
Les	
 enjeux	
 de	
 l’évalua/on	
 par	

compétences	

	

Comité	
 de	
 suivi	
 de	
 la	
 Licence	
 et	
 	

de	
 la	
 Licence	
 Professionnelle	
 du	
 28	
 janvier	
 2016	

	

patricia.arnault@enseignementsup.gouv.fr	

	

DGESIP	

Mission	
 de	
 la	
 pédagogie	
 et	
 du	
 numérique	
 pour	
 l'enseignement	
 supérieur	
 	
 	
 	

Processus européen, intergouvernemental d’Harmonisation de
l’Enseignement Supérieur en Europe

•  Coexistence de deux processus convergents :

!  universitaire (1989 puis1999) : Processus de Bologne (C3ES)
"  4 puis 47 pays en Europe (5600 établissements, 31 millions d’étudiants)
"  extension hors Europe (Afrique)

!  politique (2000) : Stratégie de Lisbonne (économie de la
connaissance)

"  15 puis 27 pays de l’Union Européenne

2	

Les	
 enjeux	
 de	
 l’évalua/on	
 par	
 compétences	

Contexte	

Contexte	
 3	

•  Défis dictés par la dimension européenne de la qualité :

!  Construire un EEES de qualité et de coopération : LISIBLE, attractif
et performant # compétitivité et employabilité des diplômés

!  Mettre en cohérence tout un ensemble de pratiques d’accréditations
hétérogènes
!  2000 Création du réseau européen pour le management de la qualité

dans l’ES (ENQA : European Network for Quality Assurance in Higher
education)

!  2005 (ENQA + EUA, EURASHE, ESU) Mise en place de références, de
procédures et de lignes directrices, partagées et acceptées par tous,
pour garantir la qualité de la formation des étudiants et favoriser la
compréhension (cadres de certifications, référentiels…)

AERES en France puis HCERES (Haut Conseil de l’Evaluation de la Recherche
et de l’Enseignement Supérieur)

Les	
 enjeux	
 de	
 l’évalua/on	
 par	
 compétences	

4	

Les	
 enjeux	
 de	
 l’évalua/on	
 par	
 compétences	

47	
 ministres	
 	

chargés	
 de	

l‘ES	

Processus

de
Bologne 	

BFUG	

Associa/ons	
 européennes	

EUA,	
 ESU,	
 ENQA,	
 EURASHE	

EUA : the European University Association = l’association
européenne des universités

ESU : the European Students Union = l’union européenne des
étudiants

ENQA : the European Association for Quality Assurance in
Higher Education = l’association européenne pour l’assurance
qualité dans l’enseignement supérieur

EURASHE : the European Association of Higher Education
Institutions = l’association européenne des institutions
d’enseignement supérieur

BFUG : Bologna follow-up group = groupe de suivi du
processus de Bologne

•  Processus de Bologne : levier

!  pour le développement d’une culture de la qualité (travail en commun)
!  pour l’évolution de l’ES dans chaque pays (impacts sur la gouvernance, sur les

capacités d’auto-évaluation, sur la relation de confiance avec la société…)
!  pour la communication internationale (exigences de clarification et de

compréhension mutuelle…)

Contexte	
 5	

Les	
 enjeux	
 de	
 l’évalua/on	
 par	
 compétences	

10 lignes d’action pour construire l’EEES :
•  Promouvoir la dimension européenne de l’ES
•  Promouvoir la coopération européenne de l’assurance qualité (définition d’indicateurs)
•  Promouvoir l’attractivité de l’EEES
•  Adopter un système de diplômes lisibles et facilement comparables (avec des outils :

comme les ECTS, le Supplément au Diplôme, et les résultats d’apprentissage ou
learning outcomes)

•  Adopter un système principalement articulé sur 3 cycles (LMD, avril 2002 en Fr)
•  Etablir et utiliser le système des crédits transférables et capitalisables (ECTS)
•  Associer les étudiants au fonctionnement des établissements
•  Promouvoir la mobilité des étudiants et des personnels (20% des étudiants devront avoir

effectué une mobilité, dès 2020)
•  Agir pour l’éducation et la formation tout au long de la vie (parcours flexibles, diplômes

remodelés, enseignement centré sur l’étudiant)
•  Promouvoir les études doctorales et les synergies dans l’espace européen de la recherche

Contexte	
 6	

Les	
 enjeux	
 de	
 l’évalua/on	
 par	
 compétences	

Nombreuses tentatives dès 2003 pour rendre les diplômes lisibles par tous

#  résultats non opérationnels !

2005 : adoption par les 47 ministres d’un cadre de références communes de certification
(qualification in English) = cadres nationaux de la certification (CNC-EEES)
Descripteurs de Dublin # font référence aux 3 cycles du supérieur et sont basés sur les niveaux
acquis à chaque cycle, les ECTS, et les domaines d’activités => intérêt : mécanismes stratégiques forts

2008 : mise en place en //, par la commission Européenne, d’un cadre commun des
certifications, sur le plan formel (33 pays) = European Qualification Framework (EQF-LLL,
CEC) # fait référence à 8 niveaux de certifications professionnelles (englobant aussi les formations du
secondaire et du supérieur) => intérêt : lien entre éducation universitaire et éducation
professionnelle
Le cadre européen des certifications fait référence à la compétence en tant que
composante des acquis d’apprentissage

2010 : groupe d’experts de la commission européenne « New skills for new jobs : action now » (de nouvelles
compétences pour de nouveaux emplois) : cadre stratégique de coopération européenne (22 pays) pour

•  mieux anticiper les besoins futurs en matière de compétences
•  rapprocher les mondes de l'éducation et du travail.

Contexte	
 7	

Les	
 enjeux	
 de	
 l’évalua/on	
 par	
 compétences	

2010 : traduction des différents niveaux de certifications et révision des cadres nationaux
2012 : tous les pays doivent intégrer les cadres nationaux dans les suppléments aux
diplômes (ADSD en Fr)

véritable comparaison des certifications entre elles
"  pour une meilleure compréhension de l’étudiant qui choisit une formation, et pour le

recruteur du diplômé
"  pour éviter le déclassement lors de l’embauche, voire lors de la poursuite d’études

$ outil de la mobilité.

Le résultat obtenu est donné, non pas en fonction des contenus et de la durée de formation,
mais en fonction
•  des acquis des étudiants (quel que soit leur mode d’apprentissage, formel ou non, non-

formel ou informel, FI ou FC)
•  et de la reconnaissance des acquis de l’expérience.

approche traditionnelle, basée
sur les contenus de formation,
les programmes et leur durée

	

approche basée sur les résultats
d’apprentissage (LO), quelque soit le
lieu et la forme d’acquisition
	

8	

La distinction entre les cycles, basée sur les descripteurs de DUBLIN, se fait à partir :
•  des connaissances et de leur compréhension
•  des applications de ses connaissances
•  des capacités à former des jugements
•  des savoir-faire en communication
•  des capacités d’apprentissage (en autonomie et en responsabilité)

Ainsi pour la LICENCE par exemple, les diplômes sont délivrés aux étudiants :

"  qui	
 maîtrisent,	
 dans	
 un	
 domaine	
 d’études	
 faisant	
 suite	
 à	
 une	
 forma/on	
 d’enseignement	
 secondaire,	
 des	

connaissances	
 de	
 haut	
 niveau,	
 basées,	
 entre	
 autres,	
 sur	
 des	
 ouvrages	
 scien9fiques	
 et	
 des	
 savoirs	
 issus	
 de	
 la	

recherche	

"  qui	
 sont	
 capables	
 d’u9liser	
 de	
 façon	
 professionnelle	
 leurs	
 connaissances	
 et	
 compétences	
 dans	
 le	
 cadre	
 d’un	

emploi	
 ou	
 d’une	
 autre	
 ac9vité,	
 et	
 qui	
 	
 ont	
 prouvé	
 leur	
 ap/tude	
 à	
 élaborer	
 et	
 à	
 développer,	
 dans	
 leur	

domaine	
 d’études	
 des	
 arguments	
 et	
 des	
 solu9ons	
 à	
 des	
 probléma/ques	

"  qui	
 sont	
 capables	
 de	
 collecter	
 et	
 d’interpréter	
 des	
 données	
 per/nentes	
 en	
 vue	
 de	
 formuler	
 des	
 opinions	

fondées	
 sur	
 des	
 réflexions	
 concernant	
 des	
 thèmes	
 significa/fs	
 d’ordre	
 social,	
 scien/fique	
 et	
 éthique	

"  qui	
 sont	
 capables	
 de	
 communiquer	
 à	
 des	
 spécialistes	
 comme	
 à	
 des	
 profanes	
 des	
 informa/ons,	
 des	
 idées,	
 des	

problèmes	
 et	
 solu/ons	

"  qui	
 ont	
 développé	
 des	
 capacités	
 d’appren/ssage	
 nécessaires	
 à	
 la	
 poursuite	
 plus	
 autonome	
 de	
 leur	

forma9on.

9	

Niveaux	

1-­‐8	

Savoirs théoriques
ou factuels

Aptitudes cognitives et pratiques Compétences en termes de prise de
responsabilité et d’autonomie

Niveau	
 4	

	

Baccalauréat

Savoirs	
 dans	
 des	

contextes	
 généraux	
 dans	

un	
 domaine	
 de	
 travail	
 ou	

d’études	

Ap/tudes	
 pour	
 imaginer	
 des	
 solu/ons	
 à	
 des	

problèmes	
 précis	
 	

S’autogérer	
 suivant	
 des	
 consignes	
 précises	
 dans	

des	
 contextes	
 de	
 travail	
 ou	
 d’études	
 prévisibles	

mais	
 suscep/bles	
 de	
 changer	

Niveau	
 5	

	

BAC+2

Savoirs	
 détaillés,	

spécialisés	
 dans	
 un	

domaine	
 et	
 conscience	

des	
 limites	
 de	
 ces	
 savoirs	

Ap/tudes	
 pour	
 imaginer	
 des	
 solu/ons	

créa/ves	
 à	
 des	
 problèmes	
 abstraits	

Gérer	
 et	
 superviser	
 dans	
 des	
 contextes	
 où	
 les	

changements	
 sont	
 imprévisibles	

Réviser	
 et	
 développer	
 ses	
 performances	
 et	
 celles	

des	
 autres	

Niveau	
 6	
 /II	

1er	
 cycle	

	

LICENCE

Bachelor

Savoirs	
 approfondis	
 dans	

un	
 domaine	
 requérant	

une	
 compréhension	

cri/que	
 de	
 théories	
 et	
 de	

principes	

Ap/tudes	
 avancées	
 pour	
 faire	
 preuve	
 de	

maîtrise	
 et	
 de	
 sens	
 de	
 l’innova/on,	
 pour	

résoudre	
 des	
 problèmes	
 complexes	
 et	

imprévisibles	

Gérer	
 des	
 ac/vités	
 ou	
 des	
 projets	
 complexes	
 avec	

des	
 responsabilités	
 de	
 prise	
 de	
 décisions	
 dans	
 des	

contextes	
 imprévisibles	

Prendre	
 des	
 responsabilités	
 en	
 ma/ère	
 de	

développement	
 professionnel,	
 individuel	
 et	

collec/f	

Niveau	
 7/I	

2eme	
 cycle	

	

	
 MASTER

Master

Savoirs	
 hautement	

spécialisés,	
 à	
 l’avant-­‐
garde	
 du	
 savoir	
 dans	
 un	

domaine,	
 base	
 d’une	

pensée	
 originales	
 et/ou	

de	
 la	
 recherche	

Ap/tudes	
 spécialisées	
 pour	
 résoudre	
 des	

problèmes	
 en	
 ma/ère	
 de	
 recherche	
 et/ou	

d’innova/on,	
 pour	
 développer	
 de	
 nouveaux	

savoirs	
 et	
 de	
 nouvelles	
 procédures	
 et	

intégrer	
 les	
 savoirs	
 de	
 différents	
 domaines	

Gérer	
 et	
 transformer	
 des	
 contextes	
 complexes,	

imprévisibles,	
 qui	
 nécessitent	
 des	
 approches	

stratégiques	
 nouvelles	

Prendre	
 des	
 responsabilités	
 pour	
 contribuer	
 aux	

savoirs	
 et	
 aux	
 pra/ques	
 professionnelles	
 et/ou	

réviser	
 la	
 performance	
 stratégique	
 des	
 équipes	

Niveau	
 8	
 /I	

3eme	
 cycle	

	

DOCTORAT

PhD

Savoirs	
 à	
 la	
 fron/ère	
 la	

plus	
 avancée	
 d’un	

domaine,	
 et	
 à	
 l’interface	

de	
 plusieurs	
 domaines	

Ap/tudes	
 les	
 plus	
 avancées	
 et	
 spécialisées	
 y	

compris	
 en	
 ma/ère	
 de	
 synthèse	
 et	

d’évalua/on,	
 pour	
 résoudre	
 des	
 problèmes	

cri/ques	
 de	
 recherche	
 et/ou	
 d’innova/on,	
 et	

pour	
 étendre	
 ou	
 redéfinir	
 des	
 savoirs	

existants	
 ou	
 des	
 pra/ques	
 professionnelles	

Démontrer	
 un	
 niveau	
 élevé	
 d’autorité,	

d’innova/on,	
 d’autonomie,	
 d’intégrité	
 scien/fique	

ou	
 professionnelle,	
 un	
 engagement	
 soutenu	
 vis	
 à	

vis	
 de	
 la	
 produc/on	
 de	
 nouvelles	
 idées	
 ou	
 de	

nouveaux	
 processus	
 dans	
 un	
 domaine	
 d’avant-­‐
garde,	
 de	
 travail,	
 d’études,	
 y	
 compris	
 en	
 ma/ère	
 de	

recherche.	

EQF-­‐LLL	
 cadre	
 européen	
 de	
 la	
 cer9fica9on	
 professionnelle	

Mise	
 en	

œuvre	

	

10	

Les	
 enjeux	
 de	
 l’évalua/on	
 par	
 compétences	

# 3 NIVEAUX DE RÉFLEXION et de mise en œuvre

① Au niveau institutionnel

② Au niveau des responsables de formation

③ Au niveau des acteurs sur le terrain	

Mise	
 en	

œuvre	

	

11	

Les	
 enjeux	
 de	
 l’évalua/on	
 par	
 compétences	

①  AU NIVEAU INSTITUTIONNEL :

Inscrire les diplômes dans une démarche de qualité

!  Démontrer la qualité de ce qui est subventionné = exigence sociale
incontournable. L’institution et ses enseignants doivent :

•  rendre compte publiquement de la manière dont ils
s’acquittent de leur mandat social,

•  et justifier leurs choix dans leurs missions de formation

!  Publier des indicateurs de performance (recrutement, compétences
développées, taux de réussite, employabilité et productivité sociale des
diplômés, reconnaissance des programmes et des établissements
d’ES….)

!  Adopter une vision stratégique à l’égard de la qualité de la
pédagogie en formant et en accompagnant le développement
professionnel des EC (et non plus en gérant les carrières uniquement par
la recherche) ! transformation pédagogique (Rapport BERTRAND 2015)

12	

#  Changer de paradigme dans l’ES

Ancien PARADIGME Nouveau PARADIGME

Centrer l’enseignement sur les contenus
disciplinaires

Centrer l’enseignement sur l’apprentissage des
contenus disciplinaires et des compétences

Viser les compétences spécifiques du
domaine

Viser les compétences spéci f iques et les
compétences transversales

Développer la culture générale Développer l’employabilité, en plus de la culture

Répondre aux impératifs nationaux Répondre aux impératifs nationaux et internationaux

ES = FI ES = FI et FC#FTLV (formation tout au long de la
vie)

Service annuel: 192 ETD en présentiel Œ u v r e r p o u r i n c l u r e , d a n s l e s s e r v i c e s
d’enseignement, les heures de réflexion et de
perfectionnement en pédagogie universitaire les
heures à construire et analyser l’évaluation …
(comme en GB, en Scandinavie, au Canada… : véritable valeur
ajoutée) et pour la prise en compte réelle dans la
carrière (DVP)

Mise	
 en	

œuvre	

	

13	

Les	
 enjeux	
 de	
 l’évalua/on	
 par	
 compétences	

①  AU
②  AU NIVEAU DES RESPONSABLES DE FORMATION (pilotes d’équipes

pédagogiques, de conseils de perfectionnement,…) :

 # Rendre les diplômes lisibles et attractifs

!  En maîtrisant les cadres de certification

!  En travaillant à l’accès à l’emploi à chaque niveau de diplôme

!  En s’appropriant les référentiels de formation pour structurer la réflexion
des équipes pédagogiques autour des objectifs de formation et de
leur traduction en compétences (la vision du diplômé)

!  En communiquant efficacement sur l’offre de formation à l’aide des outils
de la mobilité : ECTS, SD, fiche RNCP,…

!  En œuvrant pour favoriser et valoriser la pratique des méthodes de
pédagogie active (classe inversée, apprentissage par problème, stages, projets,
simulation d’entreprises, technologies numériques…)

Mise	
 en	

œuvre	

	

14	

# S’assurer que les compétences sont bien développées à travers le

cursus de formation

!  En ciblant les objectifs et en pensant simultanément leur évaluation
•  formative (durant le processus d’apprentissage, avec un feedback aux

étudiants visant à identifier et travailler les points faibles et valoriser les points
forts) / valoriser le CC sous toutes ses formes

•  et certificative (à la fin du processus d’apprentissage : donne lieu à un
jugement, une note) [ou sommative]

!  En veillant à l’authenticité de l’évaluation suivant les principes :
•  d’intégration, dans le processus dynamique d’apprentissage (alignement

pédagogique)
•  de cohérence, dans ses modalités et dans ses objectifs
•  d’équité et de fiabilité, dans la mesure et dans le jugement
•  de responsabilité partagée (étudiant, enseignant, équipe pédagogique,

gouvernance de l’établissement)

15	

Le modèle TUNING :

-  Projet conduit par des universitaires depuis 2000 (bilan 2006…)

-  Approche concrète pour la mise en œuvre du processus de Bologne

-  Méthodologie pour concevoir, développer, mettre en œuvre et évaluer les
programmes d’études de Licence et Master

-  Développement de points de références pour les disciplines en faveur de
la transparence, de la comparabilité et de la compatibilité des cursus

-  Exprime les acquis des étudiants en termes

•  de compétences : ce qu’ils sont censés savoir, comprendre et capables
de mettre en œuvre au terme d’une expérience d’apprentissage

•  de niveau.

	

16	

Définition du profil du diplôme

Qualité de la formation

Identification des besoins
sociaux et des exigences

académiques

Identification des
ressources

Construction du cursus
et élaboration des UE :

contenus, structure,
volumes horaires,

compétences
attendues, répartition

des crédits

Conception du programme : définition
des résultats d’apprentissages visés

Evaluation des
enseignements et

amélioration (retour
et anticipation)

Sélection des modes
d’évaluation des acquis

Sélection et planification des
activités pédagogiques avec
définition du temps de travail

pour chacune d’elles

Evaluation : vérification de la
charge de travail par l’étudiant
et confrontation avec l’équipe
pédagogique (questionnaires,

échanges)
	

Amélioration : ajustement
de l’UE en adaptant soit

les activités
pédagogiques, soit les
crédits (en veillant au
maintien de l’équilibre

entre semestres)

17	

www.europe-education-formation.fr/bologne-tuning

o  Compétences spécifiques (ou disciplinaires) : relèvent d’une discipline principale, de

disciplines connexes ou associées et de disciplines d’ouverture.
 Leur acquisition suppose de :

"  maîtriser le socle des fondamentaux de la discipline principale et des disciplines
connexes (compétences disciplinaires),

"  connaître la discipline dans ses différents champs et dimensions,
"  connaître les liens que la discipline entretient avec les disciplines connexes.

o  Compétences génériques (ou transversales) :
"  compétences transférables liées à l’acquisition de l’autonomie et de la méthode

du travail universitaire, à la capacité d’analyse et de synthèse, aux aptitudes à
l’expression écrite et orale en maîtrisant le vocabulaire de la discipline, aux
capacités relationnelles, aux langues vivantes étrangères, à l’informatique et la
bureautique, ...

"  compétences préprofessionnelles : sensibilisation aux champs professionnels
correspondant à la formation, connaissance du secteur socio-économique, projet
personnel et professionnel de l’étudiant ; contextualisation des acquis ;
responsabilité citoyenne, lien formation et recherche.

Toutes les unités d’enseignement sont susceptibles de contribuer à l’acquisition des
compétences génériques.

①  AU
②  AU
③  AU NIVEAU DES ACTEURS SUR LE TERRAIN (enseignants, personnels

d’appui, étudiants, professionnels):

# Dépasser l’ambiguïté sémantique du mot compétences (Acquis

d’apprentissage / learning outcomes)

# Garantir le « bagage » du diplômé par l’évaluation

Mise	
 en	

œuvre	

	

18	

Les	
 enjeux	
 de	
 l’évalua/on	
 par	
 compétences	

Mise	
 en	

œuvre	

	

19	

Dépasser l’ambiguïté sémantique du mot compétences (Acquis
d’apprentissage / learning outcomes) :

Dissociation fréquente entre connaissances et compétences, or :

"  les connaissances de l’étudiant contribuent à la construction de ses
compétences

"  les activités demandées aux étudiants facilitent l’accès au savoir et
l’acquisition de procédures, des plus élémentaires aux plus complexes

Définition de Jacques TARDIF (2006) :
« La compétence est un savoir agir complexe prenant appui sur la mobilisation
et la combinaison efficace d’une variété de ressources internes et externes à
l’intérieur d’une famille de situations »

Dans le cadre européen des certifications, la compétence est la capacité
avérée

•  d’utiliser des savoirs, des aptitudes et des dispositions personnelles,
sociales ou méthodologiques,

•  dans des situations de travail ou d’études
•  et pour le développement professionnel ou personnel.

# Garantir le « bagage » du diplômé par l’évaluation :

!  Passer du mode traditionnel à la prise en compte des compétences

!  Réfléchir aux objectifs de l’évaluation des acquis des étudiants

Mise	
 en	

œuvre	

	

20	

!  Passer du mode traditionnel à la prise en compte des compétences

Afficher un référentiel de compétences en ayant une vision partagée du profil de diplômé, ce
n’est pas seulement lister les compétences mais aussi les évaluer :
•  C’est viser et vérifier l’atteinte d’objectifs d’apprentissage de haut niveau
•  C’est évaluer, non pas l’étudiant, mais ce qu’il est capable de faire concrètement à l’aide de

ses connaissances (en devenir ou acquises)	

 % approche programme

#  Les compétences peuvent résulter ou dépendre de plusieurs enseignements différents
#  L’évaluation doit donc être pensée au moment même de la conception des parcours de

formation et non pas après !

21	

Compétences
du cursus

Compétence A

Compétence B

Compétence C

Compétence D

Compétence E

Compétence F

Compétence G

Cours - 1ère année

Cours 1-A

Cours 1-B

Cours 1-C

Cours 1-D

Cours 1-E

Cours - 2e année

Cours 2-A

Cours 2-B

Cours 2-C

Cours 2-D

Cours 2-E

Activités d’intégration
(TD, mémoire, stage, rapport, portfolio, etc)

!  Réfléchir aux objectifs de l’évaluation des acquis des étudiants

•  Quoi évaluer ?
•  Quel niveau d’apprentissage faut-il viser ?
•  Quel mode d’apprentissage est attendu ?
•  Comment obtenir une preuve de l’apprentissage ?
•  Quel dispositif d’évaluation choisir ?
•  Qui doit corriger ?
•  Comment interpréter la preuve de l’apprentissage ?

Mise	
 en	

œuvre	

	

22	

23	

!  Réfléchir aux objectifs de l’évaluation des acquis des étudiants :
•  Quoi évaluer ?

o  Ce que l’étudiant sait ou sait faire,
o  La qualité du travail produit,
o  La progression dans l’acquisition des compétences,
o  L’investissement et l’effort déployé suivant le cas …

o  Les compétences ?

&  spécifiques ? Qui recouvrent :
La structure épistémologique de la discipline : comment la discipline est organisée, structurée,
comment le savoir se développe au sein de cette discipline
Les représentations sociales de la discipline : règles, pratiques et croyances implicite ou comment on
apprend cette discipline, comment on l’enseigne, comment on la pratique

&  transversales ? Caractérisées par :
Le contexte institutionnel et culturel dans lequel elles s’expriment
Les représentations que s’en font les enseignants, les étudiants, les professionnels du domaine
La nécessité de les transférer à d’autres domaines que le disciplinaire
Leurs dimensions, le plus souvent implicites, difficiles à percevoir par l’étudiant non-expert de la
discipline (et difficiles à expliquer par l’enseignant expert !)

intellectuelle (TTT info, jugement critique…)
méthodologique (technologies, méthodes de travail…)
personnelle (développer son potentiel)
sociale (communication, coopération…)

Leur émergence du « cursus caché » :
« Ce que l’on cherche à faire apprendre et que l’on évalue, mais que personne n’enseigne

vraiment » (Becher, 1989)

24	

&  Quel degré de granularité de la compétence faut-il évaluer ? Le niveau macro ?
Méso ? Micro ?

Compétences du cursus Licence

Compétences
cours

A

Com
pétences de séance

Compétences
cours

B

Compétences
cours

C

Com
pétences de séance

Com
pétences de séance

Com
pétences de séance

Com
pétences de séance

Com
pétences de séance

Com
pétences de séance

Com
pétences de séance

Com
pétences de séance

Com
pétences de séance

Com
pétences de séance

Com
pétences de séance

NIVEAU
MACRO

NIVEAU
MESO

NIVEAU
MICRO

25	

&  De quel domaine relève la compétence à évaluer ? Cognitif ? Affectif ?
Psychomoteur ?

Cognitif Affectif

Psychomoteur

-­‐ 	
 les	
 processus	
 mentaux	

-­‐ 	
 la	
 pensée	

-­‐ 	
 le	
 cortex	
 cérébral	

-­‐ 	
 les	
 coordina/ons	
 spa/ale	
 et	
 temporelle	

-­‐ 	
 les	
 ac/vités	

-­‐ 	
 les	
 a_tudes	

-­‐ 	
 les	
 valeurs	
 	

-­‐ 	
 le	
 sen/ment	

Émo/ons	
 	
 mémorisation

motivation

!  Réfléchir aux objectifs de l’évaluation des acquis des étudiants

•  Quel niveau d’apprentissage faut-il viser ?

26	

Apprentissage en surface
•  Mémoriser pour les examens
•  Apprendre des concepts sans voir ou chercher à les utiliser
•  Retenir des éléments sans vision globale
•  Retenir des faits sans relation avec la théorie

Rétention à court terme

Apprentissage en profondeur
•  Dégager du sens, rechercher des principes
•  Relier des concepts avec des situations réelles
•  Relier des idées entre des thèmes différents
•  Mettre en relation avec des acquis antérieurs

Usage à long terme

Apprentissage intermédiaire

!  Réfléchir aux objectifs de l’évaluation des acquis des étudiants

•  Quel mode d’apprentissage est attendu ?

27	

Cognitif Affectif Sensorimoteur

En surface Rétention
(Nommer, décrire) Réception Perception

Intermédiaire Compréhension
(Appliquer, analyser) Valorisation Reproduction

En profondeur
Réflexion
(Synthétiser,

évaluer)
Adoption Perfectionnement

!  Réfléchir aux objectifs de l’évaluation des acquis des étudiants

•  Comment obtenir une preuve de l’apprentissage ?

28	

In
te

rp
ré

ta
tio

n

 Objective QCM
 Vrai/Faux
 Matching/Appariement
 Réponses à compléter
 Réponses brèves
 Réponses à développement
 Travail long

 Subjective Exposé oral

Méthodes
à réponse

choisie

Méthodes
à réponse
construite

Méthodes
à réponse
produite

!  Réfléchir aux objectifs de l’évaluation des acquis des étudiants

•  Quel dispositif d’évaluation choisir ?

29	

DOMAINE NIVEAU DISPOSITIFS D’EVALUATION

Cognitif

Rétention QCM, Vrai/Faux, Matching, Réponses brèves

Compréhension Réponses à développement, Travail long,
Exposé oral

Réflexion Travail long, Exposé oral

Affectif

Réception QCM, Réponses brèves

Valorisation Travail long, Exposé oral

Adoption Travail long, Exposé oral

Sensorimoteur

Perception Observation (sans échelle)

Reproduction Observation (avec échelle)

Perfectionnement Travail long, Exposé oral

!  Réfléchir aux objectifs de l’évaluation des acquis des étudiants

•  Qui doit corriger ?

o  les enseignants,
o  un extérieur,
o  les étudiants eux-mêmes (auto-évaluation),
o  les autres étudiants…

•  Comment interpréter la preuve de l’apprentissage ?

Les critères retenus doivent :

o  servir à avoir la preuve de l’apprentissage
o  clarifier ce qu’il est important d’évaluer
o  être directement reliés à ce qu’on cherche à faire apprendre
o  expliciter en détail ce qui doit être appris / acquis /maîtrisé /

construit
o  mettre en évidence les niveaux de réussite
o  aider au développement d’auto-évaluation chez les étudiants
o  donner une description détaillée du niveau de maîtrise /

d’acquisition aux étudiants (succès/échec ; excellent/acceptable/
inacceptable ; maîtrise complète/ partielle/ insuffisante;…)

30	

Mise	
 en	

œuvre	

	

31	

Les	
 enjeux	
 de	
 l’évalua/on	
 par	
 compétences	

Les questions à se poser avant une épreuve d’évaluation :

"  Les étudiants sont-ils réellement préparés à cette évaluation ?
"  Les questions reflètent-elles strictement les objectifs de l’enseignement dispensé ?
"  Les consignes et le format pour les réponses sont-ils suffisamment clairs ?
"  Le temps octroyé pour les réponses est-il bien calibré ?
"  La pondération de chaque question est-elle précisée ?
"  La première question permet-elle de donner confiance à l’étudiant?
"  Les questions à cascade sont-elles évitées ?
"  S’il s’agit d’un examen terminal, les sujets ont-ils été relus par un ou deux collègues ?

Expliciter les attentes envers le travail des étudiants :
"  Indiquer les modalités d’évaluation et la raison de leur choix en rapport direct avec les

objectifs d’apprentissage affichés
"  Préciser la périodicité des évaluations et leurs poids dans la note finale
"  Exposer clairement les critères utilisés pour les corrections (= orthographe,

présentation…)

! Toutes ces informations influencent la manière
dont les étudiants s’investissent pour
apprendre et pour se préparer aux examens

Pour	

conclure…	

	

32	

Ainsi, l’évaluation par compétences implique de :

Réfléchir à l’impact de ses pratiques et de ses choix sur les processus d’apprentissage et
sur la qualité des résultats d’apprentissage (en privilégiant l’appropriation et
l’opérationnalisation des savoirs dans des contextes variés plutôt que de se contenter des
modes de répétition et de restitution, en connaissant mieux ses étudiants)

S’interroger et repenser l’architecture des diplômes en effectuant une relecture complète
des parcours en déclinant les exigences du programme en compétences : centrer la
formation sur l’essentiel

Rendre explicite le lien entre les objectifs de la formation et la formation elle-même (choix
des modalités d’évaluation…) : relation de confiance entre enseignants et étudiants

Veiller à l’appropriation des outils tels que le SD, la fiche RNCP, et surtout de la réflexion
sur la traduction du travail des étudiants en ECTS (25h/ECTS)

Amener l’étudiant à prendre conscience de ses potentialités et à les mobiliser

Mesurer la portée des diplômes au moment de l’insertion professionnelle

Travailler en équipe pédagogique, mutualiser les avancées pour aboutir à des démarches
raisonnées et efficaces (travailler en réseau)

S’impliquer dans la formation en pédagogie universitaire et dans l’accompagnement au
changement de pratiques, en faveur du développement professionnel

Faire reconnaître et valoriser l’implication dans la qualité de la formation

33	

A faire dans l’immédiat …

Les élus qui « gouvernent » l’université :

"  Avoir et développer une véritable politique de la qualité en pédagogie universitaire :
&  faire entrer nos établissements dans une dynamique de changement,
&  convaincre nos collègues de ces évolutions essentielles : changer les

mentalités

"  Faire des choix pour se donner les moyens d’atteindre ces objectifs de qualité et
travailler sur la reconnaissance des activités d’enseignement et des innovations
en pédagogie universitaire : mettre en place un programme de formation
permanente, dynamique, pour accompagner les personnels enseignants, et
administratifs, dans la mise en œuvre de ces évolutions essentielles

"  S’approprier la démarche globale, bien cerner les objectifs, les communiquer sans
cesse, les expliquer …

Pour les étudiants :

"  Réfléchir à ses modes d’apprentissage pour cultiver sa motivation et être
responsable dans ses choix et ses attitudes

"  Participer au processus d’évaluation des enseignements
"  Etre partie prenante dans les discussions avec les enseignants-chercheurs en faveur

de l’amélioration de la qualité des formations et des pratiques pédagogiques…

Pour	

conclure…	

	

34	

Des questions ?

•  Pourquoi évaluer ?
pour faire apprendre, pour corriger, parfaire et … pour certifier !

•  A quoi sert le retour aux étudiants sur les apprentissages?
à les aider à identifier leurs forces et leurs faiblesses

•  Comment développer la pratique de l’autoévaluation chez les étudiants ?
en leur expliquant clairement nos choix de critères d’évaluation, en leur faisant
développer leur portfolio (ou PEC)…

•  Que permet l’utilisation des méthodes actives et de l’évaluation en continu ?
donner du sens par une approche globale, moins décomposée, leur montrer ce
qu’ils peuvent faire plutôt que les exposer passivement aux savoirs

•  Quelles modalités d’évaluation choisir ?
celles en accord avec les objectifs visés et non pas celles imposées par des
contraintes logistiques ou décrétées unilatéralement … évaluation partagée,
intégrée (commune), travail en groupe (évaluation double saut) ou travail
individuel…

Pour	

conclure…	

	

Merci	
 	

pour	
 votre	
 aben/on	

	

DGESIP	

Mission	
 de	
 la	
 pédagogie	
 et	
 du	
 numérique	
 pour	
 l'enseignement	
 supérieur	
 	
 	
 	

	

patricia.arnault@enseignementsup.gouv.fr	

	

