

Les exercices de section en ligne ouvrent de nouvelles perspectives

La pandémie a forcé les sections à mettre une série d'activités en veilleuse. Malgré le virus, il existe toutefois de nombreuses possibilités pour rester en contact et pour s'entraîner aux premiers secours.

TEXTE: Christoph Zehnder|cli

PHOTOS: section de samaritains de Winterthour

Un exercice inédit, au lieu de se rencontrer au local, les membres de la section de Winterthour se rencontrent en ligne.

En juin dernier, le monde samaritain respirait. Le semi-confinement était levé et il était à nouveau possible de réaliser des exercices. Hélas, la joie n'a pas duré. Dès l'automne, la situation s'est aggravée et les mesures de précaution sanitaires ont à nouveau été durcies. De nombreuses sections ont été forcées de se mettre en hibernation. Non seulement la vie sociale a été mise à l'arrêt, mais également la formation interne car les exercices ont pour objectif de consolider et d'approfondir les connaissances des membres. Pour que les gestes qui sauvent acquièrent le statut d'automatismes immédiatement disponibles en cas d'urgence, un entraînement régulier est indispensable.

Alors que certaines sections ont pris leur parti de la situation, d'autres ont cherché des solutions, à l'image de celle de Winterthour. Au mois de novembre, elle lançait son premier exercice en ligne. « Nous avons été surpris du résultat, une trentaine de personnes y ont participé », se réjouit Franziska Kläui. « Le même exercice au local de la section aurait attiré moins de monde », estime la monitrice. Mais en lieu et place du local, les membres se sont réunis sur une plate-forme en ligne et ont pu ainsi terminer la dernière partie du *Refresh* de niveau 2.

D'autres règles s'appliquent en ligne

Les auteurs de l'exercice avaient mis au point un programme varié comprenant présentations, exercices pratiques et un concours. « La partie théorique abordant l'anatomie s'est déroulée comme sur des roulettes », selon la monitrice. Les transparents et le matériel explicatif se partagent facilement à l'écran. Le niveau d'attention des participants s'est révélé à l'occasion d'un quiz en ligne. « Pour les études de cas, nous avons également tourné de petits films mettant en scène diverses situations, par exemple des brûlures, un accident de vélomoteur ou de travail. » Les membres de la famille de Franziska Kläui ont endossé les divers rôles.

Pendant l'exercice, la monitrice a bénéficié de l'assistance technique de son époux, lui-même membre de la section. « Pour conduire un exercice de la sorte, il vaut mieux être deux », apprécie-t-elle, « car animer une présentation et garder la vue d'ensemble des participants est nettement plus exigeant dans l'espace virtuel qu'au local de la section ». En cas de nécessité, l'assistance technique peut intervenir chez un participant sans

nécessairement interrompre toute la présentation. D'une manière générale, d'autres règles s'appliquent en cas de réunion en ligne comparée avec une rencontre en chair et en os. Le déroulement est beaucoup plus structuré, l'animateur s'adresse individuellement aux participants. Ces derniers doivent activer leur microphone avant de parler.

« Les outils informatiques peuvent aussi être utilisés dans le cadre d'un cours présentiel. »

Cela ne fonctionne pas sans discipline. « Mais cela s'est avéré très concluant. Pour une fois, il a été possible de discuter des divers cas de façon détaillée avec chacun. »

Tenter quelque chose

Sur le plan professionnel, Franziska Kläui est active dans le domaine de la pédagogie informatique, elle connaît donc bien les outils numériques. Tout le monde ne dispose pas de cet atout, l'Association Cantonale Fribourgeoise des Samaritains (ACFS) en est bien consciente. C'est pourquoi elle a invité au début du mois de décembre les moniteurs et moniteurs jeunesse ainsi que toutes les personnes intéressées à suivre un cours consacré aux exercices de section en ligne. Une quarantaine de personnes de toute la Suisse y ont participé – bien sûr, en ligne. Ils se sont familiarisés avec divers outils tels que *Padlet*, *Quizizz* ou *YouTube* et ont appris comment s'en servir.

Mais l'investissement nécessaire pour un exercice en ligne en vaut-il la peine? Pourquoi ne pas simplement attendre jusqu'à ce que l'on puisse à nouveau travailler en vrai? « Il s'agit de garder le contact avec les membres de la section », estime Roger Hayoz de l'ACFS qui a dirigé le cours. C'est important en ces temps particuliers afin d'éviter que de trop nombreuses personnes se distancent de la vie associative. Mais il ne faut pas se faire d'illusion, tous les membres ne sont pas atteignables en ligne. D'un autre côté, la présence virtuelle est aussi une occasion de séduire de nouvelles recrues. Pourquoi ne pas publier une présentation, une vidéo ou un quiz sur le site web? Un stage depuis son canapé est aussi imaginable. L'informatique recèle d'innombrables possibilités.

Un quiz interactif pimente l'exercice.

Planches anatomiques et documents se prêtent facilement à la présentation en ligne.

Roger Hayoz tient encore à rappeler une évidence, les outils informatiques peuvent bien sûr aussi être utilisés dans le cadre d'un cours présentiel. Après la pandémie, leur utilité ne va pas disparaître du jour au lendemain, bien au contraire. Ils sont de plus en plus présents dans le monde du travail et dans l'enseignement, la crise sanitaire a accéléré le mouvement. Roger Hayoz recommande toutefois de se concentrer sur quelques applications que l'on utilise souvent, c'est la meilleure solution pour se les approprier. La plupart des plates-formes numériques sont conviviales et explicites et les fonctions de base sont en général gratuites. Cela permet à tout un chacun de tester ce qui convient ou non.

Seule l'inaction est une erreur

C'est précisément ce qu'a fait la section de Winterthour. « Nous avons simplement décidé d'essayer », se souvient Franziska Kläui après son premier exercice en ligne. Les membres ont apprécié l'expérience, ce qui a incité les organisateurs à récidiver pour celui de la Saint-Nicolas qui consiste en une revue de l'année écoulée. Les membres de la section y ont été invités par un courrier postal auquel on avait ajouté une petite attention. « Au lieu de partager une fondue, nous boirons du thé et dégusterons des chocolats devant nos écrans. » Un exercice en ligne ne remplace pas les rencontres physiques, la samaritaine le sait bien. « Mais c'est toujours mieux que de rester sans rien faire et de subir les événements. La seule erreur est l'inaction. »

CONSEILS UTILES

Webinaire « Réaliser des exercices de section en ligne »

L'ASS propose actuellement une formation en ligne pour la planification et la réalisation d'exercices virtuels. L'offre s'adresse en première ligne aux monitrices et moniteurs samaritains et aux formatrices et formateurs jeunesse. Inscriptions et informations détaillées sur [mylearning](https://www.vitamined.ch/mylearning).

Idées et outils pour des exercices en ligne et hors ligne

- Échanges et formation continue par vidéoconférence (Zoom, Teams, Skype, etc.)
- Quiz, concours ou tests (Kahoot, Quizizz, SurveyMonkey, etc.)
- Tableau d'affichage interactif (Padlet)
- Sondages avec Mentimeter
- Tutoriels sur YouTube (p. ex. de Sirmed)
- Missions individuelles (p. ex. faire des bandages, puis les photographier)
- Sonoriser les présentations PowerPoint
- Capsules vidéo
- Réunir des documents à lire
- Créer un domino à imprimer

D'autres propositions se trouvent sur le site www.vitamined.ch/virtuel