
4
Recherche en soins infirmiers N° 73 - juin 2003

ENCONTRER
Cécile Dury
Enseignante en soins infirmiers à l’HENaC
Haute École Namuroise Catholique (Belgique)
Section de spécialisation SIAMU
Soins Intensifs et Aide Médicale Urgente

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE
DES SOINS INFIRMIERS

ANALYSE DES PRATIQUES DES ENSEIGNANTS*

RÉSUMÉ

Une approche par les compétences pour l’apprentissage
des soins infirmiers

Analyse des pratiques des enseignants

Cette recherche qualitative vise à comprendre comment
les enseignants en soins infirmiers, par leurs méthodes
d’enseignement, favorisent le développement de compé-
tences chez les apprenants. Huit infirmières-enseignantes
ont été interviewées de façon non-directive. Une analyse
thématique de contenu et une analyse structurale mon-
trent que leurs pratiques se situent majoritairement dans
le modèle de l’empreinte et du conditionnement, et de
manière isolée, dans le modèle constructiviste interactif.

L’analyse des représentations des enseignants en soins
infirmiers par rapport à leur rôle de formateur montre:

- une inadéquation entre finalités d’apprentissage et
choix de pratiques pédagogiques ;

- un vécu ambivalent et peu clair de leur rôle de for-
mateur les amenant à privilégier des stratégies amé-
liorant leur degré de réalisation parfois au détriment
de la qualité de la formation;

- un manque de cohérence dans l’articulation de
l’évaluation formative et certificative, et entre l’éva-
luation théorique et clinique.

En conclusion, diverses stratégies individuelles, insti-
tutionnelles et nationales sont proposées en vue de
favoriser une approche par les compétences pour
l’apprentissage des soins infirmiers.

Mots clés : Soins infirmiers ; Modèles d’apprentissage;
compétences

SUMMARY

A competency-based method for nursing instruction :
Analysis of teaching procedures

The aims of this qualitative research is in understan-
ding how the teaching methods of nursing instructors
favor the student’s development in competency. Eight
nursing instructors were interviewed in a non-direc-
tive approach. A thematic as well as a structural ana-
lysis of the data indicates that in the majority of cases,
their methods are based primarily on an impression
and conditioning model, and in an isolated approach
on an interactive and constructive model.

The analysis of the nursing instructors’ accounts in
regards to their role as educators illustrates:

- an inadequacy between teaching goals and the
choices of pedagogical methods ;

- an ambivalent and unclear understanding of
their role as instructor leading to the privileging
of strategies for their success rate over teaching
quality.

- inconsistencies in conveying the training and quali-
fication evaluations as well as between the theoreti-
cal and clinical evaluations.

In conclusion, various individual strategies, institutio-
nal and national, are offered with the view of favoring
a competence-based approach for nursing training.

Key words: nursing; teaching methods; competencies

* Recherche réalisée dans le cadre d’un mémoire de licence en sciences de la santé publique.

RSI 73 22/05/03 9:03 Page 4

INTRODUCTION

L’enseignement des soins infirmiers a pour but de for-
mer de futurs professionnels capables de savoir-être
pour une approche humaine du patient mais égale-
ment d’exercer une réflexion critique en mobilisant dif-
férents savoirs en perpétuelle expansion et de s’adapter
à l’évolution rapide des nouvelles technologies (Daly,
1998; Roberton, 1998; Fonteyn, Cahill, 1998; Davies,
1995). Il se caractérise par une alternance de cours
théoriques en sciences infirmières, humaines et fonda-
mentales et des périodes d’apprentissage clinique.

Cette recherche vise à comprendre comment la forma-
tion en soins infirmiers permet aux futurs profession-
nels de réinvestir les acquis théoriques dans le stage
clinique et plus tard dans le milieu professionnel, et
cela de la façon la plus efficace possible. Les ensei-
gnants en soins infirmiers accompagnent les étudiants
dans la formation théorique en sciences infirmières
ainsi qu’en formation clinique. Comment favorisent-ils
le développement de compétences à travers leurs
méthodes d’enseignement? Quels modèles d’appren-
tissage privilégient-ils? Comment vivent-ils leur rôle de
formateur? Quelles sont leurs représentations par rap-
port à ce rôle? Ont-ils conscience de l’impact de leurs
choix méthodologiques, ces choix sont-ils contraints
par différentes « obligations » extérieures, guidés par
leurs représentations, etc. Autant de questions aux-
quelles cette analyse des pratiques et des représenta-
tions des enseignants tente de répondre et qui nous
permettrons de mieux comprendre la complexité du
rôle de formateur en soins infirmiers et l’impact de ce
rôle dans la problématique de l’intégration des acquis,
de l’acquisition de compétences.

Dans un premier temps, ce travail présente brièvement
le contexte de l’enseignement des soins infirmiers et
son évolution durant ces dernières années. Sur ce fond
contextuel vient ensuite se greffer notre problématique.
Les différents éclairages apportés par des disciplines
comme la pédagogie, la psychologie, la didactique,
etc., en matière d’apprentissage nous amènent alors à
poser deux questions : qu’est-ce que faire apprendre et
quelles méthodes d’enseignement sont les plus à
même de favoriser l’acquisition des compétences dési-
rées et de motiver l’étudiant dans son projet profession-
nel. Nous découvrirons en quoi les réponses à ces
deux interrogations peuvent orienter l’action dans l’en-
seignement des soins infirmiers.

La deuxième partie consistera en l’analyse des pra-
tiques pédagogiques d’enseignants en soins infirmiers

(N = 8) à l’aide de deux outils d’analyse qualitative :
d’une part, une grille de lecture des pratiques selon
trois modèles d’apprentissage (Stordeur, 1996) et
d’autre part, la méthode de l’analyse structurale (Piret,
Nizet, Bourgeois, 1996).
Ce travail s’inscrit dans une recherche, principalement
quantitative, menée par Lemenu D. (2000) visant à
décrire les facteurs favorisant l’apprentissage de com-
pétences. Notre approche complètera cette étude par
une évaluation qualitative des méthodes et des repré-
sentations des enseignants en soins infirmiers par rap-
port à leur rôle de formateur en cours théoriques et en
stage clinique.

PREMIÈRE PARTIE: CADRE CONCEPTUEL

1. ÉVOLUTION DE L’ENSEIGNEMENT
DES SOINS INFIRMIERS

1.1 Contexte

Le contexte de la formation en soins infirmiers en
Belgique a été profondément modifié durant ces der-
nières années. Il importe d’en comprendre l’évolution
afin de situer la problématique de ce travail.
Historiquement, l’apprentissage clinique totalisait plus de
5000 heures pour les trois années d’études. Il constituait
la majeure partie du temps de formation. Ce «stage» se
déroulait à 100 % dans les institutions hospitalières fon-
datrices des écoles, où les stagiaires représentaient l’es-
sentiel du personnel. À peu de choses près, c’était une
formation «sur le tas» sous la responsabilité prédomi-
nante du Ministère de la Santé (Stinglhamber, 1991). En
1957, une réforme classe les études en «enseignement
supérieur technique du 1° degré» (devenu depuis l’en-
seignement supérieur paramédical), et les heures de
stages sont réduites pour augmenter celles consacrées à
l’enseignement théorique. À partir de ce moment, les
écoles d’infirmières se dissocient, plus ou moins rapide-
ment selon le cas, de leur origine hospitalière pour
s’identifier aux structures traditionnelles d’enseignement.
Malgré cette distanciation, les habitudes restent bien
ancrées. Le stage reste encore fort centré sur le «savoir-
faire» traditionnel, c’est-à-dire essentiellement technique
et médicalisé, apprécié en terme de rentabilité, de rapi-
dité et de reproduction des habitudes. En 1988, le
nombre de périodes de stage requises pour l’obtention
du diplôme fixé à 2500 est réduit à 2200.

5
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

ENCONTRER
RSI 73 22/05/03 9:03 Page 5

Une révision des programmes de formation et de plani-
fication des heures en ce qui concerne l’enseignement
clinique voit le jour en 1993 et 94 (Stinglhamber,
9 décembre 1999). Cette nouvelle réforme fixant les
conditions d’obtention des diplômes d’infirmier(e) gra-
dué(e) et d’accoucheuse, invalide les normes précé-
dentes en réduisant le nombre de périodes de stage
requises à 1580 heures.
Les objectifs poursuivis par cette réforme sont de for-
mer des professionnels capables de:
- développer leur potentiel de capacités et de connais-

sances ;
- développer les méta-connaissances et la méta-cogni-

tion indispensables pour comprendre les situations
nouvelles, faire face à l’inédit et élargir le champ
d’application de son savoir-faire ;

- les aider à construire leur «corpus» de connaissances
et de savoir-faire pour relier théorie et pratique;

- articuler entre eux des savoirs, des capacités-res-
sources, des compétences pour leur permettre d’éla-
borer un «portefeuille» personnel.

À partir de 93-94, l’évolution du nombre d’étudiants
infirmiers dans l’Enseignement Supérieur ne cesse de
croître (Étude du groupe de Direction des associations
ACN/FNIB, 1997). Les possibilités d’encadrement des
étudiants en stage par les infirmières-enseignantes sont
alors fortement réduites, d’une part par la réduction
progressive des normes ministérielles d’encadrement
clinique et, d’autre part par l’augmentation du nombre
d’étudiants en stage. Il faut également signaler l’appari-
tion, à cette période, d’exigences en matière de titre
pour pouvoir postuler et se maintenir dans une charge
d’enseignement (hors formation clinique) : formation
pédagogique obligatoire du niveau du CAP d’abord
puis de l’agrégation à l’enseignement ensuite.
Cependant, malgré la volonté des initiateurs de la
réforme, Stinglhamber (9 décembre 1999) constate des
caractéristiques historiques paralysantes inhérentes :
• aux textes eux-mêmes:
- la conception du programme reste «médicalisée»
- bien que plus souple, la planification de l’enseignement

clinique reste centrée sur l’hospitalier, sur le curatif aigu;
• au carcan des réglementations diverses comme aux

habitudes des responsables de la formation théorique
comme clinique:

- les choix possibles sont principalement ceux de l’ins-
titution de formation

- l’autonomie du «stagiaire» reste très limitée
- l’ouverture aux alternatives de soins, réduite.
• dans son application, ses effets sont encore restreints

par :
- le profil sociétal des étudiants
- les difficultés vécues dans les institutions de soins,

confrontées simultanément à une réduction budgé-
taire et à une augmentation de la charge de soins.

En effet, parallèlement, le milieu clinique évolue lui
aussi. Il connaît un exercice professionnel de plus en
plus exigeant et la réduction des heures de l’encadre-
ment pédagogique de l’étudiant en stage clinique laisse
implicitement le relais aux infirmières.
De l’enseignement « sur le tas », l’apprentissage des
soins infirmiers a évolué vers un enseignement théo-
rique dispensé par les enseignantes et un apprentissage
clinique dont l’encadrement, après avoir été pris en
charge de manière prédominante par les infirmières-
enseignantes jusque en 93-94, se fait aujourd’hui
essentiellement par les professionnels de soins et pour
quelques heures par les enseignants. La littérature
(Goudeaux, 1998 ; Jeanguiot, 1999 ; Severinsson,
1998 ; Fonteyn, Cahill, 1998 ; etc.) fait régulièrement
état de la difficulté pour les étudiants de s’y retrouver
entre les deux mondes. Pour Goudeaux (1998), l’élève
est livré largement à lui-même pour arriver à élaborer
une cohérence entre les deux milieux où il évolue.
David (année de référence inconnue) dénonce le fossé
qui existe entre « l’enseignement» et la «pratique» et
va jusqu’à parler du «mur de Berlin» entre les deux
groupes. Monsieur Lovinfosse, Directeur du
Département Infirmier du CHR de la Citadelle à Liège a
provoqué de vives réactions lors du Colloque FINE du
9 décembre 1999 en émettant quelques demandes par
rapport à l’enseignement clinique comme la présence
d’une «monitrice» lors de l’accueil des élèves à la pre-
mière heure, au moins deux jours par semaine et lors
de l’évaluation finale. Les normes ministérielles impo-
sées pour l’encadrement des étudiants en stage cli-
nique peuvent-elles satisfaire à ces demandes?

La problématique de cette recherche se situe donc
dans ce contexte actuel de l’enseignement des soins
infirmiers qui présente un double aspect : un enseigne-
ment théorique aux fondations récentes, encore fort
influencé par le monde médical et un enseignement
clinique confronté à une réalité qui va occasionner des
bouleversements.

1.2 Problématique

Suite à l’évolution des soins infirmiers et aux diverses
réformes qui ont modifié la formation en soins infir-
miers, les institutions scolaires tentent d’organiser la
formation en soins infirmiers en vue de développer de
véritables compétences professionnelles chez les étu-
diants. Des référentiels pédagogiques voient le jour,
les compétences sont précisées, définies et assorties
de paliers et de critères. Ces outils ont pour buts d’as-
surer une cohérence de la formation, une progression

6
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 6

harmonieuse d’année en année et une convergence
des exigences des enseignants. Le profil attendu de
l’étudiant en fin de formation se modifie : il doit être
davantage capable d’adaptation, de réflexion critique.
On attend de lui qu’il parvienne à utiliser ses acquis
dans les situations complexes que sont les situations
de soins en milieu professionnel.
Se pose alors la question des moyens mis en œuvre par
les écoles en vue de former des professionnels en soins
infirmiers répondant à ces objectifs. Comment l’ensei-
gnement des soins infirmiers favorise-t-il la maîtrise de
compétences, l’intégration des savoirs? Une recherche
menée en 1999-2000 (D. Lemenu)., tente de répondre
à cette question en analysant les pratiques des ensei-
gnants par une approche essentiellement quantitative.
Notre étude s’inscrit dans ce projet et le complète par
une analyse qualitative des pratiques des enseignants
dans leur rôle de formateur théorique et clinique. Que
mettent-ils en œuvre dans leur pratique d’enseigne-
ment pour favoriser l’intégration des savoirs, l’acquisi-
tion de compétences ? Quel est leur vécu personnel
dans leur rôle de formateur en soins infirmiers ?
Quelles représentations ont-ils de ce rôle? Les réponses
à ces questions permettront de mieux comprendre ce
qui sous-tend et détermine les choix pédagogiques et
didactiques des enseignants.

2. FAIRE APPRENDRE

Cette partie se propose de répondre à la question sui-
vante : qu’est-ce que faire apprendre?
Dans un premier temps, les différents concepts de la
didactique ainsi que leur articulation sont présentés.
La seconde partie s’attache à découvrir les implications
didactiques de l’approche par compétences pour le
formateur, pour l’apprenant et pour le savoir.
La partie suivante présente les trois modèles d’appren-
tissage de Stordeur (1996).
Finalement, la dernière partie se propose de découvrir
comment l’apprentissage des soins infirmiers, plus par-
ticulièrement, peut répondre aux exigences de l’ap-
proche par compétences.

2.1 La logique didactique

Les différents concepts de la didactique et leur articula-
tion sont présentés à partir d’un schéma proposé par
deux chercheurs en didactique des sciences écono-
miques (Beitone, Legardez, 1995). (Schéma 1)

7
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

Schéma 1 :
La logique didactique classique

RSI 73 22/05/03 9:03 Page 7

Au centre du schéma, se trouve le «triangle didactique»
classique, soit les trois composantes essentielles de
toute situation d’enseignement: l’élève, le savoir et l’en-
seignant. Entre ces trois composantes se négocie une
sorte de contrat implicite: le contrat didactique. Il peut
être défini comme l’ensemble des règles implicites qui
régissent les échanges didactiques dans la classe et qui
précisent le rôle de chacun. D’une part, un ensemble
de comportements du professeur sont attendus tacite-
ment par les élèves et d’autre part, le professeur attend
aussi de ses élèves des comportements et des attitudes
spécifiques. Par exemple, ils seront, toujours tacitement,
invités à faire avancer la leçon: en répondant aux ques-
tions, ils chercheront surtout à retrouver ce que le pro-
fesseur à en tête. C’est un concept central dans les
recherches en didactique qui permet d’expliquer bien
des phénomènes observés en classe (Romainville,
2000, p70).
Le triangle didactique est englobé dans un système par-
tant du monde de la connaissance à l’environnement
social, passant par l’environnement pédagogique et les
données psychologiques. Trois étapes sont également
précisées: la transposition didactique, la stratégie péda-
gogique et l’analyse des représentations.
Le côté gauche du schéma s’intéresse à la relation
entre l’enseignant et les savoirs. La recherche scienti-
fique produit des savoirs que l’on va appeler
«savants». Ce ne sont pas directement ces savoirs qui
seront enseignés en classe. Ils vont subir une série de
transformations en passant dans les programmes et
l’enseignement professionnel : c’est la transposition
didactique. De nombreuses recherches ont montré que
l’un n’égale pas l’autre. Il y a une chaîne de dériva-
tions. Dans notre problématique de recherche deux
questions se posent en lien avec cette partie du
schéma. La première consiste à se demander quels
types de savoir sont mobilisés dans la pratique infir-
mière et en quoi ils sont spécifiques ? Pour Saint-
Etienne M. (1998) les savoirs «savants» ont trait princi-
palement au domaine médical d’abord, au domaine
des sciences humaines ensuite. En revanche, dans le
domaine des soins infirmiers, dit du rôle autonome,
celui des soins éducatifs et relationnels qu’en est-il ?
La seconde question concerne la transposition didac-
tique. Comment ces «savoirs» sont-ils transposés dans
le programme de la formation en soins infirmiers ?
L’analyse de ces deux points est importante dans la
problématique de l’acquisition de compétences mais
nous ne les développerons pas davantage car notre
approche est centrée sur l’analyse des pratiques péda-
gogiques des enseignants.
Le concept de stratégie pédagogique est développé
ultérieurement. Ce qui nous intéresse surtout dans ce
schéma, c’est la dynamique présente selon qu’on le lit
de gauche à droite ou inversement. Selon Romainville

(2000), l’histoire de la didactique peut être décrite
comme un mouvement de balancier entre la partie
gauche et la partie droite du schéma. Parfois, on a
insisté sur la relation formateur/savoirs : l’essentiel était
alors de structurer la matière, d’organiser de manière
raisonnée les apprentissages. À d’autres moments, c’est
la relation apprenant/savoirs qui a été privilégiée : on
cherchait alors à rendre ces savoirs pertinents pour les
étudiants, à les ancrer dans leurs représentations préa-
lables. Longtemps, la logique didactique a été celle des
disciplines scolaires. Dans cette logique, le point de
départ de la réflexion didactique réside dans les savoirs
savants. Ces savoirs subissent ensuite une série de
transpositions didactiques qui aboutissent à définir des
savoirs à enseigner, organisés par discipline dans les
programmes scolaires : les sciences médicales,
humaines, infirmières. L’institution de formation pro-
cède en interne à des réaménagements des savoirs,
selon une logique qui lui est propre, en fonction de ses
objectifs. Le travail didactique consiste alors à trouver
la stratégie pédagogique qui permet aux savoirs ensei-
gnés d’être appris. Ces savoirs enseignés, l’étudiant se
les approprie à partir de ses savoirs naturels, voire
contre eux. Ce n’est qu’à cette condition qu’il pourra
utiliser ces savoirs dans son environnement social.
Nous allons voir en quoi l’approche par compétences
renverse la vapeur. Le point de départ de la réflexion
didactique n’est plus à gauche mais à droite du
tableau, du côté des situations sociales de mobilisation
des acquis scolaires. Le parcours didactique s’effectue
alors, par rapport au schéma, dans l’autre sens.

2.2 Les implications didactiques de l’approche
par compétences

2.2.1 Le concept de compétence.

Pour comprendre en quoi l’approche par compétences
bouleverse la logique didactique classique, il importe
de définir dans un premier temps le concept de compé-
tence.
Le décret de 1997 sur les missions de l’école définit la
compétence comme une «aptitude à mettre en œuvre
un ensemble organisé de savoirs, de savoir-faire et d’at-
titudes permettant d’accomplir un certain nombre de
tâches».
Selon De Ketele (1996), la compétence est un
ensemble ordonné de capacités (activités) qui s’exer-
cent sur des contenus dans une catégorie donnée de
situations pour résoudre des problèmes posés par
celles-ci.

8
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 8

Le Boterf (1995) définit la compétence comme un
savoir-agir, c’est-à-dire un savoir intégrer, mobiliser et
transférer un ensemble de ressources (connaissances,
savoirs, aptitudes, raisonnements, etc.) dans un
contexte donné pour faire face aux différents pro-
blèmes rencontrés ou pour réaliser une tâche. L’intérêt
de cette approche, selon Roegiers (2000, p.65) réside
en la notion de ressources : être compétent, ce n’est
pas seulement mobiliser des capacités, ses connais-
sances, mais aussi d’autres ressources : des savoirs
d’expérience, des automatismes, des raisonnements,
des schèmes, etc. Il propose une définition qui com-
bine les avantages des définitions présentées ci-dessus:
La compétence est la possibilité, pour un individu, de
mobiliser de manière intériorisée un ensemble intégré
de ressources en vue de résoudre une famille de situa-
tions-problèmes.
Nous retiendrons cette définition car elle nous semble
particulièrement adaptée à la notion d’approche par
compétences dans l’apprentissage des soins infirmiers.
Par exemple, une étudiante en soins infirmiers qui a
pour tâche de réaliser les soins globaux à un patient
devra mobiliser des contenus (anatomie, physiologie,
pathologie, sciences humaines, infirmières, etc.) des
capacités (entrer en communication, observer, se poser
des questions, etc.) des savoirs d’expérience (avoir
vécu le même genre de situation antérieurement) en
vue de résoudre, de s’adapter à la situation spécifique
de ce patient en particulier. On peut insister sur le fait
que chaque situation de soin est une situation com-
plexe qui nécessite une perpétuelle adaptation.
Réaliser une injection intra-musculaire ne constitue
jamais une situation identique d’un patient à un autre,
en raison par exemple des différences anatomiques.
C’est dire que l’apprentissage des soins infirmiers passe
par l’apprentissage de la réflexion, de l’adaptation per-
manente à des situations complexes.
Quels intérêts l’approche par compétences apporte-t-
elle dans les apprentissages ? Roegiers (2000, p. 76)
situe l’intérêt dans le sens qui est donné aux apprentis-
sages, elle rend également ces derniers plus efficaces
et elle permet de fonder les apprentissages ultérieurs.

• Donner du sens aux apprentissages.
Le développement des compétences vise à contextuali-
ser « a posteriori » les apprentissages aux yeux de
l’élève, à leur donner sens, à situer l’ensemble des
apprentissages par rapport à une situation qui a du sens
pour lui. Par exemple, l’apprentissage de la prise en
charge d’un patient diabétique à partir d’un cas cli-
nique, une situation problème similaire à celle qu’un
apprenant peut rencontrer dans sa vie professionnelle.
Il s’agit notamment de faire en sorte que les connais-
sances ne restent pas théoriques pour l’élève, mais
qu’elles puissent lui servir très concrètement dans son

milieu professionnel. C’est donc sur l’ensemble des
composantes de la situation qu’il faut jouer pour confé-
rer à la situation un caractère significatif. Cette prise de
sens aux yeux de l’apprenant est un élément fonda-
mental dans sa motivation à apprendre (Viau, 1996,
p.45).

• Rendre les apprentissages plus efficaces.
La supériorité de l’approche par les compétences serait
principalement due aux trois facteurs suivants :
- les acquis sont mieux fixés. En effet, les démarches

intellectuelles de base se développeraient d’autant
mieux que les apprenants ont été confrontés à des
situations pointues, les plus variées possibles.

- L’accent est mis sur l’essentiel. Tous les apprentis-
sages ne sont pas sur le même pied. Certains appren-
tissages sont importants, c’est sur ces derniers qu’il
faut insister.

- Les différents acquis sont mis en lien les uns avec les
autres. Le développement des compétences amène à
établir des liens entre différentes notions provenant
d’une même discipline, ainsi qu’entre des notions
issues de différentes disciplines.

• Fonder les apprentissages ultérieurs.
La mise en lien progressive des différents acquis des
élèves, et la mobilisation conjointe de ces acquis dans
des situations significatives permettent également de
construire un système plus global dans lequel, d’une
année à l’autre, d’un cycle à l’autre, les acquis sont
progressivement réinvestis et mis au service de compé-
tences plus complexes.

• Lutter contre les «savoirs morts».
Bien souvent, les élèves semblent stocker le contenu
d’un cours dans un tiroir de leur cerveau qu’ils ouvrent
au moment de l’évaluation et qu’ils referment une fois
cette évaluation terminée. Quand ils sont confrontés,
dans la vie quotidienne, à une situation qu’ils pour-
raient mieux maîtriser grâce à ces connaissances, ils
font au contraire appel, plus spontanément, à leurs
conceptions personnelles de départ, qui semblent
n’avoir jamais été remises en question par les savoirs
savants enseignés à l’école, des « savoirs morts ».
L’approche par les compétences vise l’acquisition de
savoirs «vivants» susceptibles d’être mobilisés pour la
résolution des problèmes du monde (Romainville,
1998).

Pour Romainville (2000) les compétences ne sont rien
d’autre que de nouvelles manières de définir des finali-
tés. Et si l’on veut qu’elles soient autre chose qu’un
effet de mode, il importe de mettre en évidence les
accents nouveaux qu’elles introduisent dans les finali-
tés de l’institution de formation. Pour l’auteur, il s’agit

9
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

RSI 73 22/05/03 9:03 Page 9

surtout d’être conscient des enjeux dont ce change-
ment de vocabulaire est le signe. C’est ce que la partie
suivante se propose de présenter.

2.2.2 Implications de l’approche par compétences

Après avoir précisé le statut des compétences, nous
allons voir en quoi elles ont une signification pour le
travail didactique quotidien et quels impacts elles
engendrent sur le rôle de l’enseignant, sur le rôle de
l’apprenant et sur le rôle des savoirs, des situations.

LA LOGIQUE DIDACTIQUE

Les compétences introduisent une nouvelle logique de for-
mation (Romainville, 2000). Si l’on reprend le schéma de
la logique didactique classique, le point de départ de la
réflexion didactique se situe du côté des situations sociales
de mobilisation des acquis scolaires. Les objectifs de for-
mation ne sont plus décrits en termes de savoirs mais en
termes d’activités, de tâches que l’étudiant devrait pouvoir
affronter de manière plus efficace suite à la formation.
L’approche par compétences cherche à développer chez
l’étudiant une expertise complexe et pertinente dans l’en-
vironnement social. À partir d’une analyse de ce qui
constitue cette efficacité dans les pratiques sociales, on
détermine ensuite seulement les savoirs, les savoir-faire et
les attitudes qu’il s’agirait de faire acquérir à l’étudiant (en
formation professionnelle, la question est relativement
simple: la référence à un métier permet de circonscrire des
tâches spécifiques appelant des compétences spécifiques).
Ces ressources étant définies, on s’interroge ensuite sur les
savoirs disciplinaires qui seraient à même de développer
ces ressources. Pour Perrenoud (2000), le développement
de cette approche par compétences représente une forme
de «révolution didactique». Elle ne se réalisera, quelles
que soient la force et la cohérence des programmes, que si
les fonctionnements didactiques changent dans les classes,
au quotidien. Si l’école est saisie par les compétences mais
ne parvient pas à en saisir ses enseignants, l’échec est iné-
luctable. Voyons dès lors ce que l’approche par compé-
tences implique sur le rôle de l’enseignant.

RÔLE DE L’ENSEIGNANT

L’enseignant change de rôle : il devient entraîneur
(Perrenoud, 2000, p37). Il soutient l’apprentissage, il
organise des situations complexes, invente des pro-
blèmes et des défis, propose des énigmes ou des pro-
jets. Son rôle est donc très important, mais il ne tient
plus le devant de la scène et ne monopolise plus la
parole. Sa compétence principale évolue:

- d’une part vers l’ingénierie didactique, la conception
et la mise en place de situations, la médiation;

- d’autre part vers l’observation formative et la régula-
tion fine des activités et des apprentissages.

Tardif (1997, p.303) propose six rôles pour l’enseignant
stratégique. Ce dernier est d’abord un penseur, un expert
de contenu. Il est aussi un preneur de décisions, le plani-
ficateur exclusif de ce qui se passe dans sa classe. Il est
également un motivateur, un agent qui interpelle l’étu-
diant sur la conception qu’il a de l’intelligence et des
buts poursuivis par l’institution de formation, sur la per-
ception qu’il a de la contrôlabilité de sa performance
ainsi que sur la perception qu’il a de la valeur de la tâche
et de ses exigences. Il est plus un modèle, celui qui
exprime à voix haute et d’une façon organisée ce que
l’étudiant doit faire pour traiter les informations et
prendre des décisions judicieuses dans ce contexte. Il est
un médiateur, un intermédiaire entre l’étudiant et le
contenu pour rendre le plus explicites possible les straté-
gies cognitives et métacognitives qui en assurent la maî-
trise. Il est enfin un entraîneur, celui qui planifie les acti-
vités qui font en sorte que l’étudiant exerce ses nouvelles
connaissances, les transfère et, dans le cas des connais-
sances procédurales et conditionnelles, les automatise.
Cet enseignant «expert» est un professionnel de l’ap-
prentissage, de la gestion des conditions d’apprentis-
sage et de la régulation interactive en classe. Altet
(1996) définit l’enseignant-professionnel comme un
professionnel de l’articulation du processus enseigne-
ment-apprentissage en situation, un professionnel de
l’interaction des significations partagées.
L’approche par compétences implique un nouveau rôle
pour l’enseignant. Pour Perrenoud (2000), il faut donc
imaginer des stratégies qui permettront de construire
des représentations communes, notamment à travers la
formation initiale et professionnelle. L’enseignant
pourra ainsi adhérer à cette nouvelle logique didac-
tique, pour lui-même dans son projet de construction
professionnelle et pour les apprenants dans la manière
dont il construira son projet de formation.
Pour conclure, si l’approche par les compétences
implique un nouveau rôle pour l’enseignant, il ne faut
pas jeter le bébé avec l’eau du bain. Paquay et Wagner
(1996) plaident par réalisme pour une diversité de pra-
tiques tout en visant cohérence et intégration.

Voyons maintenant ce qu’implique l’approche par
compétences sur le statut de l’élève.

RÔLE DE L’APPRENANT.

Son rôle évolue également. Dans le modèle de l’ensei-
gnant «maître», les étudiants sont amenés à écouter ou
du moins à adopter l’attitude adéquate. Avec l’approche

10
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 10

par compétences, d’abord et avant tout, l’élève doit être
actif. Ce sont les apprenants qui construisent leur savoir.
Apprendre est une fonction du sujet et seul peut l’ac-
complir celui qui le décide ou qui se trouve en situation
de devoir le faire.
Pour Roegiers (2000), lorsque l’on travaille dans une
perspective d’intégration il est préférable d’envisager
une séquence d’apprentissage en termes inductifs plutôt
que déductifs. La partie la plus importante de la
séquence d’apprentissage consistera en une activité
d’exploration de la part de l’étudiant (une recherche ou
un découverte). Cette activité d’exploration pourra
prendre différentes formes, selon le type de leçon.
Romainville (2000) propose quelques exemples de
méthodes. Pour lui, la situation qui correspond sans
doute le mieux à l’approche par compétences est la
situation de l’alternance. Un obstacle est identifié dans
l’action, l’étudiant se rend ensuite en formation où l’en-
seignant transforme cet obstacle en objectif d’apprentis-
sage. Cette démarche requiert cependant une concerta-
tion importante entre les responsables des deux lieux de
formation. Dans l’apprentissage des soins infirmiers,
cette alternance est organisée. De plus, les enseignants
se rendent sur les terrains d’apprentissage clinique pour
former les étudiants (dans les limites précisées dans la
partie contextuelle). Goudeaux (1998) en évoquant l’al-
ternance dans l’apprentissage des soins infirmiers pose
cependant la question suivante: l’alternance n’évoque-
t-elle pas l’existence de deux lieux distincts fréquentés
alternativement, et qui rempliraient chacun une mission
particulière? Le voyage entre les deux n’est-il constitué
que de déplacements géographiques, ou bien plutôt de
rencontres, d’agrégations invisibles, à l’intérieur de
chaque être en situation d’apprentissage? En d’autres
termes, si l’alternance constitue un élément favorisant
l’acquisition de compétences, il importe qu’il existe une
grande cohésion entre les deux lieux de formation et la
mise en place d’un partenariat solide.
Outre l’alternance, la pédagogie du projet s’inscrit éga-
lement dans une perspective de constructions de com-
pétences. Les étudiants conçoivent un projet qui les
intéresse et c’est en le réalisant qu’ils acquièrent les
compétences visées. Enfin, la pédagogie des situations-
problèmes poursuit la même logique: on présente aux
étudiants une situation qui leur pose problème, une
tâche qu’ils ne peuvent pas immédiatement résoudre,
une énigme, un défi. De préférence, cette situation-
problème est présentée dans sa complexité. Elle est
aussi porteuse de sens. Autrement dit, il doit «man-
quer» quelque chose à l’apprenant pour résoudre le
problème. Ce manque va créer un questionnement, la
résolution amène l’apprentissage.
Ces différentes méthodes ont en commun qu’elles placent
l’apprenant comme sujet, acteur de son apprentissage.
Elles privilégient le savoir en construction plutôt que le

savoir déjà construit, celui des manuels et des enseignants
(Barth, 1993). Les étudiants, aidés de l’enseignant, en
s’appuyant sur des éléments qu’ils connaissent (même
d’une manière partielle et maladroite), vont mener des
activités de recherche et, progressivement, reconstruire
(inventer, créer) un nouveau savoir qui va se structurer au
fur et à mesure et aboutir, plus tard, par comparaison avec
d’autres cas (généralisation, décontextualisation, mobili-
sation et transfert) à un savoir général (De Vecchi,
Carmona-Magnaldi, 1996).

RÔLE DES SAVOIRS, DES SITUATIONS.

Dans le schéma de la logique didactique classique pré-
sentée précédemment, le point de départ de la réflexion
didactique réside dans les savoirs «savants».
L’enseignant, détenteur de ce savoir, exprime la matière
pour qu’elle s’imprime et laisse une empreinte dans la
tête des apprenants. Dans cette démarche, ce qui peut
se passer dans la tête des étudiants n’est pas une préoc-
cupation première. L’approche par compétences inverse
le départ de la réflexion didactique en partant des situa-
tions sociales de mobilisation des acquis scolaires.
Roegiers (2000, p127) précise les caractéristiques
d’une situation-problème:
- une situation complexe comprenant de l’information

essentielle et de l’information parasite et mettant en
jeu les apprentissages antérieurs ;

- il y a une production attendue, clairement identi-
fiable ; c’est l’apprenant qui est acteur de la situation;

- il s’agit d’une situation-problème concrète que l’étu-
diant appréhende, seul ou avec d’autres.

Il est donc préférable de partir d’une logique de tâches,
d’activités, qui elles-mêmes découlent de situations
auxquelles l’étudiant doit pouvoir faire face, et de trou-
ver des tâches qui englobent ces contenus. Cela sup-
pose que l’on ait la possibilité de réécrire le curriculum
d’une façon assez radicalement différente, et de repen-
ser son enseignement en visant un recentrage sur l’es-
sentiel (Romainville, 2000).
Tardif (1997, p285) suggère que l’enseignant, dans la
majorité de ses interventions (idéalement dans la tota-
lité), doit insérer l’acquisition des connaissances dans un
contexte de problèmes réels à résoudre. L’enseignant
doit varier la complexité des exemples de sorte que
l’étudiant ait une certaine réflexion cognitive à effectuer
lors de leur présentation.
Un enseignement efficace reposerait dès lors sur un
équilibre judicieux entre une acquisition de connais-
sances soigneusement sélectionnées, un développement
de capacités transversales et un développement de com-
pétences, plus ciblées, centrées sur le réinvestissement
en situation d’acquis de tous types : connaissances,
capacités, automatismes, attitudes, acquis d’expérience
(Roegiers, 2000, p99).

11
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

RSI 73 22/05/03 9:03 Page 11

2.3 Trois modèles d’enseignement et/ou d’ap-
prentissage.

Après avoir défini la logique didactique et les implications
de l’approche par compétences sur les différents acteurs
de l’apprentissage, cette partie se propose de présenter les
trois modèles d’apprentissage de J. Stordeur (1996).
L’auteur, en se plaçant du point de vue de l’apprenant,
propose aux enseignants des modèles d’analyse pour
comprendre les pratiques pédagogiques et pour aider à
faire un état des lieux du fonctionnement méthodologique
de l’institution de formation. L’auteur souhaite attirer l’at-
tention sur le fait que toute transcription d’une réalité très
complexe est toujours plus ou moins réductrice mais
qu’une certaine modélisation est nécessaire pour mieux
appréhender les invariants de situations apparemment très
diversifiées. Cette grille est utilisée dans la partie pratique
de ce travail comme premier outil d’analyse.
Chacun des trois modèles va être sommairement présenté.
La première conception de l’apprentissage donne lieu à
deux modèles: l’un se fonde sur l’écoute et la mémorisation
(le modèle de l’empreinte); l’autre est basé sur les exercices
et la répétition (le modèle du conditionnement). La seconde
conception, basée sur la recherche personnelle de l’appre-
nant avec ses essais et erreurs engendre le modèle construc-
tiviste interactif. Pour l’auteur, ce dernier modèle correspond
le mieux au véritable processus de l’apprentissage.

2.3.1 Le modèle de l’empreinte.

Le modèle de l’empreinte se caractérise essentiellement
par l’idée qu’il suffit ou qu’il faut que l’enseignant
exprime la matière pour qu’elle s’imprime et laisse une
empreinte dans la tête des apprenants. D’où l’impor-
tance accordée dans cette conception à l’organisation
d’une synthèse structurée, si possible inscrite au tableau
(ou un autre support) et que l’enseignant va dire, expli-
quer. Les étudiants sont ainsi amenés à écouter, ou du
moins, à adopter l’attitude adéquate. Il leur sera ensuite
demandé de redire ce qu’ils ont entendu ou compris,
en tout cas pour quelques-uns d’entre eux. Les autres
sont à nouveau en situation d’écoute. Il faudra ensuite
copier dans un cahier pour se constituer des référents à
mémoriser. Cette dernière activité constitue souvent le
seul moment d’apprentissage et est presque toujours
réservée au travail à domicile. La case vide du schéma
veut faire apparaître que dans cette démarche d’ensei-
gnement ce qui peut se passer dans la tête des appre-
nants n’est pas une préoccupation première. N’importe
quel cours expositif peut servir d’illustration à ce
modèle. Cependant, on peut le retrouver dans des acti-
vités apparemment plus actives. Ce modèle fait réfé-
rence aux représentations les plus anciennes de l’ap-
prentissage. Il suffit d’exposer, d’exprimer le savoir pour
qu’il puisse s’imprimer dans la «tête» de l’apprenant.

12
Recherche en soins infirmiers N° 73 - juin 2003

APPRENDRE

MODÈLE DE
L'EMPREINTE

VALEURS VÉHICULÉES :

VALEURS VÉHICULÉES :

VALEURS VÉHICULÉES :

productivité - efficacité - compétition - rationalité - régularité - précision - docilité aux consignes

initiative - indocilité - responsabilité - confiance - engagement - autonomie - créativité - flexibilité - coopération - solidarité - convivialité

obéissance - autorité - effort personnel - volonté - élitisme (diplômes - honneurs) - la mémoire

préparation de
l'enseignant

ça « marche » si...comportements sollicités chez l'apprenants

ÉCOUTER REDIRE COPIER MÉMORISER

- MOTIVATION
- MÊME STRUCTURE
 INTELLECTUELLE
- BONNES BASES

- ABONDANCE
 ET QUALITÉ
 DES MATÉRIAUX
- ORGANISATION
 VARIÉE DU TRAVAIL

REPRODUIRE PRODUIT FINI
RÉSULTAT

S'EXERCER
- PRÉREQUIS
- RAPPEL
- MODÈLE À IMITER

ORGANISATION
STRUCTURÉE

DE LA MATIÈRE

MODÈLE DU
CONDITIONNEMENT

DÉCOUPAGE DE
LA MATIÈRE EN
PETITES UNITÉS

EFFECTUER

MODÈLE
CONSTRUCTIVISTE

INTERACTIF

SITUATION
COMPLEXE

À VIVRE

PERCEVOIR RECHERCHER

EXPRIMER
INTUITION

COMPRENDRE

UTILISER

Schéma 2 :
Trois modèles d’apprentissage. (Stordeur, 1996, p26)

RSI 73 22/05/03 9:03 Page 12

2.3.2 Le modèle du conditionnement.

Le modèle du conditionnement se caractérise essen-
tiellement par l’idée qu’il faut découper la matière en
petites unités simples pour permettre à l’apprenant
d’effectuer rapidement les tâches demandées. D’où
l’importance accordée dans cette conception au
découpage de la matière en objectifs opérationnels
facilement accessibles aux apprenants. Les étudiants
sont amenés à effectuer la tâche grâce, essentiellement,
à deux procédés : le rappel collectif de ce qu’ils
connaissent ou de ce qu’ils devraient connaître, et la
présentation d’un modèle simple à imiter. Ils doivent
ensuite reproduire celui-ci sans erreur dans d’autres
exemples similaires plus ou moins nombreux avant de
passer à la phase dite d’entraînement. La caractéris-
tique essentielle de toutes ces activités est l’importance
accordée au produit fini, à la production qui doit être
correcte ou corrigée. Contrairement au modèle de
l’empreinte qui correspondait à une démarche d’ensei-
gnement, ce modèle propose une démarche d’appren-
tissage. Le problème est que celui-ci ne sert pas vrai-
ment pour la vie professionnelle. Les étudiants réalisent
généralement bien les exercices demandés, mais tous
ceux qui respectent strictement la démarche proposée
et qui ne la connaissaient pas avant, restent incapables
d’utiliser ce savoir dans une production personnelle.
C’est pourquoi des difficultés de transfert sont alors
évoquées. Ce modèle du conditionnement, bien qu’il
permette d’obtenir de bons résultats scolaires, ne per-
met pas un apprentissage significatif pour l’apprenant.

2.3.3 Le modèle constructiviste interactif.

Le modèle constructiviste interactif se caractérise
essentiellement par l’idée que ce sont les apprenants
qui construisent leur savoir à partir de situations
proches de la réalité d’utilisation de ce savoir et, grâce
aux interactions entre leur savoir «déjà là» et celui des
autres: condisciples, enseignants, livres, etc. D’où l’im-
portance accordée dans cette conception aux essais et
surtout aux erreurs, puisque celles-ci sont non seule-
ment la preuve qu’un apprentissage est nécessaire,
mais aussi la base sur laquelle vont s’appuyer les essais
suivants. La première activité demandée aux appre-
nants consiste à percevoir, à prendre des indices dans
la situation pour tenter, en les confrontant à des
connaissances déjà acquises, de leur donner un sens.
Ces indices ne sont significatifs que si l’apprenant a pu
les percevoir par lui-même. C’est en les mettant en
relation qu’il peut chercher dans son répertoire cognitif

ce qui pourrait l’aider à progresser vers la solution. Par
perceptions, recherches et intuitions successives, l’ap-
prenant commence à apprendre. Il doit, une fois le pre-
mier essai réussi, essayer souvent (exprimer) avant
d’être suffisamment assuré dans cette compétence pour
l’utiliser dans des situations de vie réelle.
Contrairement aux deux modèles précédents, le
schéma ne comprend plus de case vide. On s’intéresse
beaucoup dans chaque phase à ce qui se passe dans la
tête de celui qui apprend. La phase d’expression est
particulièrement importante à cet égard. A l’expression
du savoir appris elle associe un temps où chacun
essaie de dire comment il s’y est pris, tente, en d’autres
termes, d’exprimer les processus mentaux mis en jeu
(métacognition). Ce modèle nécessite une préparation
de l’enseignant par rapport à l’analyse de la matière, à
la pertinence de l’apprentissage et à la transformation
de ce savoir en situations à vivre, nécessairement com-
plexes.

2.3.4 Faut-il privilégier un modèle d’apprentis-
sage?

Il importe que la «matière» soit analysée afin de déter-
miner à quel « type de savoir » l’apprenant va être
confronté. C’est ce « type de savoir» qui conditionne
les processus d’apprentissage et qui devrait donc gui-
der le choix des moyens à mettre en œuvre par l’ensei-
gnant. Tardif (1992) propose trois catégories de savoir :
- le savoir déclaratif : il s’agit de connaissances de faits,

de règles, de lois, de principes, etc. Il s’agit d’un
savoir à inscrire dans la mémoire à long terme.

- le savoir conditionnel : ces connaissances concernent
le quand et le pourquoi de l’action. A quel moment et
dans quel contexte est-il approprié d’utiliser tel ou tel
concept, telle ou telle démarche?

- le savoir procédural : correspond aux savoir-faire. Ces
connaissances concernent le comment de l’action.
C’est seulement en « faisant» que ces connaissances
peuvent se développer.

Pour Stordeur (1996) les trois types de connaissances se
retrouvent dans toutes les disciplines. Il est important de
pouvoir les spécifier pour mieux adapter l’organisation
de l’apprentissage. En ce qui concerne les connais-
sances déclaratives, Stordeur rejoint Roegiers (2000) et
Romainville (2000b) lorsqu’il précise qu’il est primor-
dial de distinguer ce qui est essentiel et accessoire.
La formation en soins infirmiers, par sa nature «profes-
sionnalisante» est orientée vers des compétences assez
ciblées. On se trouve donc davantage dans une
logique opérationnelle de développement de compé-
tences (Roegiers, 2000, p.96). Cette logique est celle

13
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

RSI 73 22/05/03 9:03 Page 13

d’un curriculum plus ciblé, qui travaille avant tout sur
les situations ; il conçoit les apprentissages comme un
investissement à plus court terme, orienté vers la réali-
sation de tâches précises. Cependant, il ne faut pas
penser qu’une approche par les capacités et une
approche par les compétences soit incompatibles. Les
deux approches sont étroitement liées, complémen-
taires même. Un enseignement efficace reposerait dès
lors sur un équilibre judicieux entre une acquisition de
connaissances soigneusement sélectionnées, un déve-
loppement de capacités transversales et un développe-
ment de compétences, plus ciblées, centrées sur le
réinvestissement en situation d’acquis de tous types :
connaissances, capacités, automatismes, attitudes,
acquis d’expériences (Roegiers, 2000, p.99).
Dès lors, plutôt que de privilégier un modèle d’appren-
tissage, Roegiers suggère de tendre vers une quête de
sens en jouant sur la variété, en exploitant au maxi-
mum la diversité, à travers toutes les formes selon les-
quelles elle se manifeste mais également en jouant sur
l’intégration c’est-à-dire en exploitant tous les
moments propices à la création de liens entre divers
acquis, et surtout en évitant de faire l’impasse sur les
situations d’intégration, qui sont pour l’apprenant
autant d’occasions de mobiliser, de réinvestir, d’articu-
ler un ensemble d’acquis, de façon significative.
Cela sous-entend la constitution d’un curriculum inté-
grateur et une certaine révolution didactique. Les rôles
des différents acteurs en présence dans la situation
d’apprentissage sont également redéfinis. L’enseignant
devient un expert des stratégies didactiques et un pour-
voyeur de situations d’apprentissage significatives et
motivantes. Son rôle évolue, il ne tient plus le devant
de la scène mais devient un entraîneur attentif aux dif-
ficultés de ses étudiants, à leur cheminement intellec-
tuel et à leur progrès.

2.4 Apprentissage des soins infirmiers

Après avoir posé le décor dans la partie contextuelle et
les grandes orientations pédagogiques et didactiques
concernant le « faire apprendre», cette partie a pour
but de découvrir comment l’apprentissage des soins
infirmiers, plus particulièrement, peut répondre aux
exigences de l’approche par compétences. Nous avons
vu précédemment que cette problématique touche à
l’ensemble de l’organisation de la formation, depuis la
conception du curriculum à la logique didactique et
ses implications sur les acteurs concernés. L’objet de
cette recherche consiste à découvrir et à analyser le
rôle de l’enseignant en soins infirmiers. Notre propos
se limitera dans ce chapitre à cerner comment, dans les

cours théoriques et en formation clinique, ce dernier
peut lui aussi répondre de manière cohérente aux défis
de l’approche par compétences.
Dans un premier temps, le concept de « transfert» est
présenté car il intervient de manière dominante dans
l’apprentissage des soins infirmiers en tant que forma-
tion professionnelle où l’enseignant tient une place pri-
vilégiée puisqu’il accompagne les étudiants à la fois
dans la formation théorique et professionnelle. Nous
verrons quelles stratégies mises en œuvre par l’ensei-
gnant sont les plus susceptibles de soutenir le transfert
et surtout de le provoquer.
La seconde partie se propose de comprendre comment
l’enseignant peut effectivement mettre en œuvre ces
diverses stratégies dans le contexte de l’alternance
entre les deux milieux d’apprentissage et dans la
construction d’une cohérence en partenariat avec tous
les acteurs concernés.

2.4.1 Apprentissage professionnel : enjeux du
transfert.

Les réflexions sur l’enseignement et l’apprentissage
conduisent nécessairement à la problématique du trans-
fert des apprentissages. Cela est d’autant plus palpable
dans une formation professionnelle qui forme les étu-
diants à une profession bien définie, comme les soins
infirmiers. Par exemple, une étudiante de première
année a pour tâche de réaliser les soins d’hygiène à une
dame âgée, hospitalisée pour une mise en place de pro-
thèse de hanche. Elle a recours à des connaissances
qu’elle possède dans sa mémoire à long terme pour les
appliquer à ce problème qui est en fait une situation
inédite. Cette étudiante fait donc du transfert de
connaissances d’un contexte à un autre, d’un problème
à un autre. Dans les écrits pédagogiques et dans la litté-
rature en soins infirmiers, le transfert des apprentissages
occupe une place fort importante, et il y est beaucoup
plus fréquemment question d’absence que de présence
de transfert (Tardif, 1992, p.270). Dans l’apprentissage
des soins infirmiers, cette absence est le plus souvent la
résultante d’un «clivage théorique-pratique» (Janguiot,
1999). Fealy (1999) tente de cerner cette relation «théo-
rie-pratique» dans les soins infirmiers afin de découvrir
la manière de créer des liens entre les deux. En d’autres
termes, à faciliter les transferts (Severinsson, 1998).
D’autres auteurs vont jusqu’à dresser un tableau assez
sombre du «décalage entre la théorie et la pratique»
inhérent à une alternance entre deux entités aux réfé-
rentiels différents, ayant des systèmes de valeurs dis-
tincts, une logique de fonctionnement divergente
(Roberton, 1998) où l’étudiant est livré largement à lui-

14
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 14

même pour arriver à élaborer une cohérence entre les
deux milieux où il évolue (Goudeaux, 1998). Dans ces
écrits sur les relations entre l’institution de formation et
le milieu professionnel, il est souvent souligné que les
apprentissages réalisés sont déconnectés de la vie pro-
fessionnelle et que ce que les étudiants apprennent ne
quitte pas les murs de la classe.

Tardif (1992, p276) définit le transfert à partir de
diverses perspectives proposées dans les écrits sur la
psychologie cognitive. Le transfert est l’activation et
l’application de connaissances antérieures dans de
nouvelles situations qui concernent la résolution de
problèmes ou la réalisation de tâches complexes. Le
trait distinctif du transfert est le passage d’une connais-
sance, d’une situation à une autre, d’un contexte à un
autre. Pour l’auteur, la question fondamentale pour
l’enseignant est celle qui porte sur les stratégies les plus
susceptibles de non seulement soutenir le transfert,
mais surtout de le provoquer. Celui-ci n’est possible
que dans la mesure où certaines variables sont respec-
tées dans les démarches d’enseignement et où les inter-
ventions pédagogiques basées sur la résolution de pro-
blèmes sont les plus à même de les favoriser.

Les conséquences pour l’enseignement des soins infir-
miers sont donc nombreuses d’une part dans les cours
théoriques et d’autre part en formation clinique.

ENSEIGNEMENT THÉORIQUE

Dans la majorité de ses interventions, l’enseignant doit
insérer l’acquisition des connaissances dans un
contexte de problèmes réels à résoudre, partir de la
«pratique», des situations sociales pour construire la
théorie. Il faut éviter de placer l’étudiant devant des
tâches répétitives à partir desquelles il ne réalise aucun
apprentissage signifiant. Par exemple, l’apprentissage
de la surveillance pour un patient en insuffisance respi-
ratoire sera davantage « transférable» s’il est issu d’une
réflexion cognitive à partir de différents cas cliniques
proposés.
Il est aussi dans la tâche de l’enseignant de rendre
l’étudiant conscient de chacune des étapes de la réso-
lution de problèmes et il est important d’insister sur les
stratégies métacognitives. L’enseignant doit établir
explicitement les liens qui existent entre la représenta-
tion du problème et la résolution elle-même.
Dans ces démarches pédagogiques, il est essentiel que
l’enseignant présente fréquemment des problèmes mal
définis. Ce genre de problème force l’étudiant à préci-
ser lui-même un certain nombre d’éléments, comme il
va devoir le faire dans la majorité des problèmes en
dehors de la classe. Reprenons l’exemple de la sur-
veillance d’un patient en insuffisance respiratoire, on

pourrait imaginer présenter le cas clinique à partir de
diverses sources d’informations complexes : le dossier
infirmier, le dossier médical, le rapport de nuit, etc. et
accompagner les étudiants dans la recherche des élé-
ments significatifs en vue de réaliser leur prise en
charge globale du patient.
Devant des problèmes à résoudre, l’enseignant doit
également faire en sorte que l’étudiant développe des
stratégies différentes. Par la suite, il faut aussi que, dans
le choix du scénario de résolution, l’enseignant aide
l’étudiant à développer des stratégies lui permettant
l’élaboration de critères pertinents pour discriminer les
solutions produites en fonction de leur efficacité pro-
bable. Ce pourrait être l’élaboration d’une démarche
en soins infirmiers à partir d’un cas clinique complexe
où l’enseignant laisse les étudiants élaborer diverses
solutions pour les guider finalement vers celle qui
semble la plus réalisable et la plus efficace.
Pour provoquer et soutenir le transfert, il est fondamen-
tal de proposer dans l’enseignement un très grand
nombre d’exemples variés, y compris des contre-
exemples. C’est à partir de ceux-ci que l’étudiant par-
viendra à décontextualiser ce qui est appris et à le
transférer facilement d’une situation à une autre, d’un
problème à un autre, d’une tâche à une autre.
Enfin, le transfert a de fortes chances de se produire si
en plus de ces éléments l’apprentissage se produit dans
un contexte social où les justifications, les principes et
les explications sont socialement générés, discutés et
reliés entre eux.

En guise de synthèse, Tardif propose cinq zones d’in-
terventions à privilégier dans l’enseignement (1992,
p.302) :
- interventions au regard du contenu ainsi que des stra-

tégies cognitives et métacognitives nécessaires pour
le traiter de façon significative ;

- interventions au regard du développement graduel de
l’autonomie de l’élève dans le traitement des informa-
tions ;

- interventions au regard des connaissances spécifiques
et de l’extraction des connaissances générales par
leur intermédiaire ;

- interventions au regard des variables affectives, parti-
culièrement les composantes de la motivation sco-
laire.

FORMATION CLINIQUE

En formation clinique, le rôle de l’enseignant est égale-
ment très important pour aider l’apprenant à réaliser
des transferts. En effet, les situations d’apprentissage
professionnel nécessitent de partir de ce que l’on sait
pour résoudre un problème nouveau et complexe.

15
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

RSI 73 22/05/03 9:03 Page 15

Différents auteurs proposent des stratégies qui soutien-
nent et favorisent ces transferts.
La pratique réflexive à partir de laquelle l’étudiant
prend sa propre action, ses propres fonctionnements
mentaux pour objet d’observation et d’analyse
(Perrenoud, 1996, p. 197). Il tente de percevoir et de
comprendre sa propre façon de penser et d’agir. Pour
Lhotellier (1997) toute pratique est le lieu où le ques-
tionnement doit sans cesse revenir. Il rejoint Perrenoud
dans l’idée que la formation initiale des étudiants doit
les préparer à l’auto-observation et à l’auto-analyse.
Tous les dispositifs de formations interactifs, et toutes les
formes de coopération et de travail d’équipe peuvent
non seulement stimuler une pratique réflexive, mais y
préparer, par intériorisation progressive de démarches
d’explicitation, d’anticipation, de justification, d’inter-
prétation d’abord inscrites dans un dialogue.
L’échange sur les représentations et les pratiques.
(Perrenoud, 1996, p.197) Toute confrontation de repré-
sentations et de pratiques favorise la prise de
conscience. Pour que cette prise de conscience
s’opère, il faut créer un climat qui permette de raconter
ce qu’on fait sans craindre le ridicule, la désapproba-
tion. Severinsson (1998) décrit une étude où les étu-
diants (n = 28) étaient invités à participer à un pro-
gramme de supervision organisé à l’école durant leur
première période de stage clinique. Les formateurs
avaient pour rôle d’assister les étudiants dans le déve-
loppement de stratégies pour apprendre à partir du
vécu clinique. Les principaux résultats ont montré une
meilleure intégration des connaissances et une plus
grande maturité chez les étudiants. L’auteur suggère
dès lors deux pistes d’action pour l’enseignement des
soins infirmiers : passer davantage de temps à réfléchir
sur l’expérience clinique des étudiants et insister sur le
rôle du formateur qui favorise l’approche réflexive de
l’étudiant en vue d’explorer les différentes alternatives
dans la gestion des situations cliniques.
L’entretien d’explicitation (Vermersch, 1994).
Le fondement de la démarche repose sur le postulat
que nous en savons plus que nous ne croyons, mais
nous n’avons qu’une conscience confuse, implicite,
intuitive de certains de nos actes et de leurs motifs.
Pour retrouver les enchaînements qui conduisent à une
action, il faut faire verbaliser, expliciter de petits faits.
Le rapport entre l’apprenant et le formateur de terrain
se transforme alors en un entretien d’explicitation. Le
questionnement d’explicitation prend son sens dans
une pédagogie qui fait une place importante à la prise
en compte de la démarche propre de l’élève. Pour
Vermersch, il faut avoir renoncé à n’utiliser que la
seule démarche prescriptive qui consiste à dire ce qu’il
faut faire et à ne traiter les erreurs et difficultés d’ap-
prentissage que comme de simples écarts à la norme
attendue.

L’utilisation de stratégies de questionnement par les
formateurs cliniques.
D’après Sellappah, Hussey, Blackmore et McMurray
(1998), une stratégie pour développer la compétence
de réflexion critique chez l’apprenant consisterait en
l’utilisation de «questionnement de haut niveau» par
les formateurs cliniques durant le stage. L’usage appro-
prié de stratégies de questionnement pourrait faciliter
le développement de la réflexion critique et de la prise
de décision. Par questions de bas niveau les auteurs
entendent des questions portant sur l’information, la
connaissance, la compréhension et l’application ; les
questions de haut niveau concernent l’analyse, l’éva-
luation et la synthèse. Vingt-six enseignants en forma-
tion clinique ont participé à l’étude. Les résultats mon-
trent qu’ils posent de manière prédominante des
questions de bas niveau, surtout ayant trait aux
connaissances. Les auteurs suggèrent que les possibili-
tés pour les formateurs de poser des questions de haut
niveau sont accrues après avoir reçu une formation
concernant l’utilisation de stratégies de questionne-
ment.

Pour conclure, nous reprendrons les propos de Clifford
(1999) concernant le rôle clinique de l’infirmière-ensei-
gnante. Il semblerait que plus l’enseignant en soins
infirmiers a une vision claire de son rôle de formateur
clinique, plus il favoriserait les interactions avec les
apprenants en vue de les aider à développer des com-
pétences cliniques. Le développement des stratégies de
soutien du transfert par l’enseignant serait donc directe-
ment lié à la perception de son rôle de formateur en
stage clinique et en cours théorique mais également à
la construction d’une cohérence entre les deux entités
(milieu scolaire – milieu professionnel) qui pourrait être
générée entre autres par un partenariat optimal entre
acteurs.

2.4.2 Partenariat entre acteurs : élaboration d’une
cohérence.

La formation en soins infirmiers s’organise par une
alternance entre un enseignement théorique et une
formation clinique. De nombreux auteurs posent une
question de fond concernant le décalage entre ces
deux entités : décalage entre la théorie et la pratique,
deux logiques de formation au fonctionnement diver-
gent. Pour Jeanguiot (1999) l’alternance permet de
débuter plus tôt le contact avec la vie professionnelle,
mais les lieux de stage doivent être en cohérence avec
le projet de formation. Développer la collaboration
entre les partenaires, c’est d’abord se connaître, se

16
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 16

rencontrer, échanger et travailler ensemble. Les ques-
tions sont nombreuses : que propose le stage, qu’at-
tend le stage de l’école, qu’attend l’école du stage,
qu’attendent les étudiants des deux instances, quel
rythme école-stage peut-on donner, comment impli-
quer de manière cohérente en stage clinique des étu-
diants de première ou deuxième année au bagage
théorique et pratique limité ? La réponse à ces diffé-
rentes questions permettrait de créer la rencontre et la
construction d’un projet commun et d’amener le sys-
tème de formation vers une formation-système où pré-
vaudraient réflexion et professionnalisme. Il faut donc
étudier et prévoir une stratégie en matière d’alternance
entre les stages cliniques et les modules théoriques.
Parler d’alternance, comme l’analysent Clénet et
Gérard (1994), c’est reconnaître le rôle formateur de
l’environnement socioprofessionnel et de l’entreprise,
préalables indispensable pour toute organisation ou
pour tout acteur qui prétend s’engager dans des pra-
tiques de formation en alternance. C’est aussi accepter
d’emblée un partage du « pouvoir de former » entre
l’entreprise et l’école, fondement essentiel d’une
logique de partenariat.

Roberton (1998) suggère que c’est la transformation de
l’état d’étudiant vers celui de professionnel qui est une
finalité, et non la transmission de savoirs théoriques
contenus dans un programme destiné à former des pro-
fessionnels. Cette rectification de finalité peut appa-
raître comme un moyen de faire se rencontrer les deux
logiques « antagonistes » (académique et profession-
nelle), mues par une multiplicité de forces en interac-
tion qui convergent au lieu de s’affronter. Ceci amène
alors à sortir du débat opposant théorie et pratique, en
se recentrant sur la question «comment faire converger
ces deux logiques?»
Dans la formation, cette dynamique pourrait être por-
teuse de réel changement et initiatrice d’une logique
en accord avec l’approche par compétences incitant
les formateurs à :
- prendre en compte l’adéquation entre la démarche

d’apprentissage, l’action pédagogique et la demande
(formulée ou non) des personnes en matière de santé;

- réfléchir sur le sens à donner à la formation des étu-
diants infirmiers ;

- s’interroger sur la pertinence des stratégies didac-
tiques dans la problématique du transfert ;

- penser les enseignements théoriques en fonction de
ce sens, en les inscrivant dans une temporalité ;

- prendre en compte l’importance du poids de l’éva-
luation sur la stratégie d’apprentissage;

- étalonner le système d’évaluation avec la stratégie
didactique mise en œuvre pour la recherche d’une
cohérence maximale.

Cette réflexion sur l’apprentissage des soins infirmiers
doit être menée en partenariat étroit avec tous les
acteurs concernés : apprenant, professionnel, forma-
teur.

CONCLUSION DE LA PARTIE THÉORIQUE

L’apprentissage professionnel des soins infirmiers se
construit à partir de ce que chacun est au plus profond
de lui-même, façonné par son histoire et en interaction
avec les autres. Cet apprentissage est influencé par les
représentations au savoir, à l’enseignement et à la
santé, la motivation et les stratégies mises en œuvre. Il
est également le fruit de toute une organisation institu-
tionnelle et pédagogique réfléchie en partenariat avec
le monde professionnel. Il s’inscrit dans une histoire et
une culture.
Après avoir connu diverses réformes, l’enseignement
des soins infirmiers vise à former des professionnels
compétents, capables de réflexion critique, d’intégra-
tion rapide et d’adaptation en lien avec l’évolution, la
croissance des savoirs et la rencontre avec des situa-
tions de soins de plus en plus complexes. L’approche
par les compétences semblerait pouvoir répondre au
mieux à ses nouveaux objectifs et suggère de redéfinir
le rôle des différents acteurs impliqués dans l’appren-
tissage des soins infirmiers. L’étudiant, davantage
acteur, serait confronté, dans l’apprentissage théorique,
à des situations de soins issues du « terrain», situation-
problème qu’il devrait résoudre par la recherche per-
sonnelle, l’interaction avec autrui, l’utilisation d’outils,
etc. L’enseignant serait expert de la conception et de la
mise en place de situations d’apprentissage. Ces situa-
tions, en contextualisant l’apprentissage, augmente-
raient le degré de motivation et faciliteraient les trans-
ferts. La formation clinique privilégierait l’observation
formative et la régulation fine des activités et des
apprentissages. Le rôle du formateur serait celui de
l’enseignant professionnel, praticien-réfléchi, capable
d’analyser ses propres pratiques, de résoudre des pro-
blèmes, d’inventer des stratégies. Ce double modèle de
professionnalité, en favorisant un va-et-vient entre pra-
tique-théorie-pratique, permettrait sans doute d’œuvrer
à la rencontre des deux logiques antagonistes (acadé-
mique et professionnelle).
Quels sont les choix stratégiques de l’enseignant en
soins infirmiers dans les cours théoriques et en forma-
tion clinique, quelles représentations a-t-il de son rôle
de formateur? C’est ce que la seconde partie de ce tra-
vail va tenter de découvrir et d’analyser.

17
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

RSI 73 22/05/03 9:03 Page 17

DEUXIÈME PARTIE: CADRE EMPIRIQUE

3. DISPOSITIF DE RECHERCHE

3.1 Choix de la méthode

La question posée vise à découvrir dans quel modèle
d’apprentissage se situe l’enseignant en soins infirmiers
à travers les méthodes qu’il met en œuvre dans les
cours théoriques et en stage clinique et de percevoir s’il
a conscience de l’impact de ses choix méthodolo-
giques sur l’apprenant. Il s’agissait donc de découvrir
dans un premier temps quelles étaient les pratiques
pédagogiques des enseignants et, dans un second
temps, d’essayer de comprendre ce qui guidait leur
choix et d’appréhender la représentation qu’ils avaient
de leur rôle de formateur en soins infirmiers.
Le choix de l’outil de recueil des données fut l’inter-
view non-directive afin de privilégier les exigences de
validité propre à la recherche qualitative. Le nombre
de sujets interviewés fut limité à un échantillon de huit
personnes au total. Il paraissait important de veiller à
la qualité des matériaux qui allaient être analysés en
obtenant des documents qui fourniraient une informa-
tion dense et abondante sur les pratiques des forma-
teurs. Dans cette optique, l’outil de recueil devait per-
mettre d’obtenir un discours reflétant l’investissement
du locuteur et un discours dans lequel les liens
logiques de la pensée étaient explicités. L’interview
non-directive permettait donc de répondre à ces
diverses exigences.
Un guide d’interviews (Annexe 1) comportait les élé-
ments principaux devant être abordés ainsi que
quelques données d’identification qui reprenaient
l’âge, le sexe, les diplômes et formations complémen-
taires, les années d’ancienneté ainsi que les expé-
riences professionnelles antérieures, le régime de tra-
vail et la répartition entre les heures de cours et de
stage clinique, le type de cours et de stages supervisés
ainsi que l’année des étudiants concernés par ces
cours. Ces différentes variables ne sont pas présentées
comme telles afin de garantir un anonymat total.
Néanmoins, elles interviendront parfois dans la présen-
tation et l’analyse des données comme variables expli-
catives de certains éléments. La représentation des
enseignants par rapport au mot « formateur» fut cernée
dans un premier temps. Ensuite, l’interviewer deman-
dait aux enseignants de se souvenir d’une situation
d’enseignement théorique et pratique et de décrire la
manière dont ils avaient procédé et pourquoi ils agis-
saient de la sorte. Il leur était également demandé de
décrire comment ils se sentaient dans leur rôle péda-

gogique au travers des cours théoriques et en stage cli-
nique par le biais d’une situation concrète d’apprentis-
sage où ils avaient ressenti le sentiment d’avoir été
« aidant » ou non pour l’apprenant. L’entretien visait
également à découvrir à partir de quel moment les
enseignants considéraient qu’un cours était prêt à être
donné, s’ils disposaient de notes écrites sur la métho-
dologie du cours et finalement quand est-ce qu’ils se
sentaient le plus formateur. L’entretien se terminait par
une définition personnelle de leur rôle de formateur en
soins infirmiers en visant à connaître la manière dont
cette définition avait évolué au cours de leur carrière.
Les thèmes abordés dans les interviews devaient per-
mettre de cerner avec précision dans quels modèles
d’apprentissage se situaient les enseignants en soins
infirmiers, mais surtout de comprendre le pourquoi, le
comment et le vécu de ces enseignants dans leur rôle
de formateur. Avaient-ils conscience de l’impact de
leur choix méthodologique dans une optique de trans-
fert théorie-pratique et d’acquisition de compétences,
ces choix étaient-ils contraints par différentes «obliga-
tions » extérieures, guidés par leurs représentations ;
quelles étaient leurs difficultés. Autant de questions qui
permettraient de mieux comprendre la complexité du
rôle de formateur en soins infirmiers dans la probléma-
tique de l’acquisition des compétences, d’en déceler
les freins et peut-être certains leviers de changement.

3.2 Recueil des données

Un pré-test fut effectué le 20 mars 2000 avec la colla-
boration d’une collègue enseignante en soins infir-
miers. Cet entretien s’est déroulé en présence d’une
tierce personne experte dans ce domaine de recherche
qui notait les insuffisances de la méthode afin de la
rendre optimale. La difficulté principale rencontrée
était inhérente au manque de maîtrise de la pratique
même de l’interview qui représentait une première
expérience pour l’interviewer. En effet, l’enseignante
restait dans des propos très généraux qui n’auraient pas
permis une analyse très fine. L’interviewer prenait alors
conscience de l’importance de laisser la personne s’ex-
primer sans trop de contrainte, le guide d’interviews
servant uniquement de support et les thèmes pouvant
être abordés dans l’ordre naturel de la discussion. Il
paraissait alors important d’engager l’enseignante dans
une description très précise d’une situation d’appren-
tissage et de creuser les réponses en essayant de faire
expliquer le plus concrètement possible les choix, les
craintes, les plaisirs, les sentiments, le vécu. Tous ces
éléments étant très importants à recueillir en vue d’une
analyse qualitative. Il fut également constaté une cer-

18
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 18

taine difficulté pour l’enseignante à se livrer dans un
climat de confiance réciproque. La décision était alors
prise de contacter les enseignants et de leur laisser le
libre choix de participer ou non à l’entretien, de leur
expliquer quels thèmes seraient abordés et de définir
un lieu de rencontre à leur convenance. Les entretiens
se déroulèrent du 24 mars au 6 avril 2000.

3.3 Choix de la population et de l’échantillon

Les huit personnes interrogées furent tirées au sort
parmi les enseignantes en soins infirmiers intervenant
dans les années de base (trois premières années de gra-
duat) soit une trentaine de personnes qui avaient été
réparties préalablement en trois groupes en fonction de
leur ancienneté (0-10; 10-20; 20-30) et puis en deux
groupes en fonction de leur répartition entre le temps
consacré aux cours théoriques et la supervision en stage
clinique. L’intérêt était de rassembler un échantillon
diversifié du groupe d’enseignantes en soins infirmiers
afin d’obtenir des réponses les plus riches possible.
Les entretiens furent enregistrés et retranscrits intégrale-
ment afin de restituer les propos des enseignants dans
leur contexte et leur exactitude. Chaque entretien
durait environ trois quarts d’heure à une heure.

3.4 Mode de dépouillement des entretiens

Les données ainsi recueillies ont été analysées d’une
part selon une analyse thématique de contenu sur base
de la grille de lecture concernant les trois modèles
d’apprentissage proposée par J. Stordeur (1996, p. 26)
et d’autre part selon l’analyse structurale de Piret, Nizet
et Bourgeois (1996).

3.4.1. Analyse thématique de contenu.

Les interviews ont été analysés sur base d’une grille réa-
lisée par J. Stordeur présentant les trois grands modèles
d’apprentissage : le modèle de l’empreinte, celui du
conditionnement et enfin le modèle constructiviste inter-
actif (cfr. Schéma 2). A chaque type de modèle corres-
pondaient différents éléments déterminants selon qu’on
se trouvaient dans la préparation de l’enseignant, les
comportements sollicités chez l’apprenant ou les valeurs
véhiculées. Les propos des enseignants ont donc été

«classés» par thèmes. Par exemple, en ce qui concerne
la préparation de l’enseignant, il s’agissait de découvrir
si elle était davantage structurée, découpée en éléments
simples directement assimilables ou correspondait à une
situation complexe à vivre que ce soit dans les cours
théoriques d’une part et dans la supervision des stages
cliniques d’autre part. Ensuite, les comportements solli-
cités chez l’apprenant ont été relevés dans les propos
des enseignants afin d’être rattachés à tel ou tel modèle.
En ce qui concerne les valeurs véhiculées, il a été choisi,
a posteriori, de ne pas les mettre en évidence. En effet, il
nous a semblé réducteur d’analyser des valeurs à partir
des entretiens. Ce classement une fois effectué, les pra-
tiques pédagogiques des huit locuteurs pouvaient alors
être reliées aux différents modèles.

Par ailleurs, afin d’éviter une transcription réductrice
d’une réalité complexe par le biais d’une certaine
modélisation, il a paru judicieux de reprendre et d’ana-
lyser les difficultés exprimées, le vécu des enseignants
dans leur rôle de formateur en vue d’apporter à cette
première analyse les nuances qui l’enrichiraient.

3.4.2. Analyse structurale.

La méthode de l’analyse structurale a été choisie afin de
permettre une analyse du discours plus en profondeur, de
distinguer la réalité en elle-même plutôt que ce que les
enseignants en disent. En effet, celle-ci favorise la prise en
compte des représentations, c’est-à-dire des constructions
mentales individuelles ou sociales que les gens se font
d’une réalité particulière, des systèmes de sens qui orien-
tent leurs perceptions et leur agir. L’objectif principal de
l’analyse structurale était donc de reconstruire les repré-
sentations de la personne au départ d’un entretien.
Selon les auteurs, cette démarche de recherche des signi-
fications est rendue possible par la mise en évidence des
relations entre les éléments. On postule que les manières
de penser des individus (leurs représentations) s’expri-
ment dans leurs manières de parler mais de façon non
ordonnée. L’analyse structurale donne des outils et des
règles qui permettent d’analyser le contenu du discours
afin de construire sur la base de ce matériau brut les
représentations de la personne qui s’est exprimée.
L’analyse structurale est une méthode d’analyse de
contenu qualifiée de sémantique et de structurale.
Sémantique dans la mesure où l’on s’intéresse au sens du
discours. Il importe d’attribuer à ce que dit le locuteur le
sens qu’il y met effectivement. La méthode se présente
donc comme un garde-fou donnant les moyens d’appro-
cher le matériau de la recherche sans y projeter ses
propres conceptions. C’est aussi une méthode structurale,

19
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

RSI 73 22/05/03 9:03 Page 19

car elle consiste à saisir les associations, les oppositions
qui relient les thèmes d’un discours, à saisir la structure
de ce discours. Ce sont les relations entre les éléments du
texte (indépendamment de leur ordre ou de leur fré-
quence d’apparition), et non les éléments eux-mêmes qui
permettent de découvrir la signification du discours du
locuteur.
Les interviews ont produit un matériau abondant, volumi-
neux dont toutes les parties n’étaient pas d’un intérêt équi-
valent par rapport à la question de recherche. Ils furent
triés selon deux critères: la pertinence et l’efficience.
Afin d’assurer la fiabilité de la méthode d’analyse, il
importait d’appliquer rigoureusement les règles de
l’analyse structurale et de savoir si un autre décodeur
aurait traité l’information contenue dans les matériaux
choisis de la même manière. Pour ce faire, nous avons
pu bénéficier de la collaboration d’un chercheur fami-
liarisé avec cette technique d’analyse.

3.5 Critères de qualité et de validité

La recherche qualitative a fait l’objet de diverses cri-
tiques : manque de reproductibilité, de possibilité de
généralisation, rassemblement d’anecdotes et d’impres-
sion personnelles, etc. Afin d’éviter ces écueils et d’as-
surer un maximum de validité et de pertinence, diffé-
rentes stratégies ont été mises en œuvre. Selon Mays et
Pope (2000), la validité d’une étude qualitative peut
être atteinte de plusieurs manières.
Il importe tout d’abord d’exposer clairement les
méthodes de collecte et d’analyse des données, dont la
présentation doit être suffisamment complète pour per-
mettre au lecteur de juger de la pertinence de l’interpré-
tation du chercheur. Il s’agit ensuite de prendre en
compte les différents biais, personnels et intellectuels, qui
peuvent influencer la crédibilité des résultats. Les auteurs
insistent sur l’importance de discuter les effets des carac-
téristiques personnelles comme l’âge, le sexe, la classe
sociale, le statut professionnel, etc. sur les données col-
lectées ainsi que la «distance» entre le chercheur et l’ob-
jet de la recherche. Ici, certains biais pouvaient être pré-
sents du fait de la profession du chercheur, similaire à
celle des personnes interrogées. Cette «proximité» du
chercheur avec l’objet de la recherche était néanmoins
contrôlée par le regard extérieur du promoteur. Par
contre, cette connaissance étroite du sujet permettait une
certaine aisance lors des entretiens et une expertise lors
de l’analyse des données.
En troisième lieu, il convient de porter une attention parti-
culière aux «cas négatifs» c’est-à-dire aux éléments qui ne
rentrent pas dans l’émergence globale d’un phénomène
ou d’une attitude afin d’enrichir l’analyse et de l’affiner.

Finalement, il faut éviter toute généralisation abusive. Il
s’agit dès lors de garder en mémoire le fait que les résul-
tats obtenus concernent huit personnes, certes représen-
tatives, mais d’une seule institution. Néanmoins, les don-
nées sont présentées avec un maximum de détails afin de
permettre au lecteur de juger si les résultats obtenus peu-
vent être appliqués à la situation qui le concerne.

Par la suite, les données de la présente étude pouvaient
encore être validées de deux manières supplémen-
taires : la triangulation et la validation réflexive. La tri-
angulation compare les résultats obtenus à l’aide de
différents outils de recueil des données afin de dégager
les points de convergence. Les résultats de cette étude
ont été confrontés à ceux obtenus précédemment par
D. Lemenu (2000) dans une recherche plus quantita-
tive afin d’aboutir à une interprétation d’ensemble. La
validation réflexive quant à elle, utilise des techniques
dans lesquelles l’analyse du chercheur est confrontée à
l’avis des participants afin d’établir un niveau de cor-
respondance entre les deux parties. Cette étape de la
recherche a été réalisée en septembre 2001, date de la
première réunion pédagogique regroupant l’ensemble
des infirmières-enseignantes de l’institution de forma-
tion en soins infirmiers.
Pour conclure cette partie méthodologique, nous cite-
rons Dingwall et associés (1998) «qualitative research
requires real skill, a combination of thought and prac-
tice and not a little patience».

4. PRÉSENTATION ET ANALYSE DES RÉSULTATS

4.1 Présentation et analyse des données selon
la grille des modèles d’apprentissage.

Le guide de lecture des pratiques d’enseignement et/ou
d’apprentissage proposé par Stordeur (1996), appliqué
à la formation en soins infirmiers, sur base des entre-
tiens réalisés, amène différentes constatations :

4.1.1 Formation théorique

En ce qui concerne les cours théoriques, les pratiques
privilégiées se situent majoritairement dans le modèle
de l’empreinte et du conditionnement.
Dans la préparation du cours, l’objectif principal des
enseignantes consiste à structurer la matière à transmettre.

20
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 20

On retrouve dans les propos des locuteurs les termes de
«matières à préparer». Leur objectif est souvent d’en faire
le tour le plus complet possible. Le contenu de l’appren-
tissage se trouve généralement dans un syllabus et l’en-
seignante essaye de donner sa leçon en la structurant et
en s’aidant de support comme les transparents. La prépa-
ration de l’enseignant est principalement axée sur la
matière à donner en vue de la maîtriser au mieux.
Lorsqu’on évoque la préparation de la leçon, les ensei-
gnantes disent surtout qu’elles réactualisent la matière,
qu’elles essayent de la réaménager pour la rendre encore
plus attrayante, pour attirer davantage l’attention des étu-
diants. La préparation en terme de stratégies didactiques
n’est pas ou peu envisagée.
Dans les malaises exprimés, certaines disent être
conscientes de l’importance que l’étudiant cherche par
lui-même pour «maîtriser», mais expliquent qu’elles
ont des «heures à donner» au terme desquelles l’étu-
diant doit «connaître». Une d’entre elles dit éprouver
du stress pour que la matière soit vue. Les enseignantes
se sentent «coincées» par le temps: elles désireraient
utiliser des «méthodes participatives» mais ne souhai-
tent pas que cela viennent empiéter sur le temps
qu’elles consacrent à leurs cours en terme de transmis-
sion de matière. On constate que des enseignantes
définissent le terme de « méthode participative » par
l’idée de la « participation des étudiants » au cours.
Cette participation vise donc à être plus «efficace»,
l’enseignante donnant des exemples, des anecdotes,
des documents pour illustrer ses propos.
Plusieurs enseignantes trouvent que pour être
«aidantes» dans l’apprentissage de l’étudiant il importe
d’être expert dans la matière à enseigner. Cela engendre
une certaine frustration: ne pas être expert; et un sou-
hait: celui d’être une bibliothèque ambulante. Dans un
contexte de multiplication des savoirs, ce sentiment ne
risque-t-il pas de mener les enseignantes à se sentir de
plus en plus dans l’incapacité de tout maîtriser?
Dans les comportements sollicités chez les apprenants,
on constate que les activités demandées s’inscrivent
globalement dans le modèle de l’empreinte. Le travail
de l’apprenant est d’abord celui d’écouter. Les ensei-
gnantes focalisent l’attention des apprenants sur l’infor-
mation à redire ou sur les exemples à imiter. Certaines
enseignantes expriment leur difficulté à être «bonne
formatrice» lorsque certains étudiants « sont assez
vivants mais pas tout à fait dans le bon sens du terme…
un peu chahuteurs». Elles soulèvent également le pro-
blème du maintien de l’attention de l’étudiant lié à leur
«surcharge horaire». Si l’écoute est la première activité
demandée aux apprenants, l’on peut s’interroger sur
l’impact des capacités limitées d’attention «passive»
sur l’apprentissage. Ne risque-t-on pas de les voir adop-
ter une attitude qui convient à l’enseignant (entendre,
regarder) mais sans projet d’intégration immédiate?

La seconde activité demandée aux étudiants consiste à
vérifier si la première activité a été réalisée en deman-
dant à un ou plusieurs étudiants de redire, de ré expli-
quer. On retrouve également l’activité de copier et de
mémoriser. Les enseignantes organisent l’évaluation
des cours théoriques en grande partie autour du
«savoir redire la matière». Une enseignante exprime
l’idée que les étudiants auront besoin de ce « par
cœur» sur le terrain s’ils veulent bien travailler.
Certains cours théoriques consistent en l’apprentissage
de techniques de soins. Si les comportements sollicités
chez les apprenants relèvent encore du modèle de
l’empreinte, on leur demande également d’effectuer,
de reproduire et de s’exercer, comportements qui
caractérisent le modèle du conditionnement.
Globalement, dans les cours théoriques, l’étudiant tient
un rôle relativement passif dans la construction de son
savoir. Pour Stordeur (1996, p.27) « l’apprenant est
donc avant tout considéré comme une page blanche à
écrire, ou comme un vase à remplir, comme une terre
à modeler… L’apprenant est d’abord un héritier à qui il
faut transmettre le savoir des générations antérieures».
Néanmoins, dans certains cours comme celui de psycho-
logie appliquée ou pour une petite partie de la matière qui
semble s’y prêter, la leçon s’organise surtout sur la base du
vécu des étudiants en stage, et donc s’apparente davan-
tage à une situation complexe à partir de laquelle les
apprenants découvrent les différents concepts afin de les
maîtriser en situation. Dans ce cas isolé, la préparation de
l’enseignant s’inscrit dans le modèle constructiviste inter-
actif et on trouve dans les comportements sollicités chez
les apprenants certaines activités comme exprimer, perce-
voir, rechercher, comprendre en vue d’utiliser.

4.1.2 Formation clinique

Différents éléments permettent de placer une grande
partie des pratiques pédagogiques des enseignantes en
stage clinique dans le modèle de l’empreinte et du
conditionnement. Néanmoins, on observe une volonté
de leur part à voir les étudiants développer des compor-
tements d’adaptation, de recherche, de compréhension
en vue d’atteindre des compétences. Cependant, elles
constatent les difficultés éprouvées par les étudiants à
intégrer ce modèle d’apprentissage. Mais les apprenants
ont-ils été initiés aux compétences d’autorégulation qui
pourraient leur permettre de préparer leur autonomie
professionnelle? Dans les faits, les pratiques pédago-
giques privilégiées n’engendrent-t-elles pas plus souvent
une correspondance aux normes (les étudiants doivent
connaître leur matière, leur technique,…) qu’une capa-
cité de réflexion et d’adaptation?

21
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

RSI 73 22/05/03 9:03 Page 21

De plus, des éléments extérieurs se présentent comme
des obstacles au rôle de formateur aux yeux des ensei-
gnantes, à savoir : le manque de temps à consacrer à
l’étudiant, l’obligation d’évaluation certificative, les
imprévus, la charge de travail, le nombre élevé d’en-
droits de stage à superviser, les attentes de l’équipe soi-
gnante et la non clarification des rôles qui aurait dû
accompagner la réforme.
À travers les différents entretiens, on met également en
évidence une certaine solitude de l’enseignant.
Plusieurs regrettent le travail à l’hôpital comme soi-
gnante, pour la vie d’équipe que cela permettait.
D’autres expriment un malaise à vivre le regard cri-
tique des soignants.
Bref, on ressent parfois des conflits intérieurs entre le
«vouloir» et le «devoir» liés peut-être à un manque de
consensus, de clarté du rôle, d’affirmation.

4.1.3 Synthèse de cette première approche

Majoritairement, les pratiques privilégiées par les
enseignantes en soins infirmiers interrogées, en forma-
tion théorique et clinique, se situent dans le modèle de
l’empreinte et du conditionnement.

Ces choix de stratégies didactiques et pédagogiques,
mis en évidence dans cette première approche, sont
probablement liés à la conception et aux représenta-
tions des enseignants dans leur rôle de formateur en
soins infirmiers. La deuxième partie de cette recherche
se propose de tenter de répondre aux questions sui-
vantes : les enseignants ont-ils conscience de l’impact
de leurs choix méthodologiques sur les étudiants, ces
choix sont-ils forcés par différentes «obligations» exté-
rieures, guidés par leurs représentations, comment
vivent-ils leur rôle de formateur en soins infirmiers?

4.2 Présentation et analyse des données selon
la méthode de l’analyse structurale

Le choix de l’analyse structurale a été guidé par le désir
de construire les représentations des enseignantes en
soins infirmiers concernant leur rôle de formateur (l’an-
nexe 2 présente les récapitulatifs concernant les bases
de l’analyse structurale). Dans un premier temps, la
structure croisée a été utilisée en vue de découvrir la
manière dont s’ordonnaient et se structuraient les réali-
tés des entretiens. Dans un second temps, le schéma de
quête a permis de décrire la dynamique instaurée entre

22
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 22

les réalités des entretiens. Pour chaque entretien, un
schéma de structure croisée, un récit de quête pour la
formation théorique ainsi qu’un autre pour la forma-
tion clinique ont été réalisés. Ces schémas ont finale-
ment été regroupés en un schéma de structure croisée,
un récit de quête pour la formation théorique et un
autre pour la formation clinique, afin d’obtenir une
vision plus large de la dynamique générale et de l’en-
semble des représentations.

4.2.1 La structure croisée et le dilemme

MÉTHODE D’ANALYSE

La structure croisée a été choisie afin de mettre en évi-
dence les représentations des enseignants en soins
infirmiers par rapport à leur rôle de formateur. Cette
structure a été représentée avec les axes suivants : la
qualité perçue de la formation et le degré de réalisa-
tion dans cette fonction. Les réalités issues de la com-
binaison des axes (appelées réalités fécondées) ont été
valorisées positivement ou négativement par les locu-
teurs. On a obtenu ainsi le schéma suivant :

Les valorisations des axes ont été répercutées sur les
réalités fécondées. Certains entretiens présentaient une
structure croisée particulière appelée le dilemme. Il se
caractérise par le fait que la réalité qui combine les
deux valorisations positives n’est pas accessible. Il res-
tait donc au locuteur à choisir entre deux réalités ambi-
valentes. Dans notre structure :
- la qualité de la formation avec un degré moindre de

réalisation
- un degré élevé de réalisation avec des solutions uto-

piques ou de type «rustines» qui affectent la qualité
de la formation.

Par exemple, une enseignante a exprimé la difficulté
de vivre son rôle clinique tel qu’il se passe aujourd’hui.
Pour elle, la réalité qui pourrait combiner les deux
valorisations positives se caractériserait par un rôle
plus valorisant en stage clinique à savoir ne plus tra-
vailler au chevet du patient, rencontrer les infirmières
de référence, améliorer le partenariat école-hôpital,
réfléchir davantage avec l’étudiant… Cette réalité
n’étant cependant pas accessible, cela a été traduit par
des phrases comme « Je vais me faire assommer par
mes collègues…» ou « J’ai l’impression que je fais tout
à moitié…». Il restait donc à choisir entre deux réalités
ambivalentes : la situation actuelle où l’enseignante vit
mal son rôle de formateur tout en essayant de préserver
la qualité de la formation et une situation utopique qui
consisterait à devenir experte dans tous les domaines…
Dans cet exemple, l’enseignante indique clairement
quelle réalité est préférable par les termes « c’est
mieux» pour l’axe de la qualité de la formation. Cet
axe a donc plus de pouvoir de valorisation, la réalité
fécondée « idéal » devient alors plus positive que
l’autre et le dilemme peut se résoudre. (schéma global
de la structure croisée page suivante)

4.2.2 Le récit de quête

MÉTHODE D’ANALYSE

Pour rendre compte de la dynamique du récit, l’ana-
lyse structurale fait appel à un outil appelé « récit de
quête». Le scénario du récit de quête est donc toujours
le même: c’est celui des actions menées par un per-
sonnage pour atteindre une fin, obtenir un objet
convoité. Les trois actants principaux sont donc l’objet
convoité, le sujet qui tente de l’obtenir et les actions
qu’il mène pour y parvenir.

Dans nos entretiens, le sujet était l’enseignant. Il restait
à déterminer les actions mises en œuvre par ce dernier
dans son rôle de formateur théorique et clinique en
vue d’atteindre l’«objet convoité» à savoir ses attentes
concernant l’étudiant.
D’après les auteurs de cette méthode d’analyse, le
matériau présente souvent le sujet comme partielle-
ment démuni dans la mise en œuvre de sa quête.

23
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

Degré
de Réalisation

+
Idéal Utopie

Rustines
++ +–

Qualité de
La formation

Réalité Contraintes
+– Insuffisances

– – –

+ –

Actions +

Sujet Objet +

RSI 73 22/05/03 9:03 Page 23

24
Recherche en soins infirmiers N° 73 - juin 2003

Degré de Réalisation

+
++ Idéal +– Utopie, rustines

- Désir d’expertise pédagogique et clinique - Expertise totale, être une bibliothèque ambulante
- Être toujours aidant, éviter l’échec - Être plus soignante qu’enseignante
- Étudiants motivés (étude, investissement) - Faire plaisir à l’équipe de soins
- Vis-à-vis des équipes de soins

• partenariat optimal (confiance, contact, relais…)
- Prendre du temps et des moyens

• voir plus les étudiants en stage
- Évaluation formative toute l’année avec évaluation

certificative en fin d’année
- Collaboration avec les collègues
- Tenir compte des parcours différents et des

personnalités différentes dans l’organisation des stages
- Éclairer l’étudiant pour une prise en charge

de sa formation
- Rencontrer l’infirmière de référence sur le terrain

et ne plus travailler au chevet du patient

Qualité de la formation

- Peur et gêne liées au sentiment de non expertise
(clinique surtout)

- Être aidant partiellement
– ne pas trouver les bons moyens
– pratiquer la méthode participative avec difficulté
– souvent enseignement «magistral»
⇒ remise en question

- Stress pour «voir toute la matière»
- Manque de temps

– pour évaluer en stage clinique
– pour les étudiants de première année
– pour permettre à l’étudiant de trouver ses lacunes
⇒ avoir l’impression de faire son travail à moitié
⇒ sentiment de faire ce qui est demandé
(sans se laisser atteindre)

- Difficulté pour acquérir la confiance des unités de soins
- Problème pour personnaliser le suivi de la formation:

tout le monde a droit à la même chose
- Les étudiants apprennent mais n’assimilent pas
- Sentiment d’être moins formateur en évaluation

certificative (or, évaluation certificative à chaque
stage parfois).

- D’un point vue organisationnel :
– manque de souplesse de l’école
– répétition d’informations

Réalité – Contraintes,
insuffisances

- Manque d’expertise et d’outils
pédagogiques
pour évaluer le savoir-être
dans le service de soins

- Avoir beaucoup de terrains de stage
- Rôle moins clair en stage clinique avec les imprévus
- Ne plus avoir de reconnaissance de personne

(apprenant, soigné)
Ne plus savoir pour qui on vient

- Évaluer ce qu’on ne maîtrise pas et ce qu’on n’en-
seigne pas

- Manque de temps: s’investir de plus en plus, avec
de moins en moins
⇒ en avoir marre avant de commencer

- L’étudiant qui n’étudie pas ses matières
qui n’est pas motivé
qui est «récepteur» et non «acteur»,
«scolarisé»

- Travailler au chevet du patient
- Infirmières diplômées – directives, surchargées, peu

motivées
- Évaluation certificative toute l’année

-

+

+
–

–

SCHÉMA GLOBAL DE LA STRUCTURE CROISÉE

RSI 73 22/05/03 9:03 Page 24

L’adjuvant est ce (ou celui) qui aide le sujet dans sa
quête, qui favorise l’obtention de l’objet positif. De
manière symétrique, certains éléments peuvent handi-
caper le sujet dans sa quête. L’opposant est ce (ou
celui) qui contrarie le sujet, qui compromet ou
empêche l’obtention de l’objet positif en poussant le
sujet vers l’objet négatif.
Après avoir déterminé dans les entretiens les trois
actants principaux, il restait à mettre en évidence les
adjuvants et les opposants. Les schémas ont alors été
réalisés selon ce modèle :

Pour chaque entretien un schéma de quête a été réalisé
selon que l’on se situait dans la formation théorique et
dans la formation clinique. En vue de simplifier la lec-
ture des résultats et d’obtenir une vue d’ensemble de
la dynamique des représentations des enseignants dans
leur rôle de formateur, nous avons condensé les infor-
mations recueillies dans un schéma de quête global
pour les huit entretiens pour la formation clinique et
pour les sept entretiens pour la formation théorique (un
enseignant ne donnant pas de cours théorique).

PRÉSENTATION DES DEUX SCHÉMAS DE QUÊTE :

4.2.3 Analyse des données

L’objectif poursuivi par l’utilisation de la technique d’ana-
lyse structurale consistait à apporter un regard supplémen-
taire à notre première analyse, en essayant de découvrir
quelles étaient les représentations des enseignants en soins
infirmiers concernant leur rôle de formateur et ce dans les
cours théoriques ainsi que dans la formation clinique des
futurs professionnels. Différentes questions ont été soule-
vées en début de recherche: quels étaient les objectifs
d’apprentissage, les finalités exprimées par les enseignants
dans la formation; les enseignants avaient-ils conscience
de leur choix de stratégies pédagogiques en vue d’atteindre
les finalités espérées; quels étaient les freins, conscients ou
non, à la qualité de leur enseignement; comment vivaient-
ils leurs choix, leur rôle… autant de questions dont la liste
n’était pas exhaustive, auxquelles nous avons tenté d’ap-

porter quelques éléments de réponses à partir des pistes de
réflexion issues de cette analyse.
Trois thèmes vont être abordés maintenant : la logique
d’enseignement et/ou d’apprentissage, le rôle de l’en-
seignant en soins infirmiers et l’évaluation.
Tout d’abord, les données recueillies ont mis en évi-
dence un double paradoxe. D’une part, on a constaté
que les finalités d’apprentissage désirées par les ensei-
gnants pour la formation théorique étaient partielle-
ment en contradiction avec les finalités concrètes et les
choix de stratégies didactiques posés au quotidien.

D’autre part, la lecture de nos deux schémas de quête a
permis la mise en évidence de deux logiques de forma-
tion relativement incompatibles: dans la formation théo-
rique les choix de pratiques ont tendance à favoriser un
étudiant receveur plutôt qu’acteur et lors de la formation
clinique, les enseignants désireraient un apprenant
réflexif, capable d’adaptation et de remise en question.
Cela a fait l’objet de la première partie de notre analyse.
En second, la question du rôle de formateur a été sou-
levée. La structure croisée nous a permis de mieux
comprendre comment l’enseignant en soins infirmiers
vivait son rôle de formateur surtout en formation cli-
nique et également les tensions qui orientaient son
action de manière consciente ou non.
En troisième lieu, le thème de l’évaluation a été abordé
car il semblait que les enseignants vivaient certaines diffi-
cultés et malaises par rapport à ce sujet. Or, l’évaluation
occupe une place centrale dans l’activité de formation.
Finalement, nous avons conclu cette analyse en suggé-
rant quelques pistes stratégiques à différents niveaux:
personnel, institutionnel et macro institutionnel, en
espérant que ce travail puisse apporter une pierre, si
petite soit-elle, à l’édifice d’une formation en soins
infirmiers ébranlée par diverses réformes et fragilisée
par un certain «burn-out» des enseignants.

LOGIQUE D’ENSEIGNEMENT ET/OU D’APPRENTISSAGE?

Pour analyser le double paradoxe signalé ci-dessus,
nous avons utilisé les deux schémas de quête suivants.

25
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

Adjuvant

Opposant

Enseignant Etudiant

être «aidant»

Ne pas être «aidant»

Actions +

Actions –

RSI 73 22/05/03 9:03 Page 25

26
Recherche en soins infirmiers N° 73 - juin 2003

Schéma de quête

enseignant

- avoir les idées claires
- maîtriser ses cours à fond
- maîtriser sa matière
- être expert à tous les niveaux
- maîtriser de mieux en mieux la matière
- beaucoup travailler à mes cours (actualisation)
- avoir bien étudié le cours
- avoir une formation suffisante au niveau pédagogique et gestion du travail de groupes

l’étudiant - quelque chose qui vient de l’apprenant, réflexion qu’il porte sur lui-même
- étudiantes motivées

support didactique

- syllabus = support
- avoir un syllabus, plus liste de références de bouquins
- transparents (pour gagner du temps)
- transparents (fil conducteur)

rôle
- rôle clair et rassurant
- être responsable de… et être seul
- être bien dans mon rôle de prof

étudiants

- étudiants avec logique de «réussite d’études»
- chahuteurs
- étudiants avec peu de notions (1ère)
- manque d’écoute

enseignant

- être nul au niveau pédagogique
- formation pédagogique insuffisante
- les cours où j’ai moins travaillé
- stress pour que la matière soit vue

support didactique - syllabus = élément à apprendre

organisation

organisation

- avoir du temps
- avoir beaucoup de moyens pour favoriser la recherche personnelle
- s’organiser avec les collègues
- large marge de manœuvre

- étroite marge de manœuvre ou nulle
- manque de temps
- temps dont l’enseignant dispose pour pouvoir préparer
- ne pas avoir le temps ni les moyens
- surcharge horaire pour l’étudiant
- horaire surchargé des étudiants
- cursus où les étudiants sont noyés de cours
- les étudiants ont un programme très chargé
- matériel : locaux trop petits

mannequin absent
rétro en panne

Enseignant
+ Être «aidant»

– Ne pas être «aidant»

Adjuvant

Opposant

RSI 73 22/05/03 9:03 Page 26

27
Recherche en soins infirmiers N° 73 - juin 2003

- captiver l’attention des étudiants
- essayer de transmettre un certain savoir
- montrer l’exemple
- pointer les diagnostics les plus probables
- ramener beaucoup d’exemples de stage
- mettre un accent sur ce qui est prioritaire
- savoir sur quoi attirer l’attention des étudiants
- donner les réponses aux étudiants
- prendre des situations concrètes
- être celle qui donne la matière
- convaincre l’étudiant de s’investir dans sa formation
- présenter un exemple
- enseigner les diagnostics infirmiers
- expliquer tous les signes
- insister sur l’observation
- expliquer en donnant des conseils vigilants
- les préparer à ce qu’ils vont avoir comme question
- insister sur ce qu’il faut savoir
- donner des anecdotes de vécu de stage
- leur apprendre des adaptations
- beaucoup d’explications et démonstrations pratiques
- montrer du matériel
- se tenir au contenu du cours.

- exercices pratiques sur la communication (mise en situation)
- partir du vécu de l’étudiant
- faire réagir ⇒ changer sa manière de voir les choses
- table ronde
- jeux de rôles
- exercices à partir des situations amenées par les étudiants
- mobiliser les représentations des étudiants
- les faire réfléchir à partir du terrain
- étude de cas et construction des diagnostics infirmiers

- prendre du temps
- favoriser l’écoute, le respect

- connaître la théorie
- accéder à un savoir
- connaître sur le bout des doigts
- savoir redire la matière
- que «ça» rentre bien
- savoir
- assimiler la matière
- s’organiser par rapport aux

questions d’examens

- se questionner
- maîtriser les savoirs
- pouvoir les mettre en pratique
- réfléchir sur le terrain
- apprendre à apprendre
- analyser une situation
- maîtriser les principes
- pouvoir s’adapter

- si l’étudiant n’a pas les contenus de manière certaine
- étude des diagnostics infirmiers de façon plus théorique
- laisser le choix aux élèves de la pratique ou des démarches
- ne pas captiver l’attention des étudiants
- faire faire des recherches aux étudiants
- faire chercher les étudiants en dehors des heures de cours
- ne pas prendre du temps
- faire passer les attitudes facilitantes comme des techniques

Formation Théorique

Étudiant =
Récepteur
Attentif

Étudiant =
Acteur

climat

R
É
E
L

D
É
S
I
R

Étudiant
Actions +

Actions –

RSI 73 22/05/03 9:03 Page 27

28
Recherche en soins infirmiers N° 73 - juin 2003

Schéma de quête

Équipe
de soins

- faire confiance à l’équipe de soins
- si le lieu de stage respecte le statut de l’étudiant
- si on me laisse le temps
- oser demander à l’équipe de compléter les soins
- ne prendre que les soins qui intéressent l’étudiant

rôle
- retrouver mon plaisir d’être infirmière
- essayer de privilégier mon rôle pédagogique
- se sentir d’abord «enseignante» avant «soignante»

étudiant

- si l’étudiante a envie de communiquer
- quand le dialogue est possible
- travailler avec une bonne étudiante qui arrive à s’adapter
- si l’étudiant est prêt à entendre certaines remarques
- l’étudiant = moteur, explicateur
- qu’il ait un minimum de bagage théorique
- les étudiantes de 3ème qui savent un minimum de choses

enseignant

- être bienveillant
- essayer que la situation d’évaluation ne soit pas une situation de stress
- avoir certaines exigences
- si j’ai donné la théorie au cours pour avoir tous les indices qui sont importants à faire passer
- être expert à tous les niveaux
- les cours théoriques que j’ai donnés
- avoir beaucoup d’énergie
- m’adapter et innover, m’adapter à l’étudiante, aux contraintes du service

contexte

- instaurer un climat de confiance réciproque
- une situation naturelle (pas une situation d’examen)
- contexte qui permet à l’étudiant de réfléchir
- quand il n’y a pas d’imprévu: cadre structuré, réconfortant

enseignant

- la routine (stage au choix)
- avoir du mal à accepter de travailler plus pour le même temps
- sentiment de ne plus avoir de reconnaissance ni des apprenants ni des soignés
- fatigué du changement de stage, de la réadaptation à faire partout
- marre de faire du bénévolat

organisation

- courir en stage
- manque de temps
- ne pas avoir le temps, en avoir marre avant de commencer
- quand le temps me presse
- ne pas avoir le temps de faire une évaluation formative avant la certificative
- pas assez de temps à consacrer pour la formation
- pas de temps pour l’évaluation orale ⇒ évaluation écrite: peu propice à une évaluation sincère
- les imprévus
- cours à 11h ⇒ quitter le stage rapidement
- facteurs qui interfèrent, qui perturbent l’évaluation
- la désorganisation: patient qui descend à un examen
- avoir beaucoup de lieux de stage
- mauvaise répartition des étudiants par unité de soins
- avoir différents terrains de stage à l’extérieur de l’école
- avoir à superviser des étudiants dans beaucoup d’unités de soins
- avoir 6, 7, 8 terrains de stage

étudiant

- l’apprenant qui fait les choses pour l’enseignant et pas pour lui
- le manque de questionnement de l’étudiant
- quand il est en-deçà de l’attente
- manque de vision globale de la part de l’étudiant
- étudiantes de 1ère année avec des bagages différents qui posent beaucoup de questions

et demandent du temps
- savoir être des étudiants
- manque de motivation
- les étudiantes de 1ère année qui posent des questions ennuyeuses (pour le patient)
- lacune d’apprentissage théorique, l’étudiante qui ne fait pas de lien avec le cours
- étudiant qui n’accepte pas une mauvaise évaluation
- la crainte du professeur qui est derrière

organisation

Équipe de soins

- prendre le temps
- avoir le temps
- utilisation d’un référentiel pédagogique
- conditions privilégiées: une unité de soins
- avoir un ou deux terrains de stages
- avoir moins d’étudiants en stage pour leur donner plus de temps si nécessaire

- manque de motivation des infirmières
- unités de soins surchargées
- diplômées très directives (empêche la réflexion)
- ne pas être suffisamment expert dans les soins infirmiers

Conception du rôle

- ne pas être compétent dans un rôle de psychologue (gestion des problèmes personnels
des étudiants)

- s’arranger pour satisfaire l’équipe aussi
- se sentir plus «infirmière»
- ne pas être «expert» dans le service
- manque d’expertise dans la spécialité du service

Opposant

Adjuvant

Enseignant
+ Être «aidant»

– Ne pas être «aidant»

RSI 73 22/05/03 9:03 Page 28

29
Recherche en soins infirmiers N° 73 - juin 2003

- mettre en pratique beaucoup de choses
- faire le maximum de techniques sur la matinée
- aider beaucoup
- travailler ensemble

- auto-évaluation + co-évaluation
- évaluation formative
- suivre le référentiel pédagogique
- évaluation formative et certificative

- donner des remèdes
- trouver des personnes ressources
- fixer des échéances
- transmettre un certain savoir
- dire ce qu’ils doivent savoir avant d’aller en stage
- montrer à l’étudiant que normalement une infirmière doit pouvoir faire face à des imprévus
- faire comprendre à l’étudiant quand il y a des problèmes
- montrer des choses
- expliquer et réexpliquer la démarche qu’on essaye d’appliquer
- faire référence à des cours qu’ils ont eus
- essayer de les faire réfléchir à la pertinence des remarques

- réfléchir à deux
- travailler la partie théorique puis réajuster en fin de matinée (faire des liens)
- mobiliser les représentations
- inciter les étudiants à se remettre en question
- faire réfléchir sur l’application des principes enseignés
- faire prendre conscience des choses qui n’ont pas été comprises

- s’adapter à l’étudiant, à ses demandes
- aller au rythme de l’étudiant (cheminement)

- recentrage sur la personne soignée d’abord

- intégrer des pratiques
- apprendre à apprendre
- maîtriser des principes
- prendre sa formation en charge
- s’investir dans sa formation
- pouvoir s’adapter
- accéder à des attitudes

à des compétences
- trouver des outils pour s’améliorer
- arriver à maîtriser ses savoirs à les mettre en pratique à réfléchir
- avoir un questionnement
- s’appuyer sur l’observation et pas seulement sur les écrits

- user de l’autorité
- ne plus savoir pour qui ont vient (patient/étudiant)
- mettre l’étudiant dans un certain moule
- en ne maîtrisant pas la matière, le transfert de la théorie à la pratique ne peut pas se faire parce qu’on ne sait

pas

- travailler au chevet du patient
- être infirmière parfois et le malade passe avant
- faire des soins, une prise en charge

- l’évaluation certificative toute l’année pour les 3ème

- si pas de possibilité de feed-back pour l’évaluation
- si l’étudiant fait seul son évaluation par écrit
- course de vouloir tout évaluer, vite vite

- même rythme pour tout le monde

Formation clinique

Soins

évaluation

Étudiant
récepteur

étudiant acteur

relationnel

rôle

enseignant

rôle

évaluation

organisation

Étudiant
Actions +

Actions –

RSI 73 22/05/03 9:03 Page 29

• Les enseignants ont exprimé leur « quête » dans la
formation théorique de deux manières :

- dans leur pratique quotidienne, on a constaté l’impor-
tance qu’ils accordaient à la mémorisation et à la res-
titution de la matière.

- Lorsqu’ils exprimaient leur désir, leur espoir, les
choses devenaient plus complexes en ce sens qu’ils
espéraient que l’étudiant se questionne, qu’il maîtrise,
réfléchisse, analyse, puisse s’adapter…

De façon majoritaire, les actions qui étaient mises en
œuvre pour atteindre l’objet positif (un étudiant «com-
pétent») tendaient à placer l’étudiant comme «récep-
teur » du savoir. On a néanmoins relevé quelques
actions ponctuelles où l’étudiant était acteur, surtout
pour les cours de sciences humaines. Dans les actions
qui empêchaient l’enseignant d’atteindre ses objectifs,
des éléments confirmaient majoritairement que l’étu-
diant était davantage passif : ne pas captiver l’attention,
s’il n’a pas les contenus… Certaines tentatives, plus
discrètes, comme celle de proposer l’étude des dia-
gnostics infirmiers à partir d’un cas pratique (pédagogie
des situations-problèmes) ont commencé à voir le jour
et ces enseignantes ont témoigné de l’intérêt porté par
les étudiants à ces pratiques. Cependant, cela vient en
plus des cours ou bien comme exemple pour illustrer
la matière. Ces constatations rejoignent celles de la
première analyse.
Les adjuvants des enseignants dans leur quête viennent
renforcer ces constatations. L’enseignant se sentait
davantage aidant lorsqu’il maîtrisait la matière.
L’étudiant devait être motivé. Pour un cours, on a
constaté un souhait d’un enseignant de voir quelque
chose qui vienne de l’apprenant, une réflexion qu’il
porte sur lui-même. Les adjuvants qui concernaient
l’étudiant portaient donc principalement sur quelque
chose d’intrinsèque qui puisse le faire adhérer au projet
de l’enseignant. Une catégorie des adjuvants concer-
nait le rôle de l’enseignant qui se sentait bien en for-
mation théorique car ce rôle était clair et rassurant, il le
trouvait confortable car il y aurait peu d’imprévus, il
maîtrisait les choses et il se sentait seul responsable…
Les opposants étaient surtout constitués de choses liées
à l’étudiant comme le manque d’écoute, l’influence
des chahuteurs. Dans cette catégorie, une enseignante
a placé en opposant l’étudiant «scolarisé», inscrit dans
une logique de «réussite d’étude»… cela peut paraître
interpellant dans la mesure où presque tout le schéma
de quête de la formation théorique envisage l’étudiant
comme « réceptacle passif ». Dans les opposants à sa
quête, l’enseignant se plaçait soi-même par son
manque de maîtrise de la matière et par son stress pour
que l’entièreté du cours soit vue. De manière isolée,
certaines enseignantes ont fait le constat d’un manque
d’expertise au niveau pédagogique et d’une insuffi-

sance dans la formation pédagogique. Cela conduit
directement aux opposants placés dans la catégorie
«organisation» car il semblerait que le principal argu-
ment exprimé par les enseignantes soit le manque de
temps et de moyens. On trouve également des oppo-
sants liés à l’institution comme la perception éprouvée
de n’avoir qu’une faible marge de manœuvre. Les
enseignantes ont également exprimé une forme de
scrupule à trop demander à des étudiants déjà surchar-
gés…

La lecture de ce premier schéma a permis de mettre en
évidence la dynamique générale de la représentation
des enseignants dans leur rôle de formateur en cours
théorique. Cette dynamique pourrait être traduite dans
le schéma présentant les concepts de la didactique et
proposé par deux chercheurs en didactique des
sciences économiques. (Beitone, Legardez, 1995)
Dans ce schéma, on part du savoir savant pour arri-
ver finalement aux pratiques sociales et aux savoirs
naturels. Le sens des flèches traduit la dynamique
relevée dans le schéma de quête de la formation
théorique. La quête telle qu’exprimée et mise en
œuvre par les enseignants était davantage centrée sur
la première partie du schéma. La logique didactique
était celle de la discipline infirmière allant des savoirs
savants aux savoirs appris. (Quels savoirs savants
pour la discipline infirmière ? Ces savoirs font-ils
l’unanimité dans la profession ? Ces questions se
posent de manière cruciale mais nous ne ferons que
les poser car si elles interviennent dans notre problé-
matique ce n’est que de manière indirecte.) Le travail
didactique consistait alors à trouver la stratégie péda-
gogique qui permettait aux savoirs enseignés d’être
appris. Différents éléments de ces stratégies ont été
cités précédemment : l’enseignant jouant un rôle pri-
mordial de « transmetteur de connaissances », l’étu-
diant « receveur » et la situation d’apprentissage la
plus rassurante possible.

Paradoxalement, les enseignantes ont exprimé leur
désir de voir ces « savoirs enseignés » devenir des
« savoirs appropriés » et finalement des « pratiques
sociales». En d’autres mots, elles souhaiteraient former
des étudiants «compétents» dans la pratique profes-
sionnelle.
Mais l’approche par compétence, si elle ne révolu-
tionne pas de fond en comble les finalités de la forma-
tion, nécessite d’instaurer une dynamique dont le point
de départ ne serait plus à gauche mais à droite du
tableau. La logique de formation devrait s’inverser, le
point de départ de la réflexion didactique se situant du
côté des pratiques sociales de mobilisation des acquis
scolaires (Romainville, 2000). Dans l’enseignement
théorique des soins infirmiers, cela pourrait se traduire

30
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 30

par une réflexion concernant la «pratique infirmière»,
la définition des compétences et les stratégies pédago-
giques susceptibles d’être compatibles avec cette
approche.
• Ces conclusions nous conduisent à l’analyse du

schéma de quête de la formation clinique, l’ensei-
gnant en soins infirmiers ayant un rôle de formateur
également «sur le terrain».

Les enseignants ont exprimé leur quête de former des
étudiants « apprenants », capables de mobiliser des
savoirs, de s’adapter, de s’investir… des futurs profes-
sionnels compétents.
Dans les actions qui menaient à l’obtention de la
quête, il existait des différences selon que le rôle était
plus ou moins clair pour l’enseignant (ce point a été
développé en deuxième partie d’analyse). On a ainsi
pu mettre en évidence que la notion d’être «aidant» en
stage clinique impliquait pour les enseignants de tra-
vailler au chevet du patient, de réaliser un maximum
de soins, d’avoir une attitude d’«explicateur», de créer
un climat apte à l’apprentissage, d’inciter l’étudiant à
être acteur de son apprentissage et à réfléchir. Dans
son rôle d’explicateur, on retrouvait la dynamique
didactique de la formation théorique. Il fallait trans-
mettre, donner des remèdes, montrer, expliquer, faire
comprendre… d’autant que, pour les enseignantes,
cela pouvait difficilement être fait par les équipes de
soins surchargées et assez directives. Ces tâches impli-
quaient de retrouver dans les adjuvants des éléments
comme l’expertise clinique, la capacité d’écoute et
d’adaptation de l’étudiant, sa motivation. Mais égale-
ment en ce qui concerne le rôle, l’envie pour certaines
d’être enseignante avant que d’être soignante et pour
d’autres, le plaisir d’être infirmière.
Dans les actions empêchant l’enseignant d’atteindre
l’objet convoité, on a également constaté une diversité
de réponses en fonction de la façon dont l’enseignant
se situe dans son rôle. Il est à noter que pour l’une
d’entre elle, le transfert de la théorie à la pratique ne
peut pas se faire si elle ne maîtrise pas la matière. Cette
réflexion pose question : qui effectue des transferts ?
L’étudiant ou l’enseignant, à partir de quoi et de quelle
manière?
Dans les actions positives et négatives qui ont été rele-
vées, l’évaluation occupait une place importante et
nous y sommes revenus dans le troisième point de
cette analyse.
Les adjuvants à la quête concernaient principalement
l’équipe de soins, le contexte et l’organisation.
L’enseignant se sentait davantage aidant quand un bon
contact était instauré avec l’équipe de soins et quand
les conditions de travail n’étaient pas trop perturbées
par des «urgences» ou par le manque de temps.
En opposants à cette quête, les éléments soulignés
majoritairement par l’ensemble des enseignants

concernaient les difficultés liées à l’organisation du tra-
vail, au manque de temps, aux imprévus, aux nom-
breux terrains de stage. L’étudiant qui n’était pas
motivé, qui n’étudiait pas, qui ne correspondait pas
aux attentes, qui manquait de vision globale… autant
d’éléments qui interpellent si l’on se situe dans une
logique d’apprentissage constructiviste. Enfin, l’ensei-
gnant s’est posé soi-même en opposant lorsqu’il a
témoigné de sa fatigue, de son sentiment de faire le tra-
vail à moitié, de son ras-le-bol de faire du bénévolat,
de courir en stage… Cette liste des opposants paraît
peser bien lourd dans le schéma de quête du formateur
en stage clinique.

La lecture de ce deuxième schéma a permis de mettre
en évidence que les finalités de la formation clinique
semblaient être assez claires et consensuelles pour
l’ensemble des enseignants. Par contre, le rôle clinique
paraissait peu défini. L’enseignant se plaçait principale-
ment dans une dynamique allant des savoirs savants
aux pratiques sociales, en évaluant l’étudiant selon des
critères précis définis par le référentiel pédagogique de
compétences. Il travaillait au chevet du patient en pre-
nant le temps « qu’il restait » pour analyser plus ou
moins longuement la démarche en soins infirmiers et
évaluer l’étudiant. La représentation des enseignants
dans leur rôle de formateur en stage clinique paraissait
multiple. On a l’impression que les réformes de l’en-
seignement en soins infirmiers ont modifié le contexte
de la formation clinique sans en redéfinir les contours.
Ce flou artistique semblait engendrer une multitude de
réactions et d’actions probablement pas toujours en
accord avec les finalités exprimées dans le schéma de
quête. De plus, l’enseignant semblait assez démuni
dans sa quête, il témoignait de son malaise et il sem-
blait ignorer comment s’en sortir. Cependant, l’ensei-
gnant revendique d’abord une expertise clinique avant
une expertise pédagogique…

Pour conclure ce point, l’analyse des deux schémas de
quête suggère donc que la représentation des ensei-
gnants se trouve encore majoritairement dans une
logique «d’enseignement» pour les cours théoriques
dont les finalités sont la mémorisation et la restitution.
Cette dynamique se retrouve également dans la repré-
sentation de leur rôle en formation clinique bien que
les finalités soient exprimées en terme de compétences
à atteindre. Dès lors, n’y aurait-il pas lieu de relire ces
pratiques en se posant diverses questions ? Quelles
compétences développent les cours? Quelles sont les
situations pédagogiques appropriées au développe-
ment des compétences? Comment repenser l’enseigne-
ment en ayant le souci permanent de faire des acquis
des élèves de réel outils pour penser et pour agir et
comment orienter sa pédagogie vers des méthodes

31
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

RSI 73 22/05/03 9:03 Page 31

actives ? Il faudrait n’imaginer qu’un seul schéma de
quête qui aurait pour objet positif la formation de pro-
fessionnels compétents avec comme actions positives
des pratiques pédagogiques réfléchies dans le seul but
d’atteindre cette finalité. Les principaux adjuvants de
cette quête seraient l’étudiant comme constructeur de
son savoir, l’enseignant dans le choix de pratiques
pédagogiques appropriées et le stage clinique comme
lieu d’intégration. Un tel schéma nécessiterait bien sûr
une vision claire des rôles de chacun des acteurs de
l’apprentissage. Or l’analyse des deux schémas de
quête a mis en évidence des représentations peu claires
du rôle de l’enseignant qui sont à l’origine de différents
choix stratégiques. C’est ce que cette deuxième partie
d’analyse va tenter d’éclaircir.

QUEL RÔLE POUR L’ENSEIGNANT EN SOINS INFIRMIERS?

L’analyse précédente a suggéré des représentations de
l’enseignant dans son rôle de formateur assez diverses
et parfois même contradictoires. La structure croisée a
été utilisée afin de visualiser ces différentes concep-
tions et d’en comprendre le sens et la dynamique.
Les axes principaux de la structure représentaient le
degré de réalisation ainsi que la qualité de la forma-
tion. Ces axes en se croisant ont créé quatre cases (les
réalités fécondées). Les axes ont été valorisés et les réa-
lités fécondées ont suivi ces valorisations.
La case doublement valorisée positivement représente
un haut degré de réalisation et de qualité de la forma-
tion. Nous avons intitulé cette case « idéal » car elle
détermine la représentation idéale que les enseignants
ont de leur rôle de formateur. La case à l’origine d’un
degré de réalisation moindre avec une bonne qualité
de la formation a été intitulée «réalité». Elle définit la
représentation du rôle de formateur en soins infirmiers
tel qu’il est vécu. La troisième case a été nommée
«utopie – rustines». Elle est caractérisée par un haut
degré de réalisation et une moins bonne qualité de la
formation. Finalement, la dernière case est représentée
par les «contraintes – insuffisances» et provient de la
résultante d’un faible degré de réalisation et de qualité
de la formation.
Les entretiens ont été analysés de manière à répartir les
différents éléments du discours susceptibles d’éclairer
les représentations des enseignants dans l’approche de
leur rôle de formateur en soins infirmiers.

•Réalité.

Les enseignantes semblaient bien vivre leur rôle en
cours théoriques à l’école (lieu de pleine sécurité) bien
qu’il y ait certains éléments ponctuels qui engendraient
un moindre degré de réalisation : « pratiquer la
méthode participative avec difficulté…». Globalement,

l’enseignant se sentait bien dans la formation théorique
pour les diverses raisons évoquées précédemment.

Son rôle en stage clinique semblait par contre difficile
à vivre. Les enseignantes ont énoncé de multiples rai-
sons à ce malaise : sentiment de ne plus être experte,
manque de temps, acquisition difficile de la confiance
des unités de soins, problèmes pour personna-
liser l’enseignement, l’évaluation certificative,… Elles
essayaient de faire leur possible pour maintenir une
bonne qualité de la formation mais au détriment de
leur réalisation. Cela a été traduit par des phrases
comme : « ne pas se laisser atteindre… », « peur et
gêne…»,…

•Utopie, Rustines.

Les représentations des enseignants dans leur rôle de
formateur en stage clinique étant caractérisées au quo-
tidien principalement par un faible degré de réalisa-
tion, on a constaté que les enseignantes tendaient à
développer différentes stratégies en vue de compenser
les malaises vécus. Certaines d’entre elles disaient
essayer de « faire plaisir à l’équipe », « être plus soi-
gnante qu’enseignante», «désir d’expertise totale…»…
Pour d’autres, on sentait la volonté d’être d’abord
enseignante mais souvent perturbée par les difficultés
au quotidien de vivre ce rôle. Dès lors, elles optaient
pour un rôle qui pouvait améliorer leur degré de réali-
sation bien qu’elles soient conscientes (ou non) que ce
n’était pas le meilleur moyen pour tendre vers une
haute qualité de formation. Goudeaux (1998) a tenté
de comprendre les raisons de l’inconfort quasi perma-
nent chez les enseignantes en Institut de Formation en
Soins Infirmiers, ainsi que les systèmes de défense col-
lectifs que ces professionnelles tentent de mettre en
place pour pouvoir continuer d’exercer leur métier
avec le moins d’inconfort possible. Et l’on retrouve des
stratégies comme faire alliance avec les équipes de
soins accroître un savoir médical, technique et clinique
qui contribue à augmenter le sentiment d’assurance,…
Le titre de cette partie d’article est par ailleurs assez
éloquent : les différentes manières de survivre…

•Contraintes, insuffisances.

Cette partie de la structure croisée vient renforcer les
constatations précédentes. Les contraintes énoncées par
les enseignantes dans leur rôle de formateur confir-
maient le manque de clarté du rôle et ses insuffisances.
Ces éléments engendraient un faible degré de réalisation
ainsi que l’impression d’être moins bon formateur. Une
enseignante suggérait que le travail, tel qu’organisé au
chevet du patient avec l’étudiant, devenait non valori-
sant pour elle et était nocif à la qualité de la formation.

32
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 32

Des propos ont été exprimés également comme obs-
tacle sur les deux axes : le fait d’avoir beaucoup de ter-
rains de stage, le manque de temps, l’évaluation de ce
qui n’est pas maîtrisé et enseigné, le manque d’exper-
tise et d’outils – de nouveau – une volonté de se sentir
davantage expert, intégré dans l’équipe de soins et
d’augmenter son sentiment d’assurance dans un rôle
peu clair et peu valorisant. Cela va même jusqu’à
engendrer chez certaines enseignantes des réflexions
comme : « en avoir marre avant de commencer… »,
«ne plus savoir pour qui on vient…». Et on constate
alors une souffrance à vivre le rôle de formateur en
stage clinique qui peut conduire à une hyperactivité,
aller le plus souvent possible en stage clinique
(démarche que l’on rencontre plus volontiers chez les
enseignantes plus jeunes), ou au contraire, à la réalisa-
tion du travail tel que demandé en évitant de « faire du
bénévolat», «de se laisser atteindre», en rêvant à un
idéal…

Idéal

Pour les enseignantes, le rôle idéal en stage clinique a
été exprimé de différentes manières, parfois antago-
nistes. Pour la majorité d’entre elles, il faudrait davan-
tage de temps en stage clinique pour pouvoir tenir
compte du parcours personnel de l’étudiant et de ses
demandes, pour le voir plus souvent afin d’évaluer sa
progression. En quelque sorte, on reviendrait aux
conditions de travail antérieures avec plus de temps
par étudiant à consacrer à la formation pratique. Cette
proposition permettrait ainsi de faire le même travail
(le rôle ne changerait donc pas) mais de manière plus
confortable, valorisante. Pour d’autres enseignantes
(d’ancienneté plus grande) il faudrait revoir le rôle en
stage clinique au-delà d’un aménagement de temps.
Elles voudraient développer un rôle de partenariat avec
les infirmières de référence qui garantiraient l’expertise
clinique et l’enseignante serait là pour travailler les
stratégies pédagogiques en collaboration étroite avec
les équipes de soins. Bref, une nouvelle définition de
son action éducative en formation professionnelle.

Pour conclure, cette question du rôle de formateur en
stage clinique, l’enseignant peut-il remplir son rôle
sans glisser vers le «burn-out»?
Clifford (1999) a tenté de répondre à cette question en
abordant la manière dont dix enseignantes en soins
infirmiers organisaient la partie clinique de leur travail.
Dans cette étude, l’auteur a constaté que la majorité
des enseignants du groupe avaient une vision peu
claire de leur rôle clinique qui engendrait un conflit
«soignant/enseignant». Elle a conclut que plus l’ensei-
gnant avait une vision claire de son rôle en stage cli-
nique, moins il tentait de « justifier un enseignement

clinique qui n’était pas idéal» et moins il cherchait une
«place adéquate» dans l’équipe de soin. La clarté du
rôle était ici définie par un haut niveau d’interaction
avec les étudiants dans l’idée de développer chez eux
des compétences.
Il semblerait cependant que la littérature reste limitée
concernant les éventuelles perspectives pour réconci-
lier les infirmières enseignantes avec leur rôle clinique
bien que ce problème soit présent dans d’autres pays
comme la France, le Luxembourg, la Grande-
Bretagne…
Pour Schaeffer (2000), directeur d’une école de soins
infirmiers à Saint-Malo, différents défis se posent à l’en-
seignement des soins infirmiers en France. Parmi ceux-
ci, il relève le manque de formation des formateurs
dans le prendre soin de l’étudiant qui prend soin de la
personne malade… Il se demande quelles sont et
seront les capacités de l’appareil de formation français
à poursuivre, avec efficacité, efficience et qualité, ses
missions sans imploser… L’herbe n’est donc pas plus
verte dans le pré des voisins!

QUELLE ÉVALUATION POUR QUELLE FORMATION?

Les analyses précédentes ont montré que l’évaluation
des cours théoriques s’organisaient davantage autour
de la restitution de la matière. En ce qui concerne
l’évaluation des performances des étudiants en stage
clinique, les enseignants ont défini les objectifs en
terme de compétences. Ce référentiel était utilisé en
évaluation formative et certificative pour situer les
acquis de l’étudiant et fixer des objectifs de formation
personnalisés. Les enseignantes ont exprimé leur satis-
faction par rapport à cet outil car elles «étaient censées
évaluer la même chose «et elles avaient l’impression
que les étudiants «savaient ce qu’on attendait d’eux».
La majorité des enseignantes se sentaient davantage
«formateur» en évaluation formative. Elles regrettaient
de ne pas avoir assez de temps en stage clinique pour
voir régulièrement les étudiants afin d’apprécier l’évo-
lution dans l’apprentissage. Parfois, les enseignantes ne
voyaient les étudiants qu’une seule fois sur la durée de
leur stage et elles procédaient alors à une évaluation
certificative. A ce moment, il n’y avait pas de possibi-
lité de feed-back pour l’étudiant et l’enseignant se sen-
tait mal à l’aise. Par contre, certaines enseignantes pri-
vilégiaient le travail au chevet du patient ou étaient
occupées par des soins non terminés ; ce qui laissait
peu ou pas de temps pour réaliser l’évaluation qui se
résumait alors en un document écrit par l’étudiant.
Plusieurs enseignantes trouvaient que ce mode d’éva-
luation étaient peu propice à une évaluation sincère et
complète. La majorité des enseignantes ont également
témoigné de leur difficulté à devoir « donner des
points»pour tous les stages des étudiantes de troisième

33
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

RSI 73 22/05/03 9:03 Page 33

année. Une d’entre elles disait par ailleurs mettre des
points parce que «ces collègues en voulaient » mais
pour elle, ça ne représentait pas grand-chose. Plusieurs
enseignantes regrettaient vivement le fait d’avoir l’im-
pression de tout faire à moitié par manque de temps:
« travailler vite, vite ; évaluer vite, vite…». L’évaluation
intervient à ce moment comme élément dévaluant le
degré de réalisation.
Deux pistes de réflexion émergent à la lecture de ces
pratiques d’évaluation.
La première consiste à se demander si les objectifs
d’enseignement théorique ne devraient pas être formu-
lés en termes de compétences. Cela suppose alors de
revoir ses pratiques pédagogiques en vue de répondre
au mieux à ces critères et à préparer davantage l’étu-
diant à l’acquisition de compétences cliniques.
La seconde est inspirée par les diverses représentations
des enseignants en matière d’évaluation en stage cli-
nique. Évaluer signifie majoritairement « situer l’étu-
diant» par rapport au référentiel de compétences. Le
discours des enseignantes semblent davantage axé sur
le constat d’une situation que sur les moyens à mettre
en œuvre en vue d’évoluer vers la maîtrise des compé-
tences. Ne serait-il pas opportun de réfléchir à la
manière la plus adaptée pour que l’évaluation s’ins-
crive dans l’approche par compétences ? De plus,
l’évaluation certificative occupe une place importante
dans le temps de formation clinique et il existe un
manque de consensus dans la pratique de l’évaluation
formative… Comment l’enseignant peut-il être crédible
dans son rôle de formateur lorsque, durant le même
stage, il évalue l’étudiant de manière formative la pre-
mière semaine et de manière certificative la semaine
suivante? Dans un tel contexte, l’évaluation formative
peut-elle être perçue par l’étudiant et l’enseignant à sa
juste valeur?
Perrenoud (1998) situe la conception de l’évaluation
formative dans la perspective d’une régulation inten-
tionnelle, dont la visée serait d’estimer à la fois le che-
min déjà parcouru par chacun et celui qui reste à par-
courir, aux fins d’intervenir pour optimiser les
processus d’apprentissage en cours. Pour lui, mieux
vaudrait alors parler d’observation formative davantage
que d’évaluation, tant ce dernier mot est associé à la
mesure, aux classements, à l’idée d’informations codi-
fiables, transmissibles, comptabilisant les acquis. Une
telle observation passe nécessairement par un dia-
logue, sollicite une part importante d’autoévaluation
ou du moins, d’explicitation. Une telle observation fait
entrer l’étudiant et l’enseignant dans la complexité et
éloigne définitivement ceux-ci de la recherche et du
décompte des erreurs. Celles-ci peuvent alors devenir
source d’apprentissage à de multiples niveaux.
(Meurier C.E., Vincent C.A., Parmar D.G., 1997) Que
penser dès lors d’une autoévaluation réalisée par l’étu-

diant en l’absence de l’enseignant et quel statut occupe
l’erreur au sein de l’apprentissage clinique des soins
infirmiers?
Si les finalités d’apprentissage en termes de compé-
tences font l’unanimité, il y aurait lieu de clarifier les
modalités d’évaluation. Prévoir la nécessaire articula-
tion de l’évaluation certificative et formative dans un
souci de cohérence pour les différents acteurs concer-
nés. Penser l’évaluation formative davantage comme
une observation formative où l’enseignant et l’étudiant
mettraient en évidence des éléments constitutifs de la
démarche, essayeraient de comprendre comment l’étu-
diant s’y est pris, à quels moments il aurait pu envisa-
ger d’autres hypothèses ou adopter d’autres démarches.
On perçoit l’incidence d’une telle approche sur le
contrat d’évaluation. Il se rapproche de celui qu’un
joueur de haut niveau, un sportif, un artiste passe avec
son coach, un contrat qui transforme l’évaluateur en
personne ressource plutôt qu’en juge suprême
(Perrenoud, 1998, p. 195).

CONCLUSIONS

UNE NÉCESSAIRE PRISE DE RISQUE…

Notre analyse théorique a mis l’accent sur l’importance
d’accompagner l’approche par compétence d’une lec-
ture des pratiques pédagogiques.
L’analyse des entretiens selon la grille des modèles
d’apprentissage de Stordeur J. a mis en évidence que
les pratiques pédagogiques des enseignants en soins
infirmiers interrogés, dans les cours théoriques, corres-
pondaient globalement au modèle de l’empreinte et du
conditionnement. L’analyse structurale a confirmé cette
constatation. La logique didactique dominante part des
« savoirs savants » aux « savoirs appropriés ».
L’enseignant vit relativement bien son rôle de forma-
teur en cours théorique et l’«école» est le lieu de la
sécurité, de la stabilité.
En formation clinique, l’enseignant souhaite former des
professionnels compétents. Les pratiques pédagogiques
s’organisent entre les trois modèles de Stordeur J. mais
davantage sur le modèle du conditionnement et de
l’empreinte. Les pratiques sont fort variables en fonc-
tion de la perception du rôle de l’enseignant en stage
clinique. Il vit deux réalités ambivalentes peu satisfai-
santes pour la qualité de la formation et son degré de
réalisation.
Or, si l’approche par compétences ne va pas révolu-
tionner nécessairement de fond en comble les pra-

34
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 34

tiques pédagogiques, elle doit inciter à se poser diffé-
rentes questions : quelles compétences sont dévelop-
pées dans les cours théoriques, quelles sont les situa-
tions pédagogiques proposées aux étudiants qui
développent les compétences recherchées par le projet
pédagogique de l’institution, quelles compétences res-
tent dans l’ombre, etc. ? Pour les cours théoriques, il
faudrait dès lors envisager une plus grande orientation
de la pédagogie vers des méthodes actives, comme
celle des situations-problèmes (Romainville M., 2000).
Cela implique une nécessaire prise de risque. Le Petit
Robert définit le risque comme le fait de s’exposer à un
danger (dans l’espoir d’obtenir un avantage). Dans
notre problématique, il faudrait donc que les ensei-
gnants en soins infirmiers prennent conscience que
leur investissement dans l’approche par compétences
avec tout ce que cela implique comme «danger» pour
eux sera davantage en accord avec les finalités espé-
rées de l’apprentissage. Comment imaginer que les
enseignants acceptent cette prise de risque, qu’ils osent
redéfinir leur rôle dans la formation théorique (qu’ils
trouvent confortable) alors qu’ils vivent si difficilement
leur rôle de formateur en stage clinique? Nous propo-
sons quelques pistes stratégiques qui concernent
d’abord l’individu, l’institution et enfin le système tel
qu’organisé actuellement.

Stratégies individuelles

Accepter une nécessaire prise de risque, c’est d’abord
prendre conscience de ce que l’on fait. Pour Beckers
(1999), la majorité des professeurs sont persuadés
qu’au travers des leçons qu’ils donnent, ils ont toujours
immanquablement contribué au développement de
processus mentaux et de méthodes de travail transfé-
rables. Cette conviction, comme le signale Rey B.
(1996, p. 19) constitue d’ailleurs « le mythe fondateur
de l’école», justifiant l’apprentissage de certains conte-
nus dont la fonctionnalité manque d’évidence… Ces
propos font échos à notre analyse.
Quoi qu’il en soit, prendre conscience de ce que l’on
fait ne va pas de soi ; parfois, en raison de résistances,
d’angoisses, de mécanismes de défense. La prise de
conscience passe par un travail sur soi et oblige à sur-
monter ces résistances plus ou moins fortes. Selon
Perrenoud (1996, p. 195), la prise de conscience
change l’habitus parce qu’elle le combat en temps réel
et en situation. Lorsque ce combat se répète, le
contrôle s’automatise et prend à son tour la forme de
ce qu’on pourrait appeler un « contre-schème ». On
peut espérer favoriser la prise de conscience à travers
des dispositifs de formation (Perrenoud, 1994) : la pra-

tique réflexive, l’échange sur les représentations et les
pratiques, l’observation mutuelle, la métacommunica-
tion avec les élèves, l’écriture clinique, la vidéoforma-
tion, l’entretien d’explicitation (Vermersch, 1996), l’his-
toire de vie, la stimulation et les jeux de rôles,
l’expérimentation et l’expérience.
Travailler sur son habitus n’est pas confortable. C’est
accepter d’être confronté à la part de soi qu’on connaît
le moins et qu’on n’aime guère lorsqu’elle émerge. Qui
pourrait assumer ce risque s’il n’en voit pas les profits,
si cette démarche n’est pas thématisée, encouragée
montrée, s’il se sent seul avec sa lucidité, comme un
imbécile dans un monde ou chacun affiche ses certi-
tudes? (Perrenoud, 1996, p. 207)

Stratégies institutionnelles

L’institution peut se donner les moyens d’encourager
chaque membre à cette prise de conscience de diffé-
rentes manières : création de groupe de réflexion, mise
en place de dispositifs d’analyse des pratiques et de
recherche sur le processus enseignement-apprentissage
(Lemenu, 2000), participation à des formations visant
la construction de la professionnalité par le développe-
ment d’une métacompétence: le savoir analyse (Altet,
1996, p. 38).
Prendre conscience de ce que l’on fait, en équipe, peut
aussi amener une clarification des rôles en formation
clinique et théorique: qui fait quoi, comment et pour-
quoi ? Une réflexion qui conduira inévitablement à
revoir les pratiques mais aussi les contenus et leur
cohérence, l’alternance cours-stage, dans une perspec-
tive d’acquisition de compétences. Le métier d’ensei-
gnant implique également un engagement comme
«acteur social» dans des projets collectifs (classe-ate-
lier, classe-entreprise, projet en interdisciplinarité, par-
ticipation constructive à des dispositifs communs
d’évaluation, etc.) mais aussi dans des débats pour
définir un projet d’établissement et participer à sa ges-
tion (Paquay L., Wagner M.-C., 1996, p. 160). Plutôt
que de défendre chacun sa propre conception de l’en-
seignement, la référence commune à une vision glo-
bale des différentes facettes du métier valorise la com-
plémentarité des apports de chacun dans sa spécialité
propre et avec ses talents spécifiques. Une « coexis-
tence pacifique» est la base minimale sans doute d’une
collaboration fructueuse en équipe.
Les stratégies institutionnelles concernent également le
partenariat avec les institutions de soins et le recherche
d’une logique scolaire cohérente. Pour Goudeaux (1998,
p. 43), aucun des espaces ne tient compte véritablement
de l’apprentissage des élèves. Chacun présente ses

35
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

RSI 73 22/05/03 9:03 Page 35

propres exigences. La stratégie consiste à produire d’un
côté et de l’autre, faire preuve d’un savoir important
découpé selon une logique scolaire. L’élève est alors livré
largement à lui-même pour arriver à élaborer une cohé-
rence entre les deux milieux où il évolue. Avec toutes les
conséquences que cela induit au niveau des motivations,
de l’élaboration de l’identité professionnelle.
La formation clinique telle qu’organisée aujourd’hui
peut-elle répondre de manière adaptée aux exigences
de qualité requises pour la pratique sociale? La réforme
a eu pour conséquence de réduire les heures de forma-
tion clinique à consacrer à chaque étudiant (les ensei-
gnants disposent de 2 h 30 à 3h par étudiant par
semaine). Ce temps de travail, si l’on veut qu’il soit
« créateur », nécessite de redéfinir le rôle de l’ensei-
gnant. Pour Pôlet-Masset (12 décembre 2000), un deuil
partiel doit encore être fait de la fonction de soignant.
L’enseignement clinique est le lieu et le moment privi-
légié pour «prendre soin» de l’étudiant et non plus du
patient dont l’étudiant s’occupe. Cela demande la cla-
rification de «qui fait quoi» pour tous les partenaires
de travail : l’étudiant, l’enseignant et le soignant.
Les enseignants en soins infirmiers vivent des conflits
d’identité. Il leur est difficile de développer une image
positive du «soi professionnel». L’essentiel de la forma-
tion d’enseignant (initiale et continue) ne consisterait-il
pas dès lors à viser la constitution d’une identité profes-
sionnelle ancrée sur le plaisir d’enseigner? Une ques-
tion subsiste cependant, ce temps de travail en forma-
tion clinique est-il suffisant pour développer des
stratégies de pratiques réflexives?

Stratégies nationales (Belgique)

De quelle manière l’école contribue-t-elle à l’élabora-
tion de l’identité professionnelle ? Pour Goudeaux
(1998), le processus de professionnalisation n’est pas le
fait d’une influence de l’école ou de l’hôpital. C’est
l’élève qui, à partir de son expérience, de sa « souf-
france en stage», l’élabore. Même si l’enseignant prend
conscience de ses pratiques et les ajuste, si l’institution
répond au mieux aux défis qui lui sont lancés et que
les différents partenaires de la formation clarifient leur
rôle respectif, est-il possible de répondre de manière
cohérente aux missions de l’école telles que décrites
dans le décret de juillet 1997 (art. 6 chap. II) ?
L’organisation actuelle de la formation des futurs pro-
fessionnels en soins infirmiers permet-elle de promou-
voir la confiance en soi et le développement de la per-
sonne de chacun des élèves, d’assurer à tous les élèves
des chances égales d’émancipation sociale, d’amener
tous les élèves à s’approprier des savoirs et à acquérir

des compétences qui les rendent aptes à apprendre
toute leur vie et à prendre une place active dans la vie
économique, sociale et culturelle?
En 1992, un groupe de travail constitué des Directions
du Département infirmier des institutions hospitalières
des secteurs public et privé, des Directions de toutes
les écoles infirmières de la Communauté française de
Belgique, de l’Union Générale des Infirmières de
Belgique (UGIB) avait transmis au Ministre un projet de
recherche qu’il désirait entreprendre sur l’encadrement
du stage hospitalier des étudiants infirmiers dont le but
était d’améliorer la qualité de l’enseignement en pro-
voquant une réflexion pédagogique de tous ses acteurs.
Cette étude a permis de décrire avec précision les
conditions de l’enseignement clinique, mais les initia-
tives suggérées en vue d’une amélioration n’ont pas
trouvé d’échos au niveau national…

Si l’on veut envisager une approche par compétences
dans l’enseignement des soins infirmiers, il faut une
implication forte à différents niveaux: individuel, insti-
tutionnel et national…

BIBLIOGRAPHIE

Altet, M. (1996). Les compétences de l’enseignant-pro-
fessionnel : entre savoirs, schèmes d’action et adapta-
tion, le savoir analyser. In : Paquay, L., Altet, M.,
Charlier, E., Perrenoud, P., Former des enseignants pro-
fessionnels. Louvain-la-Neuve : De Boeck Université,
pp. 27-39.

BECKERS, J. (1999). Développer des démarches mentales
au travers des matières scolaires : pas si facile ! In :
DEPOVER, C., NOEL, B., L’évaluation des compétences et
des processus cognitifs. Modèles, pratiques et
contextes. Paris-Bruxelles : De Boeck Université, pp.
143-158.

BEITONE, A., LEGARDEZ, A. (1995). Enseigner les sciences
économiques : pour une approche didactique. Revue
Française de Pédagogie, 112, p. 38.

BIVER, S. (2000). Deux outils de traitement des données
qualitatives sur la sellette. Application de la «grounded
theory» de GLASER et STRAUSS et l’analyse structurale de
PIRET, BOURGEOIS et NIZET aux soins infirmiers. Cahier du
GRASI, 24, pp. 69-100.

BRITT, M.-B. (1993). Le savoir en construction. Former à
une pédagogie de la compréhension. Paris, Retz.

36
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 36

CHARTIER, L. Atelier sur la métacognition et le raisonne-
ment diagnostique. Non publié. Canada, Université de
Sherbrooke.

CLENET, J., GERARD, C. (1994). Partenariat et alternance
en éducation. L’harmattan, Alternances et développe-
ments.

CLIFFORD, C. (1999). The clinical role of the nurse tea-
cher : a conceptual framework. Journal of Advanced
Nursing, 30 (1), pp. 179-185.

DALY, W.M. (1998). Critical thinking as an outcome of
nursing education. What is it ? Why is it important to
nursing practice? Journal of Advanced Nursing, 28 (2),
pp. 323-331.

DAVID, N. (Année de référence inconnue). Les inso-
lences d’une praticienne.

DAVIES, E. (1995). Reflective practice : a focus for
caring. Journal of Nursing Éducation, 34 (4), pp. 167-
174.

DE KETELE, J.-M. (1996). L’évaluation des acquis sco-
laires : quoi? pourquoi? pour quoi? Revue Tunisienne
des Sciences de l’Éducation, 23, pp. 17-36.

DE VECCHI, G., CARMONA-MAGNALDI, N. (1996). Faire
construire des savoirs. Paris : Hachette Livre.

DEVELAY, M. (1997). La pédagogie du sens. Recherche
en soins infirmiers, 51, pp. 42-47.

DINGWALL, R., MURPHY, E., WATSON, P., GREATBATCH, D.,
PARKER, S., (1998). Catching goldfish: quality in qualita-
tive research. Journal of Health Services Research and
Policy 3, pp. 167-172.

FEALY, G.M. (1997). The theory-practice relationship in
nursing : an exploration of contemporary discourse.
Journal of Advanced Nursing, 25, pp. 1021-1069.

FONTEYN, M.E., CAHILI, M. (1998). The use of clinical
logs to improve nursing students metacognition: a pilot
study. Journal of Avanced Nursing, 28 (1), pp. 149-154.

GIORDAN, A. (1993). Les conceptions des apprenants.
La pédagogie : une encyclopédie pour aujourd’hui.
Paris : ESF, pp. 259-274.

GOUDEAUX, A. (1998). À propos de la formation initiale
et continue des personnels soignants hospitaliers : tra-
vail réel et formation en alternance. Recherche en
soins infirmiers, 54, pp. 18-69.

JEANGUIOT, N. (1999). Approche de l’alternance en for-
mation : étude comparée de la formation des ensei-
gnants à l’I.U.F.M. et de la formation des infirmiers.
Recherche en soins infirmiers, 57, pp. 57-89.

LE BOTERF, G. (1995). De la compétence: essai sur un
attracteur étrange. Paris : Éditions d’Organisation.

LEMENU, D. (2000). Enseigner ou apprendre des com-
pétences. Analyse des pratiques d’apprentissages de
compétences à l’Institut Supérieur de Soins Infirmiers.
Rapport de recherche.

Étude du groupe de Direction des Associations
ACN/FNIB (Octobre 1997). L’enseignement clinique à
l’hôpital dans la formation de l’infirmière. Rapport de
recherche.

LHOTELLIER, A. (1997). De l’analyse des pratiques à la
démarche praxéologique. Soins Formation Pédagogie
Encadrement, 23, pp. 12-14.

LOVINFOSSE, A. (9 décembre 1999). Le point de vue du
Directeur du Département Infirmier face à l’enseigne-
ment clinique. Journée d’étude organisée par la
Fédération Européenne des Enseignants en Soins
Infirmiers : « L’infirmièr(e) enseignant(e) face à
l’Enseignement Clinique».

MARCHAL, P. (15 octobre 1992). Qui est l’infirmière ?
Quelques éléments d’analyse politique, 57ème Congrès
Annuel de l’A.C.N. Actes du Congrès, pp. 31-40.

MAYS, N., POPE, C. (2000). Qualitative research in
health care. Assessing quality in qualitative research.
British Medical Journal, 30, pp. 50-52.

MEURIER, C.E., VINCENT, C.A., PARMAR, D.G. (1997).
Learning from errors in nursing practice. Journal of
Advanced Nursing, 26, pp. 111-119.

PAQUAY, L. (1994). Vers un référentiel des compétences
professionnelles de l’enseignant, Recherche et
Formation, 16, pp. 7-33.

PAQUAY, L., WAGNER, M.-C., (1996). Compétences pro-
fessionnelles privilégiées dans les stages et en vidéo-
formation. In : PAQUAY, L., ALTET, M., CHARLIER, E.,
PERRENOUD, P.,

Former des enseignants professionnels. Louvain-la-
Neuve: De Boeck Université, pp. 153-180.

PARMENTIER, P., ROMAINVILLE, M. (1998). Les manières
d’apprendre à l’université. In : FRENAY, M., NOEL, B.,

37
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

RSI 73 22/05/03 9:03 Page 37

PARMENTIER, P., ROMAINVILLE, M., L’étudiant-apprenant :
grilles de lecture pour l’enseignement universitaire.
Paris-Bruxelles : De Boeck Université, pp. 63-80.

PIAGET, J. (1969). Psychologie et pédagogie. Collection
«médiation»: Édition Denoel.

PIRET, A., NIZET, J., BOURGEOIS, E. (1996). L’analyse
structurale. Une méthode d’analyse de contenu pour
les sciences humaines. Paris-Bruxelles : De Boeck
Université.

PERRENOUD, P. (1994). Former les enseignants primaires
dans le cadre des sciences de l’éducation : le projet
genevois. Recherche et Formation, 16, pp. 39-60.

PERRENOUD, P. (1996). Le travail sur l’habitus dans la
formation des enseignants. Analyse des pratiques et
prise de conscience. In : PAQUAY, L., ALTET, M.,
CHARLIER, E., PERRENOUD, P. Former des enseignants pro-
fessionnels. Louvain-la-Neuve : De Boeck Université,
pp. 181-207.

PERRENOUD, P. (1998). L’évaluation des élèves. De la
fabrication de l’excellence à la régulation des appren-
tissages. Entre deux logiques. Paris-Bruxelles : De
Boeck Université.

PERRENOUD, P. (2000). L’école saisie par les compé-
tences. In : BOSMAN, C., GERARD, F.-M., ROEGIERS, X.,
Quel avenir pour les compétences ? Bruxelles : De
Boeck Université.

REY, B. (1996). Les compétences transversales en ques-
tion. Paris : ESF.

ROBERTON, G. (1998). Du concept à la pratique…
Approche didactique de la formation en Institut de
Formation en Soins Infirmiers : vers une formation de
l’esprit. Recherche en soins infirmiers, 54, pp. 87-117.

ROEGIERS, X. (2000). Une pédagogie de l’intégration.
Compétences et intégration des acquis dans l’enseigne-
ment. Bruxelles : De Boeck Université.

ROMAINVILLE, M. (1998). Sous les réformes, les défis…
Réflexions/Études, Wallonie, 53, pp. 47-54.

ROMAINVILLE, M. (2000a). Didactique générale. Année
académique 2000-2001. Louvain-la-Neuve: DUC.

ROMAINVILLE, M. (22-24 Août 2000b). «Et maintenant,
que vais-je faire ? » Les implications didactiques de
l’approche par compétences. Exposé introductif au
XXVIIe Séminaire d’été du CEDOCEF : Compétences
socles, compétences terminales et nouveaux pro-
grammes.

SAINT-ETIENNE, M. (1998). Pratique infirmière et savoirs
spécifiques. Soins Formation Pédagogie Encadrement,
26, pp. 8-11.

SELLAPAH, S., HUSSEY, T., BLACKMORE, A.M., MCMURRAY,
A. (1998). The use of questioning strategies by clinical
teachers. Journal of Advanced Nursing, 28 (1), pp. 142-
148.

SEVERINSSON, E.I. (1998). Bridging the gap between
theory and practice: a supervision programme for nur-
sing students. Journal of Advanced Nursing, 27, pp.
1269-127.

STINGLHAMBER, B. (1991). Infirmière, genèse et réalité
d’une profession. Bruxelles : De Boeck Université.

STINGLHAMBER, B. (9 décembre 1999). L’enseignement cli-
nique: son évolution. Journée d’étude organisée par la
Fédération Européenne des Enseignants en Soins Infirmiers,
L’infirmièr(e) enseignant(e) face à l’Enseignement clinique.

STORDEUR, J. (1996). Enseigner et/ou apprendre. Pour
choisir nos pratiques. Bruxelles : De Boeck.

TARDIF, J. (1992). Pour un enseignement stratégique.
Montréal : Éditions Logiques.

TOZZI, M. (1998). L’acte d’apprendre. Cahiers
Pédagogiques, hors série, janvier, pp. 6-8.

VERMERSCH, P. (1994). L’entretien d’explicitation. Paris :
ESF.

VIAU, R. (1994). La motivation en contexte scolaire.
Bruxelles : De Boeck.

VIAU, R. (1996). La motivation: condition essentielle de
réussite. Sciences Humaines. Hors série, 12, pp. 44-46.

38
Recherche en soins infirmiers N° 73 - juin 2003

RSI 73 22/05/03 9:03 Page 38

39
Recherche en soins infirmiers N° 73 - juin 2003

UNE APPROCHE PAR LES COMPÉTENCES POUR L’APPRENTISSAGE DES SOINS INFIRMIERS
ANALYSE DES PRATIQUES DES ENSEIGNANTS

1 LA RELATION DE DISJONCTION

La relation de disjonction est une relation
• entre deux termes du discours (postulat de binarité) tel

que, du point de vue du locuteur, ces deux termes (A, B)
se réfèrent à une même catégorie de réalité, appelée
axe sémantique (X) (critère d’homogénéité)

• sont mutuellement exclusifs (critère d’exclusivité)
• constituent par leur réunion l’ensemble des formes

possibles de l’axe sémantique (critère d’exhaustivité).

Une relation de disjonction se note de manière géné-
rale :

A est l’inverse de B et réciproquement. L’inverse d’une
réalité peut prendre deux formes. L’inverse est non-
marqué si c’est la négation grammaticale du premier
terme ou une forme équivalente de cette négation.
Sinon, on parlera d’inverse marqué.

Le locuteur peut connoter un ou plusieurs des termes
d’une disjonction à l’aide d’un indice de valorisation.
L’inverse du terme valorisé est affecté de la valorisa-
tion opposée.

Lorsque l’un des termes de la disjonction (axe, inverse,
valorisation) n’est pas explicitement énoncé par le locu-
teur, on dit qu’il est non-manifesté. Le décodeur for-
mule alors une hypothèse quant à ce terme. Les termes
supposés sont notés entre parenthèses.

Qu’évoque pour vous le mot « formateur»?
Pourriez-vous décrire une matinée de travail avec un
étudiant en stage clinique?
Qu’est-ce que vous avez fait ?
Comment avez-vous procédé?
Pourquoi?
• Avez-vous le souvenir d’une matinée qui s’est très

bien passée, où vous avez eu l’impression que l’étu-
diant a bien appris ? Pourriez-vous expliquer pour-
quoi?

• Au contraire, gardez-vous en mémoire une situation
de stage où vous avez eu le sentiment d’éprouver des
difficultés à aider l’étudiant?

• Certains éléments vous empêchent-ils d’atteindre
votre rôle pédagogique en stage clinique? Pourquoi?
Comment réagissez-vous?

Que mettez-vous en œuvre lors de votre enseignement
théorique pour préparer l’application de cet enseigne-
ment en stage clinique?
• Pourriez-vous décrire un cours qui vous a paru parti-

culièrement utile pour les étudiants?

Comment vous y êtes-vous pris(e) : préparation,
exploitation…?
Qu’est-ce qui a fait que vous vous êtes senti(e) bien,
que vous avez été satisfait(e) ?

• Pourquoi n’est-ce pas toujours le cas?
Qu’est-ce qui peut alors être source d’insatisfaction?

• Quand considérez-vous qu’un cours est prêt?
Avez-vous des notes écrites sur la méthodologie de
votre cours?

• Quand est-ce que vous vous sentez le plus « forma-
teur » : lorsque vous donnez cours ou lorsque vous
supervisez un étudiant en stage clinique?

Pourriez-vous choisir un mot, une phrase qui vous défi-
nisse le mieux dans votre rôle de formateur en soins
infirmiers?
Cette définition a-t-elle évolué au cours de votre car-
rière? Pourquoi?

Annexe 1 : Guide d’interviews

Annexe 2 : Analyse structurale : récapitulatifs
(Piret, Nizet, Bourgeois, 1996, p. 29, 59, 84)

X

A / B

RSI 73 22/05/03 9:03 Page 39

40
Recherche en soins infirmiers N° 73 - juin 2003

2 LA STRUCTURE CROISÉE

Une structure croisée est une structure qui permet de
rendre compte des quatre possibilités de combinaison
des termes de deux disjonctions.

Schématiquement, la structure croisée se représente
de la manière suivante :

Les termes des disjonctions dont les axes sont croisés
sont appelés réalités-mères. Les réalités issues de la
combinaison des axes sont appelées réalités fécon-
dées.

Chaque réalité fécondée suppose les deux réalités-
mères dont elle est issue.

Parmi les réalités fécondées, il faut distinguer :
• le nombre de réalités théoriquement possibles,
• le nombre de réalités prises en compte par le locu-

teur dans son raisonnement. Conventionnellement,
la zone des réalités exclues est hachurée,

• le nombre de réalités manifestées dans le matériau;
les hypothèses concernant les réalités fécondées

prises en compte mais non-manifestées sont indi-
quées entre parenthèses.

Les réalités fécondées peuvent éventuellement se
structurer entre elles.

La valorisation des disjonctions-mères suit les règles
de la valorisation des disjonctions classiques. Ces
valorisations se répercutent sur les réalités fécondées.

Un dilemme est une structure croisée dont la réalité
fécondée la plus positive n’est pas accessible. Le choix
se pose alors entre les deux réalités fécondées à
connotation ambivalente. Si un axe est plus valorisant
que l’autre, le dilemme comporte une sortie.

3 LE RÉCIT DE QUÊTE

Le récit de quête rend compte de la dynamique du
matériau selon un modèle qui comprend des rôles-
types appelés actants.

Les actants principaux sont le sujet, l’objet (versant
positif et versant négatif), les actions menées pour l’at-
teindre (positives ou négatives).
Cette description inclut, le cas échéant, des actants
complémentaires tels que l’adjuvant, l’opposant, le des-
tinateur positif et le destinateur négatif, les destinataires.

Le récit de quête se représente graphiquement par un
schéma de quête.

Dans sa forme la plus complète, le schéma de quête
se présente comme suit :

A1

A1A2 A1B2

A2 B2

A2B1 B1B2

B1

Destinateur positif

Sujet

Destinateur positif

Destinateur négatif

Objet négatifActions négatives

Opposant

Destinataire négatif

Actions positives Objet positif

Adjuvant

RSI 73 22/05/03 9:03 Page 40

