
HAL Id: hal-00287588
https://hal.science/hal-00287588

Submitted on 12 Jun 2008

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Construire un référentiel de validation en cohérence avec
le référentiel de compétences : enjeux méthodologiques,

pédagogiques et organisationnels
Marc Nagels

To cite this version:
Marc Nagels. Construire un référentiel de validation en cohérence avec le référentiel de compétences :
enjeux méthodologiques, pédagogiques et organisationnels. Congrès AIPU 2008. Le défi de la qualité
dans l’enseignement supérieur: vers un changement de paradigme.., May 2008, Montpellier, France.
pp.208 - 217. �hal-00287588�

https://hal.science/hal-00287588
https://hal.archives-ouvertes.fr

 1

Construire un référentiel de validation en cohérence avec le référentiel de
compétences : enjeux méthodologiques, pédagogiques et organisationnels

Christian Chauvigné
Rémi Demillac

Morgane Le Goff
Marc Nagels

Gilles Sauvaget
Ecole des hautes études en santé publique

 Avenue du Professeur Léon Bernard
CS 74312

35043 Rennes cedex
France

Les « références et lignes directrices pour le management de la qualité dans l’espace européen
de l’enseignement supérieur » précisent que « les étudiants doivent être informés de façon
claire sur les modalités de contrôle en vigueur… et les critères qui seront appliqués pour
l’évaluation de leurs résultats ». C’est précisément l’objet d’un référentiel de validation qui
doit pouvoir aussi faire le lien avec les objectifs de formation annoncés et les compétences
visées dans les différentes unités d’enseignement constitutives d’un programme.

L’Ecole nationale de la santé publique (ENSP), devenue en janvier 2008 l’Ecole des hautes
études en santé publique (EHESP), a conçu un référentiel de compétences pour sa filière
Ingénieurs santé environnement (ISE) s’appuyant sur un modèle théorique issu des sciences
cognitives. Cette approche fondée sur la théorie des champs conceptuels (Vergnaud 1990,
1996) et les apports de la didactique professionnelle (Pastré, 1997 ; Mayen 2003) a donné lieu
à des investissements de recherche développement portant sur la description des compétences
et l’ingénierie de formation (Coulet, Gosselin, 2002 ; Coulet, Chauvigné, 2005). Le référentiel
de compétences ainsi conçu (Le Goff, Rocher, 2006) invite notamment à repenser le système
de validation de la formation à visée certificative (Chauvigné 2007).

Les enjeux méthodologiques et pédagogiques de la validation ont été l’objet de travaux
récents (De Ketele et Gérard, 2005 ; Tardif, 2006 ; Gérard, 2007) qui ont alimenté la réflexion
des responsables du programme de formation des ingénieurs. L’approche par les compétences
choisie ouvre à de nouvelles questions et fait émerger des enjeux organisationnels qui
interrogent la place des enseignants dans le processus de validation et la structuration de
l’offre de formation.

1. Un référentiel de compétences dynamique

La structure d’un référentiel de validation est nécessairement en rapport avec le modèle
descriptif de la compétence mobilisé. L’approche de la compétence choisie par l’EHESP pour
sa formation d’ingénieur s’appuie d’une part sur des théories cognitives de l’activité et d’autre
part sur des apports de la psychologie sociale à propos de la régulation normative
(normalisation, clairevoyance normative…). Pour Vergnaud, l’activité est sous tendue par des
schèmes, le schème étant « une organisation invariante de la conduite pour une classe de
situations » (1990, p 136). La notion de classe (au sens mathématique), préférée à celle de

 2

« famille » plus métaphorique et ambiguë, suppose qu’il soit possible de définir les caractères
pertinents qui permettent de regrouper les éléments au sein d’un même ensemble. Le schème
se caractérise par un but et se structure en quatre composantes qui rendent compte de
l’organisation de l’activité : les invariants opératoires, les inférences, les règles d’action et les
anticipations. Les invariants opératoires constituent les représentations de la structure
conceptuelle de la situation ; c’est ce que le sujet tient pour vrai sur la situation et ce qu’il
tient pour pertinent dans la conduite de l’action à engager, que les éléments sur lesquels il se
fonde soient valides ou non. Les inférences sont des calculs qui permettent l’ajustement de
l’activité aux spécificités de la situation. Les règles d’action sont des suites d’actes
susceptibles de produire le résultat attendu ; elles s’adaptent en fonction des inférences et des
anticipations. Elles peuvent être reproductibles d’une situation à une autre et constituent la
partie effectrice du schème. Les anticipations sont les effets attendus par le sujet de la mise en
œuvre des actions. Ces dimensions de la compétence ont été prises en compte dans la
conception du référentiel de compétence des ISE. Toutefois, si la compétence ne peut se
passer d’une théorie de l’activité, elle ne peut pas non plus ignorer les dimensions
psychosociales qui font qu’elle sera ou non reconnue comme telle. En effet, la performance
produite par l’activité réalisée est qualifiée de compétence dès lors qu’elle est socialement
reconnue comme permettant d’atteindre les objectifs fixés dans le contexte de sa mise en
œuvre. Par ailleurs, passant de l’activité d’un sujet à ce qui peut faire référence pour un
ensemble d’individus, la prise en compte de la dimension normative s’impose.

La construction du référentiel de compétences a consisté à retenir la structure des composants
du schème en insistant sur leurs interactions et à en normaliser les contenus à partir de l’étude
de l’activité de différents professionnels et d’une validation par itération de la part de
différentes parties prenantes (autres professionnels, employeurs, enseignants…). Le
référentiel ainsi construit délimite un espace de référence à s’approprier pour différents
acteurs : professionnels, apprenants, enseignants… Chacune des 8 compétences finalement
identifiées est présentée comme une combinatoire dont l’effectuation peut s’adapter aux
multiples situations de la classe de référence. Cela renforce l’idée que l’activité
professionnelle ne consiste pas simplement à reproduire indéfiniment les mêmes façons de
faire. Au contraire, le professionnel, par et dans l’activité, s’adapte à des situations toujours
singulières et à des imprévus. En effet, lorsqu’il est face à une tâche à réaliser, il interprète la
situation dans laquelle il doit agir afin d’identifier ce qui est attendu de lui, les particularités
de la situation (obstacle, points d’appui) ainsi il redéfinit la tâche. Toutes ces informations
recueillies sur la situation et sur la tâche permettent de retenir une organisation de l’action
efficace pour atteindre le but escompté. Une tâche peut être réalisée de différentes manières
pour aboutir au résultat attendu.

2. Des conséquences pour l’évaluation des compétences

La compétence est, dans l’approche choisie, une certaine manière d’agir, reconnue comme
permettant l’atteinte d’un résultat socialement attendu, pour un ensemble de situations
partageant des caractéristiques communes.

« Une certaine manière d’agir » signifie que la conduite de l’action est un élément central à
prendre en compte dans la description et l’évaluation de la compétence. Elle ne peut
s’apprécier que dans la réalisation d’une activité.

 3

« Un résultat socialement attendu » signifie que la compétence est intrinsèquement liée à des
attentes sociales qui caractérisent le but à atteindre. Le résultat s’exprime par une performance
qui peut s’évaluer sous différents critères : efficacité, efficience, pertinence, etc.

« Reconnue comme » signifie que la compétence est toujours le fruit d’un jugement social
plus ou moins explicite. La compétence est, de ce fait, relative aux contextes où elle
s’exprime ; elle est fondée sur des normes formelles ou informelles. La construction de
référentiels permet de formaliser ces normes et ainsi de rendre plus lisibles les attentes
sociales liées à une activité particulière. L’évaluation, dans un contexte de validation des
compétences, s’appuie sur ces référentiels.

« Un ensemble de situations partageant des caractéristiques communes » signifie que la
compétence n’est pas censée être circonscrite à une situation singulière. Si la compétence
s’apprécie en situation, dans une activité qui est toujours singulière au regard du contexte où
elle se réalise, elle est toujours censée pouvoir s’exprimer dans d’autres situations présentant
des similitudes mais aussi nécessairement des particularités. La compétence intègre ainsi les
principes de permanence et d’adaptation dans la conduite de l’activité. Aussi, ce qui peut se
constater, dans une situation singulière, est une performance dont il est possible d’inférer une
compétence qui restera à vérifier.

Cette conception de la compétence a plusieurs conséquences en matière d’évaluation des
compétences :

1. la performance peut être un des indicateurs de la compétence mais elle ne suffit pas à
l’attester;

2. attester la compétence suppose de confronter une personne à plusieurs situations
relevant du même ensemble de situations qui délimite l’exercice de cette compétence.
Cela présuppose d’avoir défini précisément le domaine de pertinence de la
compétence;

3. la compétence ne peut être attestée que dans la mesure où il est possible de vérifier
que les conduites adaptatives restent efficaces quand les paramètres de la situation
varient ou lorsque l’activité se déploie dans une situation du même type dans un autre
environnement;

4. comme il n’est pas possible de vérifier le comportement d’un individu dans toutes les
situations relevant de l’exercice possible d’une compétence, l’évaluation de celle-ci est
toujours à la fois diagnostique et pronostique.

Les ressources de la compétence constituent des adaptateurs, des régulateurs de l’activité. Les
combinaisons entre ces ressources et la conduite de l’activité aboutissant au résultat attendu
constituent le fondement de la compétence. Les compétences d’une personne ne cessent
d’évoluer par l’enrichissement des ressources et des combinaisons de celles-ci avec l’activité
reconnue comme efficace. Ceci permet de dégager deux autres conséquences :

5. toute évaluation porte sur un état estimé de la compétence mais peut s’appliquer aussi
à son potentiel de développement;

6. l’évaluation d’une compétence, en terme de certification doit pouvoir spécifier les
ressources et les combinaisons minimales à constater.

Sur un plan opérationnel, l’évaluation des compétences suppose de mettre l’élève en situation.
La situation proposée lors de l’évaluation doit s’inscrire dans le domaine de pertinence de la
compétence à évaluer. Le problème à résoudre doit être représentatif de ceux rencontrés en

 4

situations professionnelles. La situation - problème proposée doit nécessiter la mobilisation et
l’intégration de plusieurs ressources. La mobilisation et la combinaison de ces ressources
permettent d’identifier les attentes de la situation, les problèmes à résoudre, le but à atteindre
et de définir une action efficace. A partir d’un même répertoire de ressources, une infinité de
combinaisons est possible pour traiter une infinité de cas de figure. D’autre part, un même cas
de figure peut être traité efficacement à partir d’une combinaison de ressources différente. De
ce fait, l’évaluateur n’attendra pas forcément une réponse type de la part de l’élève mais une
capacité à mettre en lien les ressources de la compétence pour résoudre un problème dans une
situation donnée.

3. Les utilités du référentiel de validation

Un référentiel de validation est un document qui permet à un ensemble d’acteurs du processus
de formation (responsables, enseignants, élèves…), internes et externes, d’accéder à une
information transparente et complète sur les conditions, les contenus et les critères de
validation. Il constitue un cadre de référence pour certifier les compétences attendues telles
qu’elles sont affichées pour l’obtention du diplôme et pour valider les UE (Unités
d’Enseignement) composant le référentiel de formation. Il permet de clarifier le profil de
compétences de l’élève formé.

Il peut permettre par ailleurs de définir les conditions d’attribution des ECTS correspondants
aux UE, d’alimenter le supplément au diplôme et de servir de référence pour la validation des
acquis et de l’expérience. En principe, toutes les compétences décrites dans le référentiel de
compétences doivent être validées et, pour tenir compte des principes retenus en matière
d’évaluation des compétences, chaque compétence sera validée plusieurs fois dans des
contextes différents.

4. La conception du référentiel de validation

Le référentiel de validation doit pouvoir constituer un outil au service des enseignants pour
concevoir les épreuves de validation. Il doit permettre aux élèves de repérer précisément les
critères sous lesquels leurs travaux seront évalués et simultanément de mieux comprendre les
éléments constitutifs des compétences à acquérir, but de la formation elle-même. Ainsi, le
référentiel de validation des ISE présente les épreuves d’évaluation des compétences en deux
parties, l’une à destination des enseignants intitulée « La construction de l’épreuve
d’évaluation » et l’autre à destination des élèves et des autres acteurs intéressés par la
validation, intitulée « Les critères d’évaluation de la compétence ».

Le référentiel de validation reprend les éléments des différentes composantes de chacune des
compétences, tels que présentés dans le référentiel de compétences. But de la compétence et
réalisation demandée à l’étudiant dans l’épreuve se recouvre. Les caractéristiques de la
situation à traiter lors de l’épreuve sont celles de la classe de situations de la compétence. La
description de la situation à traiter intègre les paramètres de situation à prendre en compte
dans l’exercice de la compétence. La consigne invite à décliner les règles d’action mobilisées
et leur justification en contexte. Les critères d’évaluation sont ciblés sur la conduite de
l’activité et les différents résultats obtenus aux différentes étapes de réalisation de celle-ci.

 5

Pour la compétence « Analyse prospective des impacts potentiels des facteurs
environnementaux sur l’état de santé de sous groupes de population », l’épreuve d’évaluation
est ainsi présentée :

La construction de l’épreuve d’évaluation (à l’usage des enseignants)

Délimitation de l’épreuve d’évaluation

1) L’épreuve consiste pour l’élève à :

Produire des informations fondées sur l’analyse critique et spécialisée d’une situation pour anticiper des risques
sanitaires potentiels.

2) La situation proposée doit satisfaire aux caractéristiques suivantes :

- l’état de l’environnement1 est susceptible de modifier les états de santé des populations,
- la situation à risque sanitaire n’existe pas encore,
- il n’y a pas encore de modifications des états de santé,
- des connaissances sont disponibles sur les situations qui sont susceptibles d’être dangereuses pour les états de

santé des populations,
- l’évaluation des risques est qualitative et/ou quantitative.

Présentation de l’épreuve d’évaluation

1) Préciser la situation à traiter :

- décrire le contexte de l’analyse, préciser ses particularités (paramètres de situation),
- décrire globalement l’activité attendue par l’élève.

2) Expliciter ce qui est attendu de l’élève dans l’épreuve

La consigne pourra notamment comporter les questions qui suivent :

- quel est l’objectif à atteindre dans cette situation ?
- quels sont les enjeux de cette analyse ?
- quels sont les éléments les plus importants à prendre en compte lorsque vous réalisez cette analyse ?

qu'est-ce qui détermine votre façon de faire ?
- explicitez le/les sous -but(s) que vous vous fixez dans cette situation,
- comment vous y prenez-vous ? Décrivez les différentes étapes de l’analyse,
- justifiez votre manière de faire ?
- commentez les résultats obtenus.

3) Définir les modalités de passation de l’épreuve d’évaluation
- individuelle / collective
- durée de l’épreuve.

Les critères d’évaluation de la compétence (à l’usage des élèves, des enseignants…)

Critères d’évaluation portant sur la conduite de l’activité

- L’élève identifie-t-il correctement et avec pertinence :

� le contexte réglementaire de son intervention ?
� les contraintes temporelles de son activité ?

- Apprécie-t-il la qualité des données recueillies (pertinence / cohérence des données) pour réaliser l’analyse ?
- Confronte-t-il les sources d’information ?
- Discute-il la validité, la fiabilité des résultats obtenus ? Prend-il en compte les incertitudes ?
- Sa manière de mener l’analyse est-elle pertinente avec les éléments qu’il a identifiés auparavant ?

1 Etat de l’environnement : ensemble à un moment donné des conditions physiques, chimiques, biologiques,
sociales, etc., dans lesquelles vit une population, ces conditions étant susceptibles d’avoir sur elle un effet direct
ou indirect, immédiat ou à terme.

 6

- Est-il capable de justifier ses choix d’action ?

Critères d’évaluation portant sur les résultats de l’activité

L’analyse telle qu’elle est envisagée par l’élève permet-elle d’atteindre les objectifs suivants ?

- l’identification des enjeux de l’analyse ;
- l’identification des facteurs environnementaux susceptibles de provoquer un risque sanitaire ;
- l’identification des polluants actifs du milieu de vie étudié ;
- la mise en relation de l’état de l’environnement avec les données sanitaires et environnementales du milieu

de vie étudié ;
- l’élaboration des scénarios possibles d’évolutions de la situation pouvant provoquer un risque sanitaire ;
- l’appréciation et évaluation des risques sanitaires possibles selon leur probabilité d’apparition et leur

ampleur ;
- l’organisation des informations analysées en fonction des résultats obtenus, du contexte de l’analyse et de

ses enjeux.

� La production d’informations fondées sur l’analyse critique et spécialisée d’une situation pour anticiper des
risques sanitaires potentiels.

Si les savoirs spécialisés nécessaires à l’exercice de la compétence ne sont pas directement
nommés dans les critères d’évaluation, ils sont sous-jacents à ceux-ci. L’identification d’un
contexte réglementaire ou des enjeux de l’analyse, l’identification des polluants actifs ou
l’évaluation des risques sanitaires ne sont possibles que par la mobilisation de savoirs divers,
issus de différentes disciplines en fonction des milieux étudiés. La mise en relation de ces
savoirs spécialisés avec les critères d’évaluation énoncés est elle-même soumise aux critères
de pertinence et de cohérence.

Sur un autre plan et pour contribuer à l’objectif de transparence des critères de jugement, il
restera à préciser quels sont les attendus minimaux répondant aux critères d’évaluation
énoncés et qui peuvent s’appliquer à un élève en fin de formation.

 5. Conséquences et enjeux de l’usage de ce référentiel de validation

Si un tel référentiel éclaire sur les différentes dimensions possibles de l’évaluation des
compétences de l’ISE, il ne règle pas tout de la conception du système de validation. Faut-il
concevoir le dispositif de validation en rapportant chaque examen à une compétence ou, à
l’inverse vérifier la mise en œuvre de plusieurs compétences à l’occasion de chaque examen ?
Les ISE intervenant sur divers milieux et vecteurs (eau, air, habitat, bruit, ondes, bactérie…),
les examens peuvent être organisés par domaine permettant ainsi de vérifier la mobilisation de
plusieurs compétences de l’ingénieur dans ce domaine avec le risque toutefois de voir
valorisés préférentiellement les savoirs spécialisés du domaine. A l’inverse, si les examens
sont organisés par compétence, tout en testant la mise en œuvre de celle-ci dans plusieurs
domaines, le risque est de présenter un système de validation assez artificiel et éloigné des
situations réelles où une activité renvoie, le plus souvent, à la mobilisation de plusieurs
compétences. En termes de validation, la première option conduirait à valider dans chaque
examen des compétences appliquées au domaine. Chaque compétence validée serait alors
spécifique au domaine (par exemple « Analyse prospective des impacts potentiels des facteurs
environnementaux liés à l’état de l’eau sur l’état de santé de sous groupes de population »), la
compétence générale étant reconnue comme acquise à partir de sa manifestation dans des
domaines différents. A noter cependant que cette approche pourrait se heurter à la démarche
globale, prenant en compte les expositions à différents milieux, généralement privilégiée en

 7

santé environnement. La seconde option permettrait directement de valider la compétence
générale.

Derrière ces options se profilent d’autres choix concernant la construction modulaire de
l’offre de formation. Délimiter des unités d’enseignement centrée chacune sur une
compétence, invite à une coordination forte des enseignants mais surtout à délimiter l’apport
des savoirs spécialisés à chacune des compétences. A l’inverse, délimiter des unités
d’enseignement à des domaines d’intervention s’inscrirait davantage dans la continuité des
formations proposées dans la mesure où ces unités seraient alors adossées à un corpus de
savoirs spécialisés plus homogène sans toutefois se réduire à une seule approche disciplinaire
ou thématique.

Plus globalement, l’usage de ce type de référentiel vient précisément interroger les entrées
disciplinaires ou thématiques relevant des domaines de spécialisation des enseignants comme
éléments structurants de l’offre de formation et du système de validation. Dans le modèle
dominant, un enseignant, spécialiste de son domaine de connaissance, conçoit et développe un
contenu dont il vérifie l’acquisition auprès des élèves. Avec l’entrée par les compétences
professionnelles, telle que nous l’avons présentée, le système de validation, quelle que soit
l’option choisie, invite, d’une part, à situer l’apport des savoirs disciplinaires aux différentes
compétences décrites et à développer des modes d’apprentissages permettant leur intégration
à des pratiques participant à la construction des compétences. Plus encore, chacune des
compétences professionnelles identifiées mobilisent des apports correspondant aux savoirs
spécialisés de différents enseignants. De ce fait la conception des épreuves ne peut qu’être
collective. Cela vient mettre en cause la répartition des responsabilités en matière de
validation et de certification des formations ainsi que l’autonomie relative du couple
enseignement/validation. C’est au regard de cette nouvelle distribution des pouvoirs qu’il faut
interpréter les résistances que ce nouveau modèle suscite plus que de la difficulté à en
percevoir la rationalité.

Passer d’un modèle classique de validation à une validation centrée sur les compétences
professionnelles ne peut s’appuyer uniquement sur des arguments méthodologiques et
pédagogiques. Cette mutation intègre d’importants enjeux organisationnels et suppose un fort
engagement de l’institution. Elle invite à développer un management favorisant l’engagement
des enseignants vers de nouvelles pratiques plus collectives, à en faire percevoir le caractère
stimulant, et surtout à permettre à chacun de trouver un rôle valorisant dans cette nouvelle
répartition des responsabilités.

Afin de favoriser l’engagement des enseignants dans cette démarche de redéfinition des
pratiques de validation et plus largement des pratiques pédagogiques, le comité de pilotage
chargé de réguler la conception du référentiel de compétences et de validation a décidé de
rencontrer individuellement l’ensemble des enseignants. Leur participation, lors de la
conception et la mise en œuvre de ce type d’outil, est essentielle étant donné l’impact
engendré sur leurs pratiques. Il est important de leur permettre de transformer et de modifier
les outils proposés afin de favoriser leurs appropriations et une mise en œuvre efficiente de
ceux-ci (Rabardel, Béguin, 2005). Aussi, après définition de ses contours et de ses contenus
minimaux, ce référentiel de validation a été soumis pour avis aux enseignants afin de
recueillir leurs remarques et leurs préconisations. L’étape suivante consistera à arriver à un
accord favorisant l’engagement dans de nouvelles pratiques. De préoccupations conceptuelles
et méthodologiques ayant animé le début des travaux, l’intérêt se déplacera alors vers des
questions d’organisation et des préoccupations managériales.

 8

Bibliographie

CHAUVIGNÉ, C. (2007). Une nouvelle approche des compétences comme analyseur
pédagogique, XXIVe congrès de l’AIPU, Vers un changement de culture en enseignement
supérieur : regards sur l’innovation, la collaboration et la valorisation, Montréal.

COULET, J.-C. ; GOSSELIN, P. (2002). Une méthode d’élaboration d’un référentiel de
compétences. Un exemple : le référentiel de compétences des directeurs d’écoles
paramédicales. Rennes, ENSP.

COULET, J.-C. ; CHAUVIGNÉ, C. (2005). Passer d’un référentiel de compétences à une
ingénierie de formation, Education Permanente, n° 165, 101-113.

DE KETELE J.-M. ; GERARD, F.-M. (2005). La validation des épreuves d’évaluation selon
l’approche par les compétences. Mesure et évaluation en Education, Volume 28, n°3, 1-26.

GERARD, F.-M. (2007). La complexité d’une évaluation des compétences à travers des
situations complexes: nécessités théoriques et exigences de terrain, Actes du colloque
international « Logique de compétences et développement curriculaire : débats, perspectives
et alternative pour les systèmes éducatifs », Montréal.

LE GOFF, M., ROCHER, F. (2006). Référentiel de compétences des ingénieurs santé
environnement. Rennes, ENSP.

MAYEN, P. (2003). Expérience et formation, Savoirs, 1, 15-53.

PASTRE, P. (1997). Didactique professionnelle et développement. Psychologie française,
vol. 42, n°1, pp. 89-100.

TARDIF, J. (2006). L’évaluation des compétences, Montréal/ Chenelière Education.

VERGNAUD, G. 1990. La théorie des champs conceptuels, Recherches en Didactique des
Mathématiques, vol. 10. n° 23, pp. 133-170.

VERGNAUD, G. 1996. Au fond de l’action, la conceptualisation, in Barbier, J.-M. (dir.)
Savoirs théoriques et savoirs d’action, Paris, PUF, pp. 275-292.

