
Midi pédagogique
PSYC1054-1

Psychologie de la santé
Mardi 4 décembre 2012

A.M. Etienne, UniversitA.M. Etienne, Universitéé de Lide Lièègege

DDéépartement de Psychologies et Cliniques partement de Psychologies et Cliniques
des Systdes Systèèmes Humainsmes Humains

Public cible

� Bachelier en sciences
psychologiques et de l'éducation,
orientation générale, 3e année

� Année préparatoire au master en
sciences psychologiques

� Convention Erasmus

N = 147

3

Modalités d’examen

�� Examen oral : Examen oral :

�� 2 questions d2 questions d’’une valeur de 5 points.une valeur de 5 points.

�� Travail Travail éécrit dcrit d’’une valeur de 10 une valeur de 10
pointspoints

�� TOTAL : 20 pointsTOTAL : 20 points

SAVOIR/
SAVOIR-FAIRE

SAVOIR/
SAVOIR-FAIRE/
SAVOIR ETRE

Du côté du référentiel de
compétence en psychologie

Objectifs annoncés aux étudiants

� Vous familiariser à un ou des concepts spécifiques en
psychologie de la santé puis les approfondir.

� Apprendre à travailler dans une dynamique de
groupe, comme ce sera souvent le cas en
psychologie de la santé.

� Délimiter vos compétences spécifiques en tant que
psychologue dans les recherches qui traitent de la
santé physique.

5

Lien avec les KLO (09/2012),
Bachelier en Sciences Psychologiques

� A la fin du programme de bachelier en sciences

psychologiques et de l’éducation – orientation

générale, l’étudiant aura , sur la base de savoir et

savoir-faire acquis dans le cadre du programme

de cours, développé les compétences suivantes :

� 1. Exploiter la littérature scientifique …
� 2. Analyser une situation individuelle ou collective, …
� 3. Formuler des hypothèses/questions de travail, …
� 4. Interroger son propre fonctionnement psychologique …
� 5. Concevoir et délivrer un message oral et écrit en français …
� 6. Avoir une maîtrise suffisante de la langue anglaise …
� 7. Organiser son temps de travail …

Rappel

Pour ce cours, nous travaillons

� (1) Exploiter la littérature scientifique en
sachant mener une recherche documentaire
et décoder la littérature scientifique de
manière critique

� Anne-Marie ETIENNE

� Nancy DURIEUX

� Etienne QUERTEMONT

� et partiellement (2) avoir une maîtrise suffisante
de la langue anglaise afin de pouvoir décoder et
comprendre un texte issu de la littérature
scientifique

Pour ce cours, nous travaillons

� (3) Explorer un environnement de travail,
interroger son propre fonctionnement et
être sensibilisé à la manière d’établir des
relations avec autrui et

� (4) Organiser son temps de travail, adopter
des stratégies efficientes d’apprentissage et
s’auto évaluer

� Véronique JANS

� Tiber MANFREDINI

� Isabelle GRUSLIN

Pour ce cours, nous travaillons

� (5) Concevoir et délivrer un message oral et
écrit en français de manière intelligible avec
une maîtrise correcte de la syntaxe et de
l’orthographe d’usage
� Ils viennent présenter oralement, comment ils
comprennent leur article, ce qu’ils vont en faire
pour atteindre les objectifs du cours en termes de
contenu.

� Puis, nous mettons à leur disposition un guide pour
rédiger le travail écrit, via le portail MyULg avec des
consignes précises à suivre et à nouveau en lien
avec les objectifs du cours.

� Anne-Marie ETIENNE

� Isabelle BRAGARD

� Caroline TILKIN

Du côté des étudiants

11

Partenariat : expertises

� Anne-Marie Etienne, Isabelle Bragard et

Caroline Tilkin

� Gestion administrative

� Choix des descripteurs

� Analyse des contenus en rapport avec la matière
associée à la psychologie de la santé

� Nancy Durieux

� Recherche d’informations scientifiques

� Etienne Quertemont

� Qualité scientifique des articles et procédures
statistiques

� Véronique Jans, Isabelle Gruslin, Tiber
Manfredini

� Travail en groupe

� 26/09/2012 : Cours

� 03/10/2012 : Cours

� 10/10/2012 :
� Présentation des modalités du travail écrit et des descripteurs par

Anne-Marie ETIENNE;

� Recherche d’information scientifique par Nancy DURIEUX

� Présentation des modalités du travail en groupe par Véronique
JANS

� 17/10/2012 : Cours
� 24/10/2012 : Cours

� 31/10/2012 :

� Qualités scientifiques des articles et procédures statistiques par
Etienne QUERTEMONT

� 07/11/2012 : Cours
� 14/11/2012 :

� 21/11/2012 :

� Présentation des travaux chez Anne-Marie ETIENNE, Isabelle
BRAGARD et Caroline TILKIN

� 28/11/2012 : Cours
� 05/12/2012 : Cours
� 12/12/2011 : Cours

Calendrier du cours

13

� Temps 1 (10/10/2012)

� Présentation de la liste des thèmes

Calendrier du processus
pour réaliser le travail écrit

14

Les articles de l’année passée
ne peuvent pas être repris

14

Numér
o

Maladie/
Population

Variables/
groupes

Résultat

1 Breast cancer/
Breast neoplams

Depression Quality of life

2 Breast cancer/
Breast neoplams

Anxiety Quality of life

3 Breast cancer/
Breast neoplams

Social support Quality of life

4 Breast cancer/
Breast neoplams

Coping Quality of life

5 Breast cancer/
Breast neoplams

Stress Quality of life

6 Breast cancer/
Breast neoplams

Fatigue Quality of life

1515

Numéro Maladie/
Population

Variables/
groupes

Résultat

7 Breast cancer/
Breast neoplams

Depression Psychological
Interventions

8 Breast cancer/
Breast neoplams

Anxiety Psychological
Interventions

9 Breast cancer/
Breast neoplams

Social support Psychological
Interventions

10 Breast cancer/
Breast neoplams

Coping Psychological
Interventions

11 Breast cancer/
Breast neoplams

Stress Psychological
Interventions

12 Breast cancer/
Breast neoplams

Fatigue Psychological
Interventions

16

� Temps 1 (10/10/2012)

� Présentation de la liste des thèmes

� Présentation des modalités pratiques associées à ce
travail

� Présentations par N. Durieux (recherche d’informations
scientifiques) et V. Jans (travail en groupe)

� Temps 2 : (15/10/2012) :

� Choix, par dyade d’étudiants, de 2 thèmes (cf. liste)

� Choix, sans ordre de préférence

� qui sera envoyé par courriel à :
ctilkin@student.ulg.ac.be et
AM.Etienne@ulg.ac.be

� Comprenant les noms et prénoms des deux étudiants
ainsi que les deux thèmes choisis.

Calendrier du processus
pour réaliser le travail écrit

1717

� Temps 3 (19 octobre 2012):
� Attribution d’un des deux thèmes à chaque dyade.

� Un document écrit reprenant les attributions sera posté
sur MyULg.

� Temps 4 (26 octobre 2012):

� Proposition, par chaque dyade, d’un article pour
acceptation (un article ne pouvant être choisi qu’une
seule fois).

� La proposition ainsi que le PDF de l’article sont envoyés
par courriel à ctilkin@student.ulg.ac.be et
AM.Etienne@ulg.ac.be

Calendrier du processus
pour réaliser le travail écrit

1818

� Temps 5 (31 octobre 2012)
� Constitution d’un groupe de quatre personnes (deux

dyades regroupées), en fonction des thèmes.

� Un document écrit reprenant les attributions sera
posté sur MyULg

� Présentation par E. Quertemont (Qualité scientifique
et procédures statistiques)

� Pendant ce temps … suggestions
� Synthèse à l’intérieur de chaque dyade de l’article

� Prise de contact entre les deux dyades

� Pour ceux qui le souhaitent, préparation de l’échange avec
le professeur focalisé sur le contenu.

Calendrier du processus
pour réaliser le travail écrit

1919

� Temps 6 a : 21/11/2012
� Présentation croisée des deux articles (contenu)

� Temps 6 b : 19, 22 et 26/11/2012
� Participation à une séance de réflexion sur les

difficultés ou non à travailler en groupe (travail de
groupe)

� Temps 7 : rédaction collective et individuelle
� Le travail peut être rendu à partir du 21/12/2012 mais

au plus tard pour le 01/02/2013.

Calendrier du processus
pour réaliser le travail

Du côté du rapport écrit

I. Partie groupeI. Partie groupe

1. Références bibliographiques (1 pt/1 page max.) :

� Sont cotées uniquement, sur le modèle des normes
APA, les références bibliographiques de vos deux
articles initiaux.

� Si vous avez d’autres références bibliographiques, je
vous invite à les mentionner sous format APA
également. Toutefois, aucune évaluation ne
portera sur ces références supplémentaires.

� Je vous recommande vivement d’utiliser les normes
APA lorsque vous citez vos articles à l’intérieur de
votre rapport.

I. Partie groupe (suite)I. Partie groupe (suite)

2. Comparaison des articles (6 pts/6 pages max. pour
deux articles/8 pages max. pour trois articles):

� Sur base des réflexions présentées lors la présentation
du contenu du 21 novembre.

� Vous pouvez utiliser un modèle théorique soit si
l’article s’appuie explicitement sur un modèle précis, soit
si la lecture des textes fait émerger chez vous des points
de comparaison avec un modèle vu au cours (pour
rappel, certains articles permettent de travailler de cette
façon, mais d’autres non).

� Vous pouvez également utiliser une autre recherche
qui appuie les résultats obtenus dans les deux articles si
nécessaire pour mieux comprendre vos articles initiaux ;
et/ou pour amener des informations supplémentaires ;
et/ou pour étoffer une critique ; …

� Vous pouvez également réaliser une critique des deux
articles avec argumentation.

II. Partie individuelleII. Partie individuelle

� Chaque membre du groupe remet une conclusion
personnelle en deux parties :

1. Apprentissage par contenu (1,5 points/1 page max)
: décrire ce que la lecture d’un premier texte et puis
d’un second, sur un thème relativement précis, vous a
apporté en termes :
� de connaissances générales ;
� et/ou d’approfondissement ;
� et/ou de regard nouveau sur le concept ;
� et/ou de découverte d’un champ peu discuté en BAC
1 et en BAC 2.

II. Partie individuelle (suite)II. Partie individuelle (suite)

2. Apprentissage quant au processus de travail en groupe (1,5
points/1 page max.):

� Constuisez une réflexion sur les 3 dimensions suivantes :
� La qualité du travail produit en groupe

� La manière dont votre groupe s’est organisé pour travailler ensemble

� Le climat de travail dans votre groupe

� Pour les travaux en groupe à venir, identifiez vos ressources
(points forts) et les points de vigilance (points à améliorer)
individuels et collectifs que vous vous donnez

� Question non cotée : quelles commentaires avez-vous envie
de faire à propos de la séance collective de débriefing sur le
travail en groupe ?

III. ModalitIII. Modalitéés ds d’’envoienvoi

1. Un référent par groupe envoie la partie groupe
(références et comparaison) sous forme d’un document PDF
avec les autres membres du groupe en copie de l’email.
Le document devra s’intituler (en fonction de votre
groupe):
RapportGroupe12DUPONTDURANTDUMOULINDUPUIS

2. Chaque élève envoie personnellement la partie
individuelle sous forme de deux documents PDF :

UN pour la partie apprentissage par contenu
Le document devra s’intituler (en fonction de votre

groupe): RéflexionIndividuelleGroupe12DUPONT

UN pour la partie apprentissage quant au processus
de travail en groupe.
Le document devra s’intituler (en fonction de votre

groupe):
RéflexiondeGroupeGroupe12DUPONT

IV. ModalitIV. Modalitéés pratiques s pratiques

� Le travail doit être envoyé
� à partir du vendredi 21/12/2012

� et au plus tard le vendredi 01/02/2013 avant
17h.

� Pour rappel, tout retard sera sanctionné par la
perte d’un point, par jour de retard.

� Je vous encourage également à rendre ce rapport
le plus lisible et le plus attractif possible.

� Police à utiliser : Times New Roman, 11,
interligne 1,5.

Coût

Du côté des étudiants

Du côté de l’enseignement

VALEUR : 2 ECTS

� COURS CLASSIQUE /EXAMEN ORAL :
� 7 cours
� Total : +/- 35 heures

� TRAVAIL ECRIT
� 2h : Choix de la dyade + un article
� 2h : Lecture du second article
� 8h : participation aux 4 cours « ressources »
� 2h : rédaction rapport écrit ‘section individuelle’
� 2h : rédaction rapport écrit ‘section groupe’
� 8h : rédaction rapport écrit ‘section comparaison’
� Total : +/- 24 heures

Du côté des étudiants

Temps engagé par les
enseignants

Pour le travail écrit
Préparation Présentation Rattrapage Evaluation

Nancy 4 h ? 2 h 2 h 2 h ?

Etienne 4 h ? 2 h 2 h /

Véronique

+ équipe

4 h ? 1 h

+ 8 h

/ ?

Caroline
(45 h)

Anne-Marie +/- 10 h 1 h
+ 2 h 30

/ 30 h

