer sur l’analyse qualita-
tive et créative de l’ADN de la ville
du point de vue des citoyens en
construisant une approche via huit
nouvelles formes et processus :
Réseau, Mobilité, Solidarité, Envi-
ronnement, Travail collectif culturel,

8. Applications
pratiques

8.1 L’expérience BeLearning

Afin de démontrer les applications
pratiques de la méthode BeLear-
ning, les coordinateurs de quatre
activités ont décrit leur projet, les
raisons pour lesquelles ils l’ont
utilisée et les résultats.

Les expériences de Ciutat Beta/
Trànsit et CityMine(d) concernent
la participation des habitants
tandis que le Greta du Velay et le
Cesep ont travaillé sur le déve-
loppent des organismes de for-
mation. Tous partagent la même
méthode BeLearning dans des
contextes différents.

Les icônes suivantes représentent:

Participation des habitants

Organismes de formation
développement

a
#32

Jeux, Energie et Réseau urbain.
Les activités des ateliers sont
basées sur ces huit concepts. Le
projet a aussi pour objectif d´ana-
lyser le rôle des citoyens en tant
que “producteurs” de leur propre
ville, avec un accent spécial sur la
participation.

Une attention particulière est aussi
accordée à l´éducation au sens
large dans la ville et au processus
d´inégalité entre les habitants.
La méthode BeLearning a été choi-
sie pour son approche innovante et
flexible permettant aux participants
avec différents passés profession-
nels et sociaux de confronter leurs
avis et connaissances.

BeLearning permet aux partici-
pants de véritablement s´approprier
le projet CiutatBeta grâce à sa
flexibilité. Avec les outils utilisés
une nouvelle forme de partage des
connaissances et compétences a
été expérimentée. En connectant
les participants avec un territoire et
une histoire, BeLearning améliore
leur compréhension des projets. En
connectant les participants avec
des techniques basées sur le jeux,
le programme a évité un débat
classique, long et stérile entre

participants de différentes origines.
En connectant les gens en ligne,
l´environnement BeLearning per-
met au projet d´aller de l´avant sans
interruptions entre les rencontres.

La spécificité du projet BeLearning
dans CiutatBeta tient à l´absence
de rupture de la dynamique de tra-
vail. En comblant les fossés entre
contenus et méthodes, BeLearning
base le projet sur des connections
et des interactions.

À la fin, 470 sentiments ont été
collectés sur une carte émotion-
nelle locale et partagés dans la rue
pendant un festival soutenu par
une forme numérique et une pré-
sence aux rencontres.

BeLearning a anticipé de nou-
velles métriques émotionnelles qui
peuvent être créées et prises en
main par les habitants d’un quar-
tier. En canalisant les initiatives,
en résolvant des conflits locaux
et en négociant leur gestion, le
projet a également eu un impact
sur la capacité des participants à
collaborer. Il a ajouté de la valeur
au certificat reçu à la fin de l´acti-
vité, ce qui devrait augmenter leur
employabilité.

a
#33

Greta du Velay

 FabLab

Ce projet a été réalisé au Puy-en-
Velay (France) du 1er Novembre
2013 au 18 Janvier 2014.

L’objectif est de créer un fablab au
Puy-en-Velay, atelier de production
à petite échelle offrant des possi-
bilités de fabrication numérique,
personnalisées, et gratuites pour
les participants.

La création du fablab passe par
l’acquisition ou la construction
d’outils pilotés par ordinateur avec
des logiciels (libres), fraiseuse
numérique, imprimante 3D, dé-
coupeuse. Utilisables par tous, les
premières cibles ont cependant été

les personnes plus probablement
intéressées par la dimension tech-
nique et le bricolage, enseignants
et formateurs, jeunes en formation
professionnelle et technique aux-
quels le fablab peut apporter un
réel plus en terme de future inser-
tion professionnelle. Car ils y au-
ront développé des compétences
nécessaires pour les métiers de
l’industrie, secteur toujours porteur
d’offres d’emploi.

BeLearning a été choisi pour son
ouverture et son approche collabo-
rative ainsi que pour la dimension
numérique qui sont des caracté-
ristiques intrinsèques d’un fablab
donc une nécessité pour la réalisa-
tion du projet.

La première phase a été de faire
découvrir le concept aux diffé-
rentes catégories d’acteurs, élèves
et stagiaires de la formation pro-
fessionnelle, enseignants et forma-
teurs pour leur donner l´envie d´être
impliqués dans le processus. Ils
ont pu faire des séances pratiques
pour comprendre par l’action les
différentes dimensions du projet et
imaginer leurs propres possibles.
Dans un deuxième temps, ils ont
échangé leurs idées en ligne puis

a
#34

travaillé ensemble pour se pro-
jeter durant la phase finale. Des
acteurs extérieurs, du monde
politique et économique ont éga-
lement été mobilisés, ou se sont
mobilisés, grâce aux activités de
diffusion.

L´impact positif sur les compé-
tences techniques des partici-
pants a permis d’initier un parte-
nariat avec un lycée technique.
Le renforcement de compétences
transversales nécessaires pour
l’emploi a suscité des idées simi-
laires dans d’autres régions. On
peut notamment citer le Vocalab
à Lorgues. Sur le moyen et long
terme, le fabLab devrait avoir un
impact positif sur l’orientation
des jeunes vers des métiers de la
productique, de la mécanique et
des automatismes industriels. Il
renforcera les échanges entre le
monde éducatif, les associations
et les entreprises. Il permettra
l’émergence de réalisations inno-
vantes concrètes avec des ma-
chines à commande numérique à
partir d’un travail collectif sur des
projets individuels ou collectifs.
Cette expérience doit montrer aux
autres institutions l´intérêt de dé-
velopper des initiatives similaires.

CityMine(d)

 CitiyMine(d)

Ce projet fut réalisé dans le quartier
de Camden et dans la zone olym-
pique de Londres (UK) d´Octobre
2013 à Février 2014.

Dans le cadre du “Big Society” instal-
lé par le Premier ministre, CityMine(d)
voulait être impliqué dans les forums
des quartiers de Londres. À Camden,
tout comme dans la zone olympique,
ils voulaient expérimenter ce que
les citoyens exposaient, faisaient et
réalisaient. Le processus a gardé un
oeil sur ceux impliqués (et aussi ceux
qui n´étaient pas impliqués) ; pour la
structure légale mise en place (mais
aussi exploitée par ces groupes
locaux), et le cadre idéologique qui
inspire les décideurs et les résidents
locaux. Pour CityMine(d), il est impor-
tant de rendre les gens plus indépen-

a
#35

dants dans un contexte compétitif
au niveau politique et économique.
Il n´est pas suffisant de former des
gens et de les charger de nouvelles
compétences, ils auront aussi be-
soin du réseau pour appliquer et
plus tard développer ces nouvelles
compétences. C´est pour cela que la
méthode BeLearning a été choisie,
parce qu´elle organise et combine les
deux aspects. L´impact sur les com-
pétences en planification urbaine des
participants, sur leur légitimité et leurs
sentiments de légitimité a été très
important. De futures actions sont
planifiées.

Cesep

 Cesep

Ce projet fut réalisé à Gosselies (Bel-
gique) du 20 Novembre 2013 au 28
Février 2014. Avec ce projet, le Cesep
poursuivait trois objectifs : redéfinir les
missions de l’Espace Public Numé-
rique (un réseau officiel de la région

du sud de la Belgique) ; obtenir une
reconnaissance des compétences
actuelles des formateurs multimédia
comme acteurs de ĺ inclusion numé-
rique ; obtenir plus de subsides afin
d´améliorer les compétences des
formateurs quand ils reçoivent de
nouvelles missions.

La méthode BeLearning a été choi-
sie pour trois aspects : sa capacité
à stimuler la créativité en intégrant
différentes idées, formations et points
de vue ; ĺ aspect numérique du projet
constituait une part importante du
choix au regard de la nature du public
cible : travailleurs et dirigeants de
ĺ espace public numérique désireux
d´utiliser des outils numériques ; ce
groupe-cible travaille dans 90 villes
différentes en Belgique. L´ensemble
de la “distance-travail” était donc
importante pour le projet.

À la fin, les participants ont décidé de
créer des documents afin de mieux
informer le public, les parties pre-
nantes locales, les partis politiques et
le gouvernement à propos de ĺ impor-
tant travail réalisé par le DPS.
Ce document a été publié et le bureau
central du DPS a déja reçu de bonnes
réactions de la part de plusieurs
politiques.

a
#36

a
#37

8.2 Conférence finale BeLearning

Durant la conférence BeLearning à
Barcelone du 18 au 19 Juin 2014,
deux ateliers ont été animés en
utilisant la méthode BeLearning afin
de travailler sur des thématiques liées
aux quatre expériences européennes.

:: Atelier ::

“Compétences et Légitimité”
Trànsit Projectes - CityMine(d)

Un atelier portait sur la planification
urbaine. Le projet avait pour point
de départ deux processus d’appren-
tissage. Également à l’origine de
l’article Compétences et Légitimités
écrit par @jimvotes. Il était présent
à l’atelier, représentant CityMine(d),
tout comme @sarok, représentant
de Transit. Le coordinateur était
l’architecte Paco González.

Il a introduit le concept de planifi-
cation urbaine et les idées de base
sur lesquelles l´atelier reposait :
compétence et légitimité. Qui a le
droit de participer au processus
urbain ? Quelles sont les compé-
tences et connaissances néces-
saires ? Par exemple, après que

Londres a gagné le droit d´organiser
les jeux olympiques, les membres
de CityMine(d) ont réalisé que beau-
coup ne pouvait pas participer aux
changements urbains que la ville
allait subir.

Cette introduction conceptuelle à
l’atelier a été un fil conducteur de
la discussion et des découvertes
mutuelles depuis une vue géné-
rale et abstraite jusqu’à des idées
concrètes et des exemples.

Elle a été suivie d’une présentation
plus pratique des activités. Les
participants, de différents secteurs
professionnels, pouvaient intervenir
librement à tout moment, dans une
session-débat à forte participation.
Et même si le coordinateur était
un expert dans le secteur de l´ur-
banisme, l’atelier n´avait pas pour
but d’élaborer des concepts tech-
niques, mais bien une discussion
générale sur la manière d´impliquer
les gens dans un projet d’urba-
nisme... enfants inclus ! En gar-
dant cela à l’esprit, les participants
se sont présentés, parlant de leur
“curriculum vitae” et de leur “an-
ti-curriculum vitae” (leurs hobbies,
leurs intérêts personnels, leurs
activités non-professionnelles), ces

Deux ateliers ont été animés en utilisant la méth-
ode BeLearning afin de travailler sur des théma-
tiques liées aux quatre expériences européennes

<<

a
#38

plus de déclarations. Un docu-
mentaire a été projeté sur la non
implication des citoyens dans les
projets des villes d’Europe.

Les conclusions de la conférence
sont les suivantes. Pour qu’une
personne légitimée contribue à la
co-création d´un projet, il y a un
besoin important de connaissances
et de compréhension mutuelle. La
construction d’une stratégie ur-
baine ne peut éviter les oppositions
politiques.

L´importance de l´atelier en tant
que processus d´apprentissage
ne réside pas seulement dans le
résultat des discussions et des
approches ou dans la présentation
d´exemples concrets, mais bien
dans les dynamiques humaines qui
sous-tendent le travail d’équipe.

:: Atelier ::

“Education et formation
professionnelle face aux
changements technologiques ”
Greta du Velay - Cesep

L´autre atelier portait sur l’éduca-
tion et la formation professionnelle

dernières contenant des informa-
tions pertinentes pour créer des
profils personnels. Après l´intro-
duction, les participants ont com-
mencé à créer ensemble des profils
qui pourraient être impliqués dans
un projet de planification urbaine.
Qu´est-il nécessaire d´avoir pour être
légitimé ? Comment cela peut-il être
reconnu par la communauté ? Com-
ment peut-on participer selon nos
possibilités ? Comment cela affecte
un projet basé sur la co-création ?
Y a-t-il un point de vue politique à la
base du projet et de la dynamique
de travail ? Ces questions ont été
discutées pendant que les parti-
cipants écrivaient leurs questions
à propos de ces profils créés. Le
résultat fut un mur co-créé repre-
nant les questions, affichées dans
un schéma.

Le deuxième jour de la conférence
débuta avec une autre question de
l’animateur. Quelques profils furent
établis et certaines questions po-
sées : comment faire en sorte de
rester dans le projet ? Quelles sont
les motivations et les formes d´un
projet qui fonctionne ?

À partir de là, un second mur a été
réalisé, plus descriptif et affichant

a
#39

en se basant sur les expérimenta-
tions de BeLearning en Belgique
et en France. Il a été coordonné
par Pierre L. Carrolaggi du Greta
avec l’aide Nathalie Damman du
Cesep. Pierre Lelong de Technofu-
tur TIC a joué le rôle d’expert et de
rapporteur.

Les organismes de formation font
face à de nouveaux défis avec de
nouvelles contraintes. Ils doivent
donc innover en permanence, entre
effets de mode, pressions com-
merciales et différentes influences,
pédagogiques, techniques, poli-
tiques et institutionnelles.

Dans ce contexte, il est difficile
pour les enseignants, formateurs
et éducateurs de trouver leur voie.
De nombreuses questions se
posent : Comment utiliser les
TIC et le web 2.0 ? Quels ou-
tils utiliser ? Comment mettre en
oeuvre des environnements pro-
pices à l´apprentissage afin de dé-
velopper les compétences ? Com-
ment intégrer ces changements
dans les activités pédagogiques et
dans l’organisation quotidienne ?

Avec l’approche BeLearning l’ate-
lier a exploré de nouvelles voies

pour la formation, l’apprentissage et
l’évaluation des compétences-clés.

Pour cela que les animateurs ont
proposé d’imaginer de nouvelles
formes d’apprentissage et d’éva-
luation en relation avec les com-
pétences-clés en se basant sur
l’analyse de projets et de cas spéci-
fiques apportés par les participants.
Quatre cas réels ont été visualisés
et analysés en sous-groupes tour-
nants autour des porteurs du projet.
Les autres participants venaient
échanger leurs connaissances et
leurs expériences pour réfléchir à
des solutions pratiques.

Après l’analyse de chaque cas, les
participants se sont rassemblés
pour extraire des invariants à partir
des analyses individuelles. Pour
cela, chacun choisit une ou deux
lignes directrice à propos de l’un
des quatre cas et les présente sur
un post-it avant de les soumettre à
une discussion du groupe modéré
par les coordinateurs. Parmi les
idées qui ont émergé, on peut citer :

• La facilité d’utilisation (mais aussi
d’installation et de maintenance)
• La nécessité d’amener les pé-
dagogues à décider et de ne pas

a
#40

Penser à
la facilité
d’utilisation

Ne pas
multiplier
les outils

Impliquer
les appre-
nants dans
la construc-
tion du
projet

Ne pas oublier
d’impliquer les
formateurs et de
les accompagner

Quatre conseils peuvent
être formulés

<<

a
#41

laisser les choix aux techniciens.
• L’intérêt cependant de l’existence
de contraintes techniques pour
pouvoir innover.
• Partir des usages de loisir ou
sociaux des apprenants
• Ne pas multiplier les outils
• Faire participer les apprenants aux
choix des outils
• Veiller à ne pas générer d’ex-
clusion par le numérique chez les
apprenants
• Ne pas oublier d’accompagner les
formateurs et les enseignants

L’utilisation des technologies de
l’information et l´apprentissage per-
sonnel des réseaux est importante
tant pour les apprenants que pour
les formateurs et les enseignants.
C’est en adaptant leur attitude
face au savoir et à la construction
de la connaissance, qu’ils seront
capables d’adapter leur pratique
en réponse aux attentes des ap-
prenants et de l’environnement
socio-économique. On ne transmet
pas un savoir de la même manière
qu’auparavant quand l’on est face
à des apprenants connectés en
permanence aux bases de connais-
sance depuis leur smartphone ou
un ordinateur portable.

a
#42

a
#43

Les graphiques de cette publication
ont été faite par www.freepik.es

Avec le soutien de

Ce projet a été financé avec le soutien de la Com-
mission européenne. Cette publication n’engage
que ses auteurs et la Commission n’est pas res-
ponsable de l’usage qui pourrait être fait des infor-
mations qui y sont contenues.

Télécharger en:
Espagnol / français / catalan / anglais

sur www.belearning.info

Partenaires

