


Les icônes de Moodle

Voici la liste des icônes que vous rencontrerez le plus souvent dans la barre d'outils.

Les icônes de base

- 
 Modifier une description, un résumé, nom d'un document, paramètres
- 
 Editer, modifier un texte, changer le titre d'un document, d'un utilisateur etc.
- 
 Déplacer une ressource, une section par drag&drop (glissé-déposé)
- 
 Réduire ou augmenter le nombre de section (en bas de page)
- 
 Décaler sur la droite
- 
 Attribuer des rôles. Permet de passer du mode « Groupe séparé » au mode « Groupe visible »
- 
 Supprimer
- 
 Rendre visible (œil ouvert) ou cacher (œil fermé et titre grisé) la ressource ou l'activité aux étudiant-e-s
- 
 Dupliquer
- 
 Marquer une section comme section en cours (elle s'affichera alors sur fond bleuté)


Les icônes Ressources


Dossier permet à un enseignant d'afficher plusieurs fichiers dans un dossier, réduisant ainsi le défilement horizontal d'une page de cours. Le dossier peut aussi être utilisé pour rassembler plusieurs fichiers sur un même sujet.


Etiquette permet d'insérer du texte ou des contenus multimédias dans la page du cours, entre les liens vers d'autres ressources ou activités.


ISM content est un ensemble de fichiers combinés suivant la spécification IMS Content Packaging, afin d'être réutilisé dans différents systèmes. Le module ISM content package permet de déposer de tels paquetages sous la forme de fichiers ZIP et de les ajouter comme ressource dans un cours.


Fichier permet à l'enseignant de fournir un fichier comme une ressource d'apprentissage dans un cours. Lorsque c'est possible, le fichier est affiché dans la page du cours ; sinon, les participants auront le choix de le télécharger.


Livre permet à l'enseignant de créer une ressource composée de plusieurs pages, comme un livre, avec des chapitres et des sous-chapitres. Les livres peuvent contenir du texte ainsi que des fichiers médias et sont utiles pour afficher des contenus longs à couper en sections


URL permet à l'enseignant de fournir un lien web comme ressource de cours. Tout ce qui est disponible librement en ligne, documents, images, ect., peut être lié ; il n'est pas nécessaire que l'URL soit celle de la page d'accueil d'un site.


Page permet à l'enseignant de créer une page web à l'aide de l'éditeur de texte. Une page peut contenir du texte, des images, des sons, des vidéos, des liens web et du code intégré, par exemple une Google map. L'avantage d'utiliser une page plutôt qu'un fichier réside dans le fait que la ressource est plus accessible, plus facile à modifier.

Les icônes Activités


Chat permet aux participant-e-s d'avoir une discussion synchrone en temps réel, en mode texte. Les chats sont particulièrement utiles lorsque le groupe ne peut pas se rencontrer face à face, pour permettre à un-e participant-e temporairement empêché-e de participer en personne de discuter avec l'enseignant-e.


Test permet à l'enseignant-e de concevoir et gérer des tests, comportant des questions de divers types, notamment des questions à choix multiples, vrai-faux, d'appariement, à réponses ouvertes ou calculées.


Wiki permet aux participant-e-s de créer et modifier une collection de page web. Un wiki peut être collaboratif (tout le monde peut modifier les pages de tout le monde) ou individuel (chacun-e a son propre wiki).


Devoir permet à un-e enseignant-e de communiquer aux participant-e-s des tâches, de récolter des travaux et de leur fournir feedbacks et notes. Les étudiant-e-s peuvent remettre des travaux sous formes numérique (fichiers), par exemple des documents traitements de texte, feuille de calcul, images, sons ou séquences vidéos.


Leçon permet à l'enseignant-e de proposer des contenus et/ou des activités d'exercices d'une façon intéressante et flexible.


Forum permet aux participant-e-s de tenir des discussions asynchrones, c'est à dire nécessitant pas leur participation au même moment. Divers forums peuvent être choisis, comme un forum standard, où chacun peut lancer de nouvelles discussions à n'importe quel moment, ou un forum de questions et réponses où ils doivent écrire un message avant de voir ceux des autres participant-e-s. Il est possible de joindre des fichiers aux messages des forums.


Feedback permet à l'enseignant-e de créer un questionnaire d'enquête personnalisé pour collecter des informations de la part des participant-e-s au moyen de divers types de questions, notamment à choix multiples ou à réponses courtes. Les activités feedback peuvent être utilisées pour évaluer le cours, afin d'améliorer les contenus pour les participant-e-s ultérieurs, etc.


Atelier permet la récolte, la lecture et l'évaluation par les pair-e-s de travaux de participant-e-s.


Glossaire permet aux participant-e-s de créer une liste de définitions, comme un dictionnaire, ou de collecter et organiser des ressources ou des informations.


Base de données permet aux participant-e-s de construire, afficher et rechercher une collection de fiches.


Enregistrement vocal Nanogong permet aux participant-e-s de s'enregistrer, de réécouter leur production orale et de la poster.


Outil externes permet d'importer dans Moodle des ressources d'apprentissage créés sur d'autres outils web.


Paquetage SCORM est constitué d'un ensemble de fichiers assemblés suivant d'un standard défini pour les objets. Les activités peuvent être utilisées pour présenter des contenus multimédias et des animations ou comme outil d'évaluation


Sondage permet à un-e enseignant-e de poser une question et de proposer un choix de réponses possibles. Un sondage peut être utilisé pour stimuler la réflexion sur un thème, tester la compréhension des participant-e-s, en leur permettant par exemple de choisir une direction pour la suite du cours.