
Résumé

Quelles sont les mesures mises en place pour contrer le

phénomène d’abandon des études universitaires? Com-

ment des outils d’aide et de soutien à la persévérance

aux études, accessibles en ligne, sont-ils utilisés par des

étudiants nouvellement inscrits en première session

d’études universitaires? Une étude auprès de 216 étu-

diants (sur campus et à distance) dans trois universités

québécoises montre qu’ils ont des difficultés sur le plan

des compétences et connaissances préalables, des stra-

tégies d’apprentissage et d’autorégulation ainsi que de

la lecture de l’anglais et du français, et que les mesures

de soutien mises en ligne (S@MI-Persévérance) ont été

utilisées pour résoudre ces difficultés .

Abstract

What are the measures that have been put into place to

counter the phenomenon of abandonment in university

studies? How are online perseverance support tools used

by undergraduate students experiencing their first semes-

ter of university studies? A study of 216 students from three

Quebec universities shows that students have difficulties

in the following areas: prior knowledge and competences,

strategies related to learning and self-regulation, reading

English and French. The study also shows that the online

support measures (S@MI-Persévérance) have helped the

students to resolve these difficulties.

Soutenir la persévérance des étudiants (sur campus et à distance)
dans leur première session d’études universitaires :
constats de recherche et recommandations

Recherche scientifique avec données empiriques

Louise Sauvé
Télé-université, UQAM, CANADA
sauve.louise@teluq.uqam.ca

Godelieve Debeurme
Université de Sherbrooke, CANADA
godelieve.debeurme@USherbrooke.ca

Virginie Martel
UQAR, campus de Lévis, CANADA
virginie_martel@uqar.qc.ca

Alan Wright
Université de Windsor, CANADA
awright@uwindsor.ca

Gabriela Hanca
Télé-université, UQAM, CANADA
hanca.gabriela@teluq.uqam.ca

2007 - Revue internationale des technologies en pédagogie universitaire, 4(3)

www.ritpu.org

58

©Auteur(s). Cette œuvre, disponible à http://ritpu.ca/IMG/pdf/ritpu0403_sauve.pdf, est mise à disposition selon
les termes de la licence Creative Commons Attribution - Pas de Modification 2.5 Canada :
http://creativecommons.org/licences/by-nd/2.5/ca/deed.fr

mailto:sauve.louise@teluq.uqam.ca
file:///Users/alain/Desktop/ritpu_0403/textes/godelieve.debeurme@USherbrooke.ca
mailto:virginie_martel@uqar.qc.ca
mailto:awright@uwindsor.ca
file:///Users/alain/Desktop/ritpu_0403/textes/hanca.gabriela@teluq.uqam.ca
http://www.ritpu.org

Introduction

Durant la période 2005-2007, le Fonds québécois de recherche

sur la société et la culture (FQRSC), en partenariat avec le

ministère de l’Éducation, du Loisir et du Sport du Québec,

a subventionné une étude exploratoire portant sur les fac-

teurs d’abandon et de persévérance chez des étudiants de

trois universités québécoises afin de comprendre ce qui les

amène à abandonner ou à persévérer dans leurs études. Cette

recherche avait pour objectif d’examiner la relation entre,

d’une part, certaines variables sociodémographiques et sco-

laires, les styles d’apprentissage des étudiants, les facteurs de

motivation et de démotivation, les difficultés éprouvées lors

de leurs études et les modes d’encadrement (outils d’aide et

de soutien) qui les supportent et, d’autre part, la persévé-

rance dans les premiers mois d’études universitaires.

Dans cet article, nous présenterons les résultats de l’étude en

ce qui a trait à l’expérimentation du Système d’aide multimé-

dia interactif à la persévérance aux études postsecondaires

en ligne (S@MI-Persévérance) à l’automne 2006. Ce dispo-

sitif, accessible en ligne (http://perseverance.savie.ca), a été

développé afin de répondre aux besoins des établissements

postsecondaires (formation sur campus et à distance) qui

souhaitent mettre en place des ressources, des stratégies et

des outils d’échange pour soutenir la persévérance de leur

clientèle étudiante. Ainsi, nous expliciterons le contexte de

l’étude, les objectifs et les questions de l’étude exploratoire.

Puis, nous décrirons brièvement le dispositif S@MI-Persévé-

rance, qui a servi d’instrument de recherche. Ensuite, nous

présenterons la méthodologie et les résultats relatifs aux

outils d’aide les plus utilisés par les étudiants persévérants et

par ceux qui ont abandonné leurs études. Enfin, nous ferons

quelques constats et recommandations en conclusion.

1 . Le contexte de la recherche

Au Québec, la baisse des inscriptions et les compressions

budgétaires au début des années 1990, ainsi que le vieillis-

sement de la population étudiante et les taux insatisfaisants

de rétention et de diplomation ont incité les administrateurs

à mettre en place des dispositifs d’aide et de soutien aux

étudiants afin de favoriser la persévérance et la réussite aux

études universitaires (Bégin et Ringuette, 2005; Cartier et

Langevin, 2001). Au cours des années, ces dispositifs ont

pris plusieurs formes, notamment des activités d’accueil,

des ateliers sur les stratégies à adopter, des conférences, des

parrainages entre étudiants de différents niveaux d’études,

du mentorat professionnel, des séminaires, des réseaux de

soutien, des centres d’aide, des consultations individuelles,

des cours d’appoint, des sessions allégées, des lignes télépho-

niques, de l’encadrement programme, etc.

Selon la Commission de l’enseignement et de la recherche

universitaires du Conseil supérieur de l’éducation (2000),

les mesures de soutien les plus fréquentes dans les établis-

sements d’études postsecondaires concernent l’information

et l’orientation scolaires ainsi que le financement des études.

Par ailleurs, selon Bégin et Ringuette (2005), les principales

mesures institutionnelles réalisées depuis le début des an-

nées 2000 ont été mises en place au premier cycle :

L’instauration d’activités d’introduction et de synthèse au dé-•

but et à la fin du baccalauréat (Université du Québec, 2001);

L’orientation des mesures d’encadrement en fonction d’une •

série d’interventions axées sur l’admission, le préaccueil,

l’accueil au premier trimestre, l’immersion dans le program-

me, l’intégration des apprentissages, la formation pratique,

les activités préparatoires aux études de cycle supérieur et

l’intégration du marché de l’emploi.

Aux cycles supérieurs, ces mesures impliquent les tuteurs et

les directeurs de mémoire ou de thèse, et touchent l’évalua-

tion trimestrielle, les modalités d’intégration au programme,

l’insertion dans une équipe de recherche, une période de

résidence, l’organisation des lieux et le soutien financier.

Cependant, Bégin et Ringuette (2005) constatent certaines

limites aux actions entreprises pour diminuer l’abandon et

l’échec aux études universitaires. Selon eux, « les actions sont

nombreuses et variées, mais elles présentent peu de coordi-

nation entre elles » (p. 231). Trop d’acteurs différents y sont

2007 - International Journal of Technologies in Higher Education, 4(3)

www.ijthe.org

59

http://perseverance.savie.ca
http://www.ritpu.org

impliqués. Le morcellement des activités et des mesures de

soutien n’encourage pas une approche intégrée et globale, ce

qui crée de la désorganisation. Toujours selon Bégin et Rin-

guette (2005), les actions sont menées sans grande réflexion de

la part des acteurs puisqu’ils proposent des solutions à partir

de leur perception de la situation et non en tenant compte

d’une compréhension globale des difficultés éprouvées par

les étudiants. De plus, les mesures de soutien s’élaborent

souvent de façon isolée dans chacune des facultés et leurs ex-

périences ne sont pas mises à contribution dans la réalisation

d’un plan d’action subséquent. Il n’existe pas de structure

d’échange de ces informations. Les instances universitaires

se fondent principalement sur les approches d’intervention

orientées vers l’intégration de l’étudiant dans le système et

son adaptation plutôt que sur l’étudiant lui-même.

Quant aux dispositifs de soutien offerts en ligne, leur ana-

lyse (Sauvé, Debeurme, Wright, Fournier et Fontaine, 2005)

appuie les constats de Tremblay (2005), à savoir que les

contenus offerts au soutien à la persévérance sont majoritai-

rement statiques, textuels et peu interactifs. Peu d’entre eux

permettent aux étudiants d’établir un diagnostic de leurs be-

soins d’aide en regard de leurs difficultés personnelles, d’ap-

prentissage, interpersonnelles et institutionnelles, familiales

et environnementales. De plus, très peu d’entre eux offrent

des outils de communication en temps réel (audio/vidéo-

conférence) pour soutenir les échanges entre les étudiants,

les enseignants et les personnes ressources; ils se limitent en

général au courriel et au forum de discussion.

Bien que les politiques adoptées au début des années 2000

aient favorisé le développement de certains dispositifs, il

semble que l’élaboration des mesures d’aide à la persé-

vérance manque de coordination et de structure et que,

par conséquent, il soit pertinent de se questionner sur leur

impact réel sur la réussite et la persévérance des étudiants

universitaires. Tenant compte de cette situation, notre étude

s’est donné comme objectif de recenser les outils d’aide et

de soutien offerts par les établissements collégiaux et uni-

versitaires du Québec et de les intégrer dans un dispositif en

ligne, plus spécifiquement un système1 d’aide multimédia et

interactif personnalisé qui s’adapte aux styles d’apprentis-

sage et aux difficultés éprouvées par chaque étudiant qui fait

partie de notre échantillon d’étude. Une fois ce système mis

au point, nous avons tenté de répondre à la question générale

de recherche suivante : Les outils d’aide et de soutien utilisés par

les étudiants inscrits à une première session d’études diffèrent-ils

selon qu’ils aient abandonné ou persévéré dans leurs études ainsi

qu’en fonction de certaines variables sociodémographiques (sexe,

âge) et scolaires (mode et type d’études)?

Afin de répondre à cette question, nous avons également

formulé les questions suivantes :

Quels sont les outils d’aide utilisés par les étudiants •

qui persévèrent?

Existe-t-il une différence dans le choix des outils entre les •

étudiants qui persévèrent sur campus et à distance?

Les étudiants qui persévèrent ont-ils besoin des mêmes •

outils d’aide que les étudiants qui abandonnent?

L’âge et le sexe ont-ils une influence sur le choix des •

outils d’aide?

Le type d’études a-t-il une influence sur le choix des •

outils d’aide?

Le mode d’études a-t-il une influence sur le choix des •

outils d’aide?

Avant de présenter les résultats de l’expérimentation, nous

décrirons le dispositif d’aide à la persévérance aux études

qu’est S@MI-Persévérance.

2 . Le dispositif d’aide à la persévérance aux
études : S@MI-Persévérance

Depuis plusieurs décennies, de nombreuses recherches ont

été réalisées en vue de mieux comprendre les processus

conduisant un étudiant à la décision d’abandonner ou de

persévérer dans son programme d’études jusqu’à l’obtention

de son diplôme d’études supérieures. En accord avec Barr-

Telford, Cartwright, Prasil et Shimmons (2003) et Chenard

(2005), nous avons émis comme hypothèse que la décision de

l’apprenant d’interrompre ses études ne peut être attribuée

2007 - Revue internationale des technologies en pédagogie universitaire, 4(3)

www.ritpu.org

60

http://www.ritpu.org

à un seul facteur, mais plutôt à un ensemble de facteurs qui

agiront à différents moments de ses études.

Jusqu’à présent, la majorité des études au Québec se sont sur-

tout attardées aux facteurs personnels, institutionnels et en-

vironnementaux pour expliquer l’abandon et la persévérance

aux études universitaires (Sauvé et al., 2007). Peu d’entre elles

se sont penchées sur les difficultés que les étudiants rencon-

trent pendant leurs études comme possible facteur explicatif

de l’abandon aux études universitaires et encore moins lors de

leur première session d’études universitaires. À titre d’exemple,

certaines études ont examiné la relation entre les styles d’ap-

prentissage, la gestion du temps et l’abandon (Fawcett, 1990),

les difficultés à gérer le programme d’études, les carences liées

à la formation de base et à la maîtrise déficiente des préalables

(Cartier et Langevin, 2001), le manque de compétences lectura-

les et scripturales (Debeurme, 2001; Lafontaine et Legros, 1995;

Romainville, 1998), etc. Toutefois, aucune étude répertoriée

n’avait examiné l’ensemble des difficultés susceptibles d’être

éprouvées par un étudiant universitaire dans un cadre d’ensei-

gnement québécois.

C’est dans ce contexte que nous avons élaboré un dispositif

d’aide à la persévérance aux études qui s’est appuyé sur les

résultats d’une enquête auprès des intervenants des établisse-ne enquête auprès des intervenants des établisse-

ments d’enseignement impliqués dans le projet qui œuvrent

quotidiennement auprès des étudiants en difficulté (Sauvé et

al., 2005) et une recension des écrits sur l’abandon et la per-

sévérance aux études (Sauvé, Debeurme, Wright, Fournier et

Fontaine, 2006) qui ont permis de déterminer les difficultés

éprouvées par les étudiants. Ces difficultés ont été regroupées

en cinq catégories, comme l’illustre le Tableau 1.

Une fois les difficultés établies, nous avons examiné différents

questionnaires qui en traitent afin de repérer pour chaque diffi-

culté un certain nombre d’énoncés qui la qualifient, ce qui nous

a permis de retenir 125 énoncés. Ces énoncés ont été commen-

tés et corrigés par un échantillon restreint de notre population

cible afin de nous assurer que leur libellé soit représentatif du

vocabulaire des étudiants universitaires. La Figure 1 illustre un

exemple d’énoncés en lien avec la gestion du temps.

Chaque énoncé a ensuite été associé avec un ou plusieurs outils

d’aide et de soutien. Ces derniers ont été repérés dans les établis-

sements collégiaux et universitaires du Québec et classés dans un

répertoire virtuel, selon cinq catégories recoupant le classement

des difficultés éprouvées par les étudiants universitaires (Ta-

bleau 1). Afin d’enrichir notre répertoire, nous avons également

fait une recherche sur Internet à l’aide de mots clés. Chaque outil

d’aide a été évalué au regard de sa qualité de présentation, des

objectifs d’apprentissage qu’il poursuit et du lien qui existe entre

le contenu et la difficulté à résoudre. Ainsi, 595 outils d’aide ont

Figure 1 . Exemples d’énoncés de difficultés

2007 - International Journal of Technologies in Higher Education, 4(3)

www.ijthe.org

61

http://www.ritpu.org

été répertoriés et utilisés dans notre recherche, correspondant

aux cinq types de difficultés énoncés au Tableau 1.

Lors de l’expérimentation, les étudiants ont été invités à exami-

ner les énoncés et à déterminer ceux qui reflètent les difficultés

qu’ils rencontrent dans leur première session d’études. Une

fois ces difficultés établies, le dispositif leur propose des outils

d’aide et de soutien à la persévérance adaptés à leur profil d’ap-

prentissage sous la forme d’une feuille de route personnalisée

qui les guide tout au long de leur première session d’études.

La démarche proposée par le dispositif S@MI-Persévérance

prend sa source dans l’autoformation éducative de Carré (1996).

En permettant à chaque apprenant de déterminer par lui-même

les difficultés qu’il rencontre et en lui offrant la possibilité de

les résoudre à l’aide d’un ensemble de ressources centrées sur

l’autoapprentissage, le dispositif s’inscrit dans un processus

d’aide qui amène l’apprenant à diriger par lui-même ses ap-

prentissages et à accroître son autonomie et sa capacité à s’auto-

gérer en vue de persévérer tout au long de ses études.

3 . La méthodologie

L’expérimentation de S@MI-Persévérance a été réalisée à

l’automne 2006 auprès de 216 étudiants universitaires pro-

venant de trois établissements, dont deux en mode campus

(Université de Sherbrooke et Université du Québec à Ri-

mouski, campus de Lévis) et une en mode distance (TÉLUQ,

l’université à distance de l’UQAM).

Différents instruments de mesure ont été administrés auprès

des étudiants pour répondre aux questions spécifiques de

notre étude. Avant l’expérimentation, une fiche d’inscription

a permis de recueillir des données sociodémographiques

(renseignements personnels, informations liées aux conditions

familiales et financières) et scolaires (types et modes d’études).

Pendant l’expérimentation, un système de traces intégré dans

l’environnement rassemblait les données reliées aux difficul-

tés éprouvées par les étudiants et les outils d’aide qu’ils ont

utilisés pour les contrer tout au long de la session d’études. À

la fin de l’expérimentation, une collecte de données auprès des

établissements d’attache (réinscription ou non de l’étudiant à

la session suivante, abandon volontaire ou involontaire) a été

réalisée ainsi qu’une entrevue individuelle (difficultés éprou-

vées, outils d’aide utilisés) .

4 . La description de la population de l’étude

Prenant en compte le contexte de l’expérimentation qui sup-

pose l’inscription volontaire des étudiants, le choix des sujets

Tableau 1 . Regroupement des facteurs d’abandon et de persévérance en cinq catégories de difficultés et en cinq domaines d’aide

Catégories de difficultés Difficultés Domaines d’aide

Difficultés personnelles Orientation
Stress lié aux études
Situation financière
Soutien social
Gestion du temps
États et situations personnels

Établir mes difficultés personnelles

Préalables déficients Compétences et connaissances préalables
Connaissances des TIC (outils bureautiques et Internet)
Connaissances des méthodes de travail (travail universitaire)

Mettre à jour mes préalables

Difficulté d’intégration dans ses
études

Connaissances institutionnelles à l’université (aide
institutionnelle, langage universitaire, connaissance du
programme d’études)
Intégration sociale et académique

M’intégrer dans mes études

Faiblesse de l’oral et de l’écrit Maîtrise des compétences langagières (français lecture et
écriture, anglais lecture et écriture) et communicationnelles

M’améliorer à l’oral et à l’écrit

Déficience dans ses stratégies
d’études

Stratégies d’autorégulation
Stratégies d’apprentissage
Difficultés d’apprentissage

Développer mes stratégies d’études

2007 - Revue internationale des technologies en pédagogie universitaire, 4(3)

www.ritpu.org

62

http://www.ritpu.org

Tableau 2 . Répartition des étudiants persévérants et de ceux ayant abandonné, par université (mode d’études) et selon le sexe

Sexe

UQAR et Université de
Sherbrooke Télé-université Toutes les universités

Persévérant Ayant
abandonné Persévérant Ayant

abandonné Persévérant Ayant
abandonné

Féminin 89,71 % (122) 71,43 % (5) 84,21 % (32) 82,86 % (29) 88,51 % 80,95 %

Masculin 10,29 % (14) 28,57 % (2) 15,79 % (6) 17,14 % (6) 11,49 % 19,05 %

Tableau 3 . Répartition des étudiants persévérants et de ceux ayant abandonné, par université (mode d’études) et selon le groupe d’âge

Groupe d’âge

UQAR et Université de
Sherbrooke Télé-université Toutes les universités

Persévérant Ayant
abandonné Persévérant Ayant

abandonné Persévérant Ayant
abandonné

16 à 19 ans 25,00 % 28,57 % 0,00 % 2,86 % 19,54 % 7,14 %

20 à 24 ans 57,35 % 57,14 % 13,16 % 22,86 % 47,70 % 28,57 %

25 à 29 ans 9,55 % 0,00 % 13,16 % 14,29 % 10,34 % 11,90 %

30 à 34 ans 3,68 % 0,00 % 15,79 % 11,43 % 6,32 % 9,52 %

35 à 39 ans 0,00 % 0,00 % 10,53 % 8,57 % 2,30 % 7,14 %

40 à 45 ans 2,21 % 0,00 % 28,95 % 14,29 % 8,05 % 11,90 %

46 à 50 ans 1,47 % 14,29 % 15,79 % 20,00 % 4,60 % 19,05 %

51 à 59 ans 0,74 % 0,00 % 2,62 % 5,70 % 1,15 % 4,74 %

Tableau 4 . Répartition des étudiants persévérants et de ceux ayant abandonné, par université (mode d’études) et en fonction de l’état civil

Statut civil
UQAR + Université de Sherbrooke Télé-université Toutes les universités

Persévérant Ayant
abandonné Persévérant Ayant

abandonné Persévérant Ayant
abandonné

Célibataire 45,59 % 57,14 % 23,68 % 25,71 % 40,80 % 30,95 %

En couple 50,00 % 28,57 % 31,58 % 42,86 % 45,98 % 40,48 %

Marié(e) 4,41 % 0,00 % 31,58 % 22,86 % 10,34 % 19,05 %

Divorcé(e) 0,00 % 14,29 % 5,27 % 2,86 % 1,16 % 4,76 %

Monoparental(e) 0,00 % 0,00 % 7,89 % 5,71 % 1,72 % 4,76 %

Tableau 5 . Répartition des étudiants persévérants et de ceux ayant abandonné, par université (mode d’études) et selon le statut d’étudiant

Statut d’étudiant
UQAR + Université de Sherbrooke Télé-université Toutes les universités

Persévérant Ayant
abandonné Persévérant Ayant

abandonné Persévérant Ayant
abandonné

Temps plein 95,59 % 100,00 % 23,68 % 20,00 % 79,89 % 33,33 %

Temps partiel 4,41 % 0,00 % 68,43 % 60,00 % 18,39 % 50,00 %

Étudiant libre 0,00 % 0,00 % 7,89 % 20,00 % 1,72 % 16,67 %

2007 - International Journal of Technologies in Higher Education, 4(3)

www.ijthe.org

63

http://www.ritpu.org

s’est fait selon une méthode non probabiliste. Ainsi, l’échan-

tillon d’étudiants en première session d’études est formé de

216 sujets2, dont 100 étudient à l’UQAR, campus de Lévis, 73 à

la TÉLUQ et 43 à l’Université de Sherbrooke. L’échantillon est

composé majoritairement de femmes (87,04 %) soit 188 fem-

mes pour 28 hommes. Une fois la première session achevée,

174 étudiants de notre échantillon ont persévéré tandis que

42 ont abandonné leurs études. Ce sont toutefois les étudiants

inscrits à distance qui ont abandonné en plus grande majorité,

soit 47,95 % (35 étudiants) par rapport aux étudiants sur cam-

pus, 4,90 % (7 étudiants).

Une fois la première session achevée, 174 étudiants de notre

échantillon ont persévéré tandis que 42 ont abandonné leurs

études comme le montre le Tableau 2. Ce sont toutefois les

étudiants inscrits à distance qui ont abandonné en plus grande

majorité, soit 47,95 % (35 étudiants) par rapport aux étudiants

sur campus, 4,90 % (7 étudiants). Ce sont les étudiants âgés

de 46 à 50 ans qui sont les plus susceptibles d’abandonner

leurs études après la première session d’études, et ce, autant

en mode campus (14,29 %) qu’en mode distance (20 %). Par

contre, du total des étudiants qui abandonnent, ce sont les jeu-

nes âgés de 20 à 24 ans qui abandonnent le plus (28,57 %), mais

cette moyenne doit être nuancée puisqu’elle est assez faible si

on la compare au pourcentage total des étudiants appartenant

à ce groupe d’âge (Tableau 3).

Les étudiants à distance qui déclarent vivre en couple

(Tableau 4) ont plus tendance à abandonner leurs études

(42,86 %) par rapport à leurs collègues en mode campus

Tableau 6 . Les répondants en lien avec les outils d’aide

 Ensemble des répondants Utilisateurs Outils d’aide

Statut Étudiants persévérants 80,56 % 94,74 %

Étudiants ayant abandonné 19,44 % 5,26 %

Sexe Femme 87,04 % 91,58 %

Homme 12,96 % 8,42 %

Type d’études Temps plein 70,83 % 81,05 %

Temps partiel 29,17 % 18,95 %

Mode d’études Campus 80,09 % 77,89 %

Distance 19,91 % 22,11 %

Nombre d’outils consultés Étudiants persévérants 73,10 %

Étudiants ayant abandonné 31,60 %

Tableau 7 . Répartition des outils utilisés lors de la première session d’études

Les outils les plus utilisés Étudiants persévérants Étudiants ayant abandonné

Mes compétences préalables 77 64

Mes connaissances préalables 95 40

Stratégies d’apprentissage 94 28

Français – Lecture 45 15

Français – Écriture 37

Stratégies d’autorégulation 36 24

Anglais – Lecture 17 8

La gestion de mon temps 16 5

Mon niveau de stress 18 4

435 188

2007 - Revue internationale des technologies en pédagogie universitaire, 4(3)

www.ritpu.org

64

http://www.ritpu.org

(28,57 %). Par contre, les étudiants célibataires en mode cam-

pus (57,14 %) abandonnent deux fois plus que les étudiants

en mode distance (25,71 %).

Enfin, ce sont surtout les étudiants inscrits à temps partiel

(50 %) et les étudiants libres (16,67 %) qui abandonnent leurs

études après la première session (Tableau 5). Ce résultat rejoint

les résultats des études de Bean et Metzner (1985), Sales, Drolet

et Bonneau (1996) et Pageau et Bujold (2000) qui notent que le

taux d’abandon de ce type d’études est plus élevé.

5 . Les résultats de notre étude

Pour répondre aux questions de recherche, nous établirons

d’abord le nombre d’étudiants de notre échantillon qui ont

eu recours aux outils d’aide et, parmi ceux-ci, le nombre

d’étudiants persévérants et ceux ayant abandonné qui ont

utilisé des outils. Par la suite, nous déterminerons les outils

d’aide les plus utilisés par les étudiants qui ont persévéré et

par ceux qui ont abandonné, et nous examinerons si ces outils

sont en lien avec les difficultés éprouvées par les étudiants.

Également, nous traiterons des différences possibles entre les

outils utilisés par les étudiants persévérants en fonction des

variables suivantes : sexe, âge, mode et type d’études.

Les sujets de l’analyse

Le nombre d’étudiants inscrits à la première session d’études

qui ont consulté des outils d’aide est de 95, dont 90 étudiants

persévérants et 5 étudiants ayant abandonné, ce qui représen-

te un peu moins de la moitié de l’échantillon des 216 étudiants

qui ont participé à notre recherche. Le Tableau 6 montre que la

répartition de cet échantillon est similaire à celle de l’ensem-

ble de la population de l’étude sur le plan du sexe et du mode

d’études. Une différence plus importante est notée sur le plan

du statut et du type d’étudiants.

Les outils d’aide utilisés par l’ensemble des étudiants
de notre échantillon

Les étudiants persévérants ont consulté un total de 435 outils

(73,1 %) des 595 outils d’aide accessibles pour les sujets,

tandis que les étudiants ayant abandonné ont eu recours à

188 outils (31,6 %). Le Tableau 7 montre que les étudiants qui

ont persévéré éprouvent les mêmes difficultés que les étu-

diants qui ont abandonné, sauf en ce qui a trait à l’écriture du

français. Il est à noter que les étudiants qui n’ont pas utilisé

d’outil d’aide à l’écriture ont abandonné leurs études avant la

remise du premier travail, ce qui expliquerait cette différence

entre les deux groupes.

Les outils d’aide utilisés par les étudiants qui persévèrent

Les étudiants persévérants ont consulté entre 2 et 248 outils

d’aide, comme l’illustre le Tableau 8. Compte tenu du nom-

bre très important d’outils consultés, nous nous sommes

attardés à l’analyse des outils les plus utilisés.

Tableau 8 . Ratio des outils consultés par les persévérants

Étudiants Nombre d’outils
consultésNombre %

5 5,6 % 100 et plus

22 24,4 % 50 à 90

26 28,9 % 25 à 29

37 41,1 % 2 à 24

- - 0 à 1

90 100,0 %

Ainsi, des 435 outils consultés par les étudiants persévé-

rants, 48 outils d’aide ont été choisis par 20 étudiants et

plus, dont l’outil « Apprendre l’anglais : c’est facile », qui fut

le plus consulté (48 étudiants), « Comment se faire un horai-

re de travail? » (41 étudiants), « Guide et trucs de lecture de

texte » (39 étudiants), « Écouter, lire et se souvenir » (38 étu-

diants) et « Lecture efficace » (37 étudiants) (Tableau 9).

Concordance des outils utilisés avec les difficultés
éprouvées par les étudiants persévérants

Le Tableau 10 présente la synthèse des outils les plus utilisés

par les étudiants en fonction de la catégorie de difficultés. À

l’intérieur de chacune des catégories, les difficultés les plus

souvent éprouvées par les étudiants de notre échantillon sont

déterminées. Les pourcentages associés à chaque énoncé ex-

priment le nombre d’étudiants de l’échantillon total qui ont

désigné cette difficulté comme leur étant propre.

2007 - International Journal of Technologies in Higher Education, 4(3)

www.ijthe.org

65

http://www.ritpu.org

Le Tableau 10 montre une étroite correspondance entre les

outils qui ont été les plus utilisés par les étudiants persévé-

rants et les difficultés qu’ils éprouvent à la première session

d’études (Sauvé et al., 2007)3. Principalement, ces outils ont

permis d’améliorer les compétences et les connaissances

préalables qui accompagnent souvent la transition du cégep

à l’université ou le retour aux études (étudiants à distance),

notamment sur le plan de la lecture de notes de cours ou

d’ouvrages de référence, de la rédaction des travaux uni-

versitaires (bibliographie, fiches de lecture, présentation

des travaux, révision) et de la prise de notes. Certains outils

en lien avec les TIC sont également très utilisés, notamment

Tableau 9. Les outils les plus utilisés par 20 étudiants et plus qui ont persévéré

Catégorie de difficultés Outils d’aide

Anglais – Lecture (2) Apprendre l’anglais : c’est facile (48)
Méthode d’anglais interactive en ligne

Français – Écriture (4) Accords en français
Améliorez votre orthographe
Liste de remèdes et outils pour les difficultés en français
Tests diagnostiques en français

Français – Lecture (5) Écouter, lire et se souvenir (38)
Lecture efficace (37)
La boîte à outils de la réussite : maîtriser la lecture
Lire – écrire, un processus interactif
Relecture et autocorrection d’un texte

Mes connaissances préalables (10) Guide et trucs de lecture de texte (39)
L’exploitation méthodique de l’information
Le travail universitaire
Comment corriger un travail?
Comment structurer un texte?
Fiches de lecture
Guide de présentation des travaux et des bibliographies
La prise de notes
Découvrir Excel
Méthodes et techniques d’examen

Mes compétences préalables (7) Trousse de rédaction de travaux universitaires
Sachez reconnaître vos points forts
Se motiver pour étudier avec plaisir
Bibliographie et références bibliographiques
La connaissance de soi
10 questions à se poser en lisant un texte scientifique
Guide Info-travaux : rédaction et présentation des travaux écrits

Ma situation financière (1) 102 bonnes façons d’économiser

La gestion de mon temps (3) Comment étudier, comment profiter de votre temps?
Gérer son temps à l’université : un défi à relever
Capsule sur la réussite : la gestion du temps

Mon niveau de stress (2) Prendre un bon départ
Stratégies pour réduire le stress aux examens

Stratégies d’apprentissage (10) Comment étudier efficacement
La concentration et la gestion du temps
Contrôler sa mémorisation
L’écoute en classe et la prise de notes
Lire pour comprendre
Pour exercer sa mémoire
Mémoire et efficacité
Petit guide de l’étude efficace pour un examen
Stratégies pour réussir l’examen
Développer son attention et sa concentration

Stratégies d’autorégulation (4) Organiser ses ressources pour mieux apprendre
Planifier sa fin de session
Comment se faire un horaire de travail? (41)
Stratégies d’étude en trois étapes

2007 - Revue internationale des technologies en pédagogie universitaire, 4(3)

www.ritpu.org

66

http://www.ritpu.org

Excel. Ils ont également réduit les difficultés liées à la lec-

ture de l’anglais requise pour l’apprentissage de certains

contenus universitaires par la consultation record de l’outil

« Apprendre l’anglais : c’est facile ». Enfin, ils ont permis

de réduire certains des problèmes les plus fréquemment

identifiés par les étudiants et leurs tuteurs, chargés de cours

et professeurs, respectivement : les déficiences dans les stra-

tégies d’apprentissage et d’autorégulation, les difficultés en

français (écrit et oral), les difficultés d’ordre financier et les

difficultés liées à la gestion du temps.

Les résultats montrent que les étudiants persévérants ont

eu recours à un très grand nombre d’outils d’aide offerts

par S@MI-Persévérance. Lors des entrevues, plusieurs ont

souligné l’importance d’accéder à de tels outils lorsqu’ils

éprouvent des difficultés.

J’ai consulté le site chaque fois que j’ai eu à faire des

travaux. Une chance que j’ai trouvé des façons de

rédiger mon travail, cela m’a motivé à poursuivre

(persévérant, à distance).

Pour moi, ma première session a été difficile, je ne sa-

vais pas qu’il fallait que j’utilise Excel pour produire

mes travaux. Je ne connaissais rien. Il a fallu que j’ap-

prenne! J’ai consulté le site et j’ai trouvé trois outils

qui m’ont aidé (persévérant, campus).

Les résultats font ressortir un besoin réel des étudiants d’accé-

der à des outils qui les aident à résoudre leurs difficultés, les

encourageant ainsi à persévérer dans leurs études, ce qui nous

amène à faire comme hypothèse que plus les étudiants auront

accès à des outils d’aide en lien avec les difficultés qu’ils ren-

Tableau 10 . Synthèse des outils les plus utilisés en fonction des catégories de difficultés
et des difficultés les plus souvent éprouvées par les étudiants persévérants

Catégories de
difficultés Outils sélectionnés Difficultés déterminées par les étudiants ayant persévéré

Préalables
déficients

Mes compétences préalables : 7 outils J’aimerais connaître mes forces et mes acquis pour mieux me
connaître. (54,44 %)
J’aimerais être mieux outillé pour faire face à la charge de
travail qu’exigent des études universitaires (prise de notes,
méthodes de travail, gestion de temps, etc.). (43,33 %)

Mes connaissances préalables : 10 outils Je ne connais pas les règles de présentation des travaux
universitaires. (63,33 %)
Je ne connais pas suffisamment le programme Excel pour
l’utiliser dans mes travaux universitaires. (45,46 %)

Faiblesse de l’oral
et de l’écrit

Anglais – Lecture : 2 outils J’aimerais être plus à l’aise avec les temps de verbes en
anglais. (51,11 %)

Français – Lecture : 5 outils J’aimerais connaître des stratégies pour retenir facilement
l’information que je lis. (57,78 %)

Français – Écriture : 4 outils Dans mes travaux corrigés, je perds plusieurs points en
raison de la qualité de la langue. (31,11 %)

Déficience dans ses
stratégies d’études

Stratégies d’apprentissage : 10 outils Je n’arrive pas à tout enregistrer dans ma mémoire. (33,33 %)
Pour moi, apprendre, c’est répéter la même chose plusieurs
fois (pour apprendre, je dois faire beaucoup d’exercices).
(32,22 %)

Stratégies d’autorégulation : 4 outils Je suis préoccupé par la charge de travail trop lourde dans
mes cours. (24,44 %)

Difficultés
personnelles

Mon niveau de stress : 2 outils Je me sens surchargé. (28,89 %)
En période d’examen ou de remise de travaux, mes habitudes
de sommeil ou d’alimentation sont perturbées. (28,89 %)

Ma situation financière : 1 outil Je suis préoccupé par le financement de mes études. (21,11 %)

La gestion de mon temps : 3 outils Je suis inquiet par rapport au fait de consacrer suffisamment
de temps à mes études tout en respectant mes obligations.
(26,67 %)

2007 - International Journal of Technologies in Higher Education, 4(3)

www.ijthe.org

67

http://www.ritpu.org

contrent lors de leur première session d’études, plus ils auront

tendance à persévérer, et ce d’autant plus si ces outils sont facile-

ment accessibles et que l’étudiant est guidé dans sa recherche.

Les outils d’aide utilisés par les étudiants
ayant abandonné

Cent quatre-vingt-huit (188) outils d’aide ont été consultés

par au moins un étudiant ayant abandonné (5 étudiants ont

utilisé respectivement 78, 65, 56, 34 et 23 outils d’aide). Ce

sont surtout les outils en lien avec les compétences préala-

bles qui touchent la rédaction et la présentation des travaux

et l’utilisation de PowerPoint qui ont été le plus souvent

consultés. Les outils motivationnels ont également été ap-

préciés, notamment la perception de ses compétences à ap-

prendre et des stratégies pour se motiver à apprendre. Les

deux outils les plus consultés par les étudiants en abandon

sont : « Trousse de rédaction des travaux universitaires » et

« Initiation à PowerPoint ». Lors de l’entrevue, les étudiants

ont signalé l’importance d’accéder à ces outils.

Quand j’ai commencé mon cours, je n’étais pas sûre de le

réussir. J’ai travaillé fort et les outils que j’ai trouvés sur

SAMI m’ont beaucoup aidée (abandonné, campus).

Je sais que j’ai abandonné mon cours parce que j’ai

changé d’emploi en cours de session. C’était trop dur

pour que je puisse faire les deux. Je ne regrette pas de

m’être inscrit, j’ai beaucoup appris, surtout comment

faire un travail. Je ne savais pas que c’était si exigeant,

mais j’ai eu une bonne note grâce aux outils que j’ai

consultés et qui m’ont aidé à bien structurer mon

travail. Je les utilise même dans mon emploi (aban-

donné, à distance).

Concordance des outils consultés avec les difficultés
éprouvées par les étudiants ayant abandonné

Le Tableau 11 met en lien les outils utilisés par les étudiants

ayant abandonné avec les difficultés éprouvées par ceux-ci. Il

montre que les 8 outils les plus utilisés correspondent à deux

des catégories de difficultés auxquelles les étudiants ayant

abandonné se confrontent le plus, respectivement « préala-

bles déficients » et « faiblesses à l’oral et à l’écrit ».

En ce qui concerne la question de recherche sur les outils d’aide,

à savoir si les étudiants qui persévèrent ont besoin des mêmes

outils d’aide que les étudiants qui abandonnent, les résultats

montrent une grande similarité entre les outils utilisés par les uns

et par les autres. Les trois premières catégories d’outils les plus

utilisés autant par les persévérants que par les étudiants ayant

abandonné sont reliées aux mêmes trois types de difficultés, soit

« mes compétences préalables », « mes connaissances préalables »

et « anglais (lecture) ». Les deux premières catégories d’outils

correspondent donc aux difficultés qui accompagnent le passage

d’un cycle d’enseignement à l’autre, alors que la troisième est

associée probablement plus aux exigences de certains types de

programmes suivis par les étudiants de notre échantillon.

Le sexe en lien avec le choix des outils d’aide

Lorsque nous analysons les outils consultés par les étudiants

persévérants en fonction de la variable sexe, nous consta-

tons que les femmes sont beaucoup plus nombreuses que

les hommes à recourir aux outils d’aide. Ainsi, 36 outils ont

été consultés par 20 étudiantes et plus, alors que seulement

9 outils d’aide ont été consultés par au moins 4 étudiants.

Ce décalage entre le nombre et la fréquence d’utilisation des

outils par les femmes versus les hommes peut être lié à la

Tableau 11 . Synthèse des outils les plus utilisés en fonction de la catégorie de difficultés
et des difficultés les plus souvent éprouvées par les étudiants ayant abandonné

Catégories de difficultés Outils sélectionnés Difficultés établies par les étudiants ayant abandonné

Préalables déficients Mes compétences
préalables : 4 outils

J’aimerais connaître mes forces et mes acquis pour mieux me connaître. (33,33 %)
Je débute à l’université et je m’interroge quant à ma capacité de réussir mes cours. (33,33 %)

Mes connaissances
préalables : 3 outils

Je ne connais pas suffisamment le programme PowerPoint pour l’utiliser dans mes
présentations universitaires. (66,67 %)

Faiblesse à l’oral et à l’écrit Anglais – Lecture : 1 outil J’aimerais être plus à l’aise avec les temps de verbes en anglais. (50 %)

2007 - Revue internationale des technologies en pédagogie universitaire, 4(3)

www.ritpu.org

68

http://www.ritpu.org

proportion majoritaire féminine de notre échantillon mais

aussi, et cela mériterait d’être vérifié dans une recherche sub-

séquente, à des stratégies de réussite différentes.

Tableau 12 . Outils consultés en lien avec les groupes d’âge

Groupe d’âge Outils d’aide consultés

16 à 19 ans 258

20 à 24 ans 391

25 à 29 ans 208

30 à 34 ans 107

40 à 45 ans 325

L’âge en lien avec le choix des outils d’aide

Le Tableau 12 souligne l’impact de la variable âge sur l’uti-

lisation des outils d’aide par les étudiants en montrant que

ce sont les étudiants de 20 à 24 ans qui ont consulté le plus

d’outils et les 30 à 34 ans qui en ont consulté le moins.

Le mode d’études en lien avec le choix des outils d’aide

En ce qui concerne le taux d’utilisation des outils d’aide par

les étudiants en fonction de la variable mode d’études, 410 outils

d’aide ont été consultés par les étudiants en mode campus

tandis qu’en mode distance, 350 outils d’aide ont été consultés.

Les étudiants sur campus ont consulté en priorité les outils

qui touchent l’apprentissage de l’anglais, l’horaire de travail

et la lecture de texte tandis que les étudiants à distance se sont

intéressés aux stratégies de lecture, d’écriture et de compréhen-

sion de texte. Les étudiants sur campus sont plus nombreux

(mais ils sont aussi plus nombreux dans l’échantillon) à avoir

déterminé et utilisé des outils de S@MI-Persévérance pour les

aider à persévérer. De même, les étudiants sur campus qui ont

persévéré ont mentionné l’apport et le soutien des professeurs

et de l’établissement d’enseignement dans leur entrevue, ce que

les étudiants à distance n’ont pas signalé.

Les professeurs nous disent vraiment, si vous avez

des besoins, vous pouvez utiliser plusieurs outils et

je peux vous aider (persévérant, campus).

En début de session, les professeurs ont tenté de dés-

tresser les étudiants (persévérant, campus).

Le type d’études en lien avec le choix des outils d’aide

L’analyse des outils d’aide en fonction de la variable type

d’études montre que les étudiants à temps plein ont utilisé

419 outils, dont les principaux touchent l’apprentissage de

l’anglais, l’horaire de travail et la lecture de texte, alors que

les étudiants à temps partiel ont utilisé 213 outils, dont les

principaux touchent les aspects méthodologiques d’un tra-

vail : comment faire un plan, structurer un texte et en faire

la présentation. Les résultats montrent que les difficultés

éprouvées diffèrent en fonction du type d’études.

Discussion et conclusion

L’abandon des études universitaires constitue une probléma-

tique réelle pour les établissements universitaires qui doivent

mettre en place des dispositifs susceptibles de retenir les étu-

diants au moment jugé le plus critique par les résultats de la

recherche. C’est dans ce contexte que notre étude s’est attardée

à la première session d’études jugée critique dans de nombreu-

ses études afin d’examiner l’apport d’un dispositif d’aide à la

persévérance aux études (S@MI-Persévérance) pour réduire

les difficultés éprouvées par les étudiants qui persévèrent ou

qui abandonnent leurs études dans trois universités québé-

coises (TÉLUQ, Université de Sherbrooke et Université du

Québec à Rimouski – Campus de Lévis).

L’analyse des données de l’étude exploratoire menée auprès

des trois universités québécoises en ce qui a trait au profil

sociodémographique et scolaire des étudiants persévérants

et ayant abandonné de notre échantillon ainsi qu’aux outils

d’aide susceptibles de soutenir la persévérance des étudiants

lors de leur première session d’études à l’automne 2006 nous

permet de faire quelques constats :

Notre échantillon de 216 étudiants se démarque par sa

forte composition féminine, ce qui impose des limites

d’interprétation et de généralisation des résultats de notre

recherche pour toute la population étudiante des trois uni-

versités participantes. Néanmoins, ces résultats peuvent

constituer un point de départ pertinent pour de futures

2007 - International Journal of Technologies in Higher Education, 4(3)

www.ijthe.org

69

http://www.ritpu.org

études ayant comme objectif d’étudier la persévérance et

l’abandon aux études universitaires.

L’étudiant persévérant après la première session d’études •

universitaires est en général de sexe féminin, jeune, célibataire,

inscrit à temps plein et poursuivant des études en continuité.

Il n’éprouve pas de difficultés financières, ce qui explique en

partie son faible engagement sur le marché du travail.

L’étudiant qui abandonne après la première session d’étu-•

des universitaires présente au moins une des caractéristi-

ques suivantes : il est de sexe masculin, plus âgé, célibataire

ou vivant en couple, il est inscrit à temps partiel ou comme

étudiant libre et il suit des cours après avoir déjà exercé une

profession sur le marché du travail. Cet étudiant a égale-

ment vécu des interruptions dans son parcours scolaire et

il continue à travailler un nombre important d’heures par

semaine pendant ses études. Ce portrait type de l’étudiant

qui abandonne s’inscrit dans le prolongement des résultats

des recherches antérieures et valide d’une certaine façon

la représentativité de notre échantillon, en dépit de ses di-

mensions réduites et des limites imposées par la forte pon-

dération féminine et l’impossibilité de contrôler a priori la

proportion des abandons dans une cohorte étudiante. Tou-

tes les caractéristiques de cet étudiant type sont autant de

facteurs à risque pour l’abandon des études et demandent

des mesures et des outils d’aide particulièrement adaptés

pour répondre aux besoins de cette population scolaire.

La variété et le nombre important d’outils consultés autant •

par les étudiants persévérants que par les étudiants ayant

abandonné lors d’une première session d’études universi-

taires renforcent le fait qu’ils sont confrontés, très tôt dans

leur apprentissage, à des difficultés multiples et qu’il existe

un besoin réel pour ces derniers de trouver des solutions

aux difficultés qu’ils rencontrent pendant leurs études.

Le lien est évident entre les outils utilisés par les étudiants •

persévérants et ceux ayant abandonné, et les difficultés

qu’ils rencontrent lors de leur première session.

Les difficultés éprouvées par les étudiants qui persévèrent •

sont similaires aux difficultés éprouvées par les étudiants

qui abandonnent, notamment sur le plan des compétences

et connaissances préalables et de la maîtrise de l’anglais –

lecture et écriture.

La démarche de soutien à la persévérance aux études pro-•

posée par S@MI-Persévérance, soit la détermination d’outils

d’aide en fonction des difficultés éprouvées, semble faciliter

le repérage de ces outils ainsi que leur consultation par les

étudiants qui veulent résoudre leurs difficultés.

L’investissement des étudiants pour consulter ces outils •

d’aide met en évidence l’utilité de S@MI-Persévérance com-

me mesure de soutien complémentaire à celles déjà propo-

sées par les services spécialisés à cette fin par les universités

et le soutien offert par les professeurs, les chargés de cours

et les tuteurs.

Ces constats rejoignent les conclusions de Tinto (2005) et

d’Arulampalam, Naylor et Smith (2005) qui soutiennent

que les étudiants sont confrontés à des difficultés multiples et

complexes, et ceci, dès leur première session d’études. De la

même façon, les mesures de soutien mises en place par les

universités pour les aider à contrer ces difficultés doivent être

plus diversifiées que celles qu’elles proposent actuellement

pour contrer les difficultés des étudiants et encourager la

persévérance aux études universitaires.

En terminant, il est clair qu’à la suite de cette étude explo-

ratoire, il est nécessaire de mettre en place des études plus

importantes avec un échantillon d’étudiants qui persévèrent

et qui abandonnent proportionnel au taux d’abandon des

universités concernées. De même, il sera nécessaire que cet

échantillon regroupe un nombre d’hommes et de femmes

proportionnel au ratio universitaire afin de vérifier si les dif-

ficultés éprouvées par les femmes sont similaires à celles qui

sont éprouvées par les hommes.

2007 - Revue internationale des technologies en pédagogie universitaire, 4(3)

www.ritpu.org

70

http://www.ritpu.org

Références

Arulampalam, W., Naylor, R. A. et Smith, J. P. (2005). Effects of in-

class variation and student rank on the probability of withdrawal:

Cross-section and time-series analysis for UK university students.

Economics of Education Review, 24(3), 251-262.

Barr-Telford, L., Cartwright, F., Prasil, S. et Shimmons, K. (2003). Accès,

persévérance et financement : premiers résultats de l’Enquête sur la participation

aux études postsecondaires (EPEP). Ottawa, Canada : Statistique Canada.

Récupéré de http://www.statcan.ca/menu-fr.htm

Bean, J. et Metzer, B. (1985). A conceptual model of nontraditional

undergraduate student attrition. Review of Educational Research,

55(4), 485-540.

Bégin, C. et Ringuette, M. (2005). L’étendue de nos actions. Dans P.

Chenard et P. Doray (dir.), L’enjeu de la réussite dans l’enseignement

supérieur (p. 223-240). Sainte-Foy, Canada : Presses de l’Université

du Québec.

Carré, P. (1996). À la recherche d’une nouvelle galaxie. Les cahiers

d’études du Centre Université-Économie d’Éducation Permanente

[CUEEP], 32-33, 244-251.

Carré, P. (1996). À la recherche d’une nouvelle galaxie. Dans P. Carré, G.

Mlékuz et D. Poisson et al. (dir.), Pratiques d’autoformation et d’aide

à l’autoformation. Les cahiers d’études du Centre Université-Économie

d’Éducation Permanente [CUEEP], 32-33, 244-251.

Cartier, S. et Langevin, L. (2001). Tendance et évaluation des dispositifs

de soutien aux étudiants du postsecondaire dans le Québec

francophone. Revue des sciences de l’éducation, 27(2), 353-381.

Chenard, P. (2005). L’accès au diplôme. Le point de vue américain.

Dans P. Chenard et P. Doray (dir.), L’enjeu de la réussite dans

l’enseignement supérieur (p. 67-84). Sainte-Foy, Canada : Presses de

l’Université du Québec.

Commission de l’enseignement et de la recherche universitaires

du Conseil supérieur de l’éducation. (2000). Réussir un projet

d’études universitaires : des conditions à réunir. Avis au ministre de

l’Éducation. Québec : auteur.

Debeurme, G. (2001). La mise en place de mesures d’encadrement

destinées à des étudiants de l’ordre universitaire avec des

compétences langagières lacunaires en français écrit. Actes du

Colloque de l’Association internationale pour le développement de la

recherche en didactique du français langue maternelle. Louvain-la-

Neuve, Belgique.

Debeurme, G. (2001, janvier). La mise en place de mesures d’encadrement

destinées à des étudiants de l’ordre universitaire avec des compétences

langagières lacunaires en français écrit. Communication présentée au

Colloque de l’Association internationale pour le développement de

la recherche en didactique du français langue maternelle, Louvain-

la-Neuve, Belgique.

Fawcett, P. (1990). L’étude de la corrélation entre le style d’apprentissage

et l’abandon des apprenants adultes à la Télé-université. Mémoire de

maîtrise non publié, Université Laval, Canada.

Lafontaine, L. et Legros, C. (1995). Profils linguistiques, cognitifs et

motivationnels d’étudiants du postsecondaire faibles en français

écrit. Revue des sciences de l’éducation, 21(1), 121-144.

Pageau, D. et Bujold, J. (2000). Dis-moi ce que tu veux et je te dirai

jusqu’où tu iras. Les caractéristiques des étudiantes et des étudiants

à la rescousse de la compréhension de la persévérance aux études.

Analyse des données des enquêtes ICOPE (1er volet). Québec :

Université du Québec, Direction du recensement étudiant et de la

recherche institutionnelle.

Romainville, M. (1998). Et si on arrêtait de tirer sur le pianiste? Forum

pédagogies, 4-9.

Romainville M. (2000). Et si on arrêtait de tirer sur le pianiste ? Dans

J.M. Defays, M. Maréchal et S. Mélon (dir.), La maîtrise du français

(p. 79-90). Bruxelles : De Boeck.

Sales, A., Drolet, R. et Bonneau, I. (1996). Le mode étudiant à la fin du

xxe siècle. Rapport final sur les conditions de vie des étudiants universitaires

dans les années quatre-vingt-dix. Québec : Ministère de l’Éducation.

Sauvé, L., Debeurme, G., Martel, V., Wright, A., Hanca, G., Fournier, J.

et al. (2007). L’abandon et la persévérance aux études postsecondaires.

Rapport final. Québec : Télé-université et Fonds québécois de

recherche sur la société et la culture [FQRSC].

Sauvé, L., Debeurme, G., Wright, A., Fournier, J. et Fontaine, É.

(2005). Rapport du questionnaire d’entrevue sur les outils d’aide à la

réussite et à la persévérance aux études postsecondaires. Québec : Télé-

université.

Sauvé, L., Debeurme, G., Wright, A., Fournier, J. et Fontaine, É. (2006).

L’abandon et la persévérance aux études postsecondaires : les données

récentes de la recherche. Rapport de recension. Québec : Télé-université

et Fonds québécois de recherche sur la société et la culture [FQRSC].

2007 - International Journal of Technologies in Higher Education, 4(3)

www.ijthe.org

71

http://www.ritpu.org

Tinto, V. (2005). Epilogue: Moving from theory to action. Dans A.

Seidman (dir.), College student retention: Formula for student success

(p. 317-333). Washington DC/Westport, CT : American Council on

Education et Praeger.

Tremblay, L. (2005). La réussite à l’université et l’accès au diplôme.

État des connaissances de la recherche institutionnelle hors-

Québec. Dans P. Chenard et P. Doray (dir.), L’enjeu de la réussite

dans l’enseignement supérieur (p. 85-110). Sainte-Foy, Canada :

Presses de l’Université du Québec.

Université du Québec. (2001). La politique des études de premier cycle

(6e éd.). Québec : auteur.

Notes
1 Nous vous référons au point 2 pour la description de S@MI-

Persévérance.

2 Trois cent quatre-vingt-neuf (389) étudiants universitaires ont

répondu à notre invitation de participer à l’expérimentation. De

ce groupe, 216 étudiants fréquentaient les études universitaires

pour la première fois et ont constitué notre échantillon.

3 Voir le rapport final de recherche pour les résultats sur les diffi-

cultés éprouvées par les étudiants qui persévèrent.

2007 - Revue internationale des technologies en pédagogie universitaire, 4(3)

www.ritpu.org

72

http://www.ritpu.org

