
HAL Id: hal-01831668
https://hal.science/hal-01831668v2

Submitted on 6 Jul 2018

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.

Enseigner et évaluer des compétences transversales en
pluridisciplinarité. Un cadre pour les compétences

informationnelles.
Nicole Devillard Goetgheluck, Catherine Loisy

To cite this version:
Nicole Devillard Goetgheluck, Catherine Loisy. Enseigner et évaluer des compétences transversales en
pluridisciplinarité. Un cadre pour les compétences informationnelles.. Colloque international ATIU :
Apprendre, Transmettre, Innover à et par l’Université, Groupe de recherche interdisciplinaire IDEFI-
UM3D, Jun 2018, Montpellier, France. �hal-01831668v2�

https://hal.science/hal-01831668v2
https://hal.archives-ouvertes.fr

Colloque « ATIU »

Montpellier Juin 2018

 1 / 11

ENSEIGNER ET EVALUER DES COMPETENCES TRANSVERSALES EN

PLURIDISCIPLINARITE : UN CADRE POUR LES COMPETENCES

INFORMATIONNELLES .

Nicole Goetgheluck
1
, Catherine Loisy

2

1 S2HEP, Bibliothèque Marie Curie, Insa- Lyon ;

2. S2HEP, Institut français de l’éducation (IFE), ENS de Lyon.

INTRODUCTION

Nous proposons ici un retour sur l’enseignement de compétences transversales particulières, à

savoir les « compétences informationnelles » (CI) des étudiants ingénieurs dans le cadre

d’un projet pluridisciplinaire où interviennent des enseignants-chercheurs de sciences et

techniques de l’ingénieur (STI), des enseignants des sciences humaines et sociales (SHS) et

un enseignant de documentation (appelé bibliothécaire-enseignante). Nous rappellerons le

contexte de notre recherche-action engagée depuis 2016 autour de la construction des CI des

étudiants ingénieurs de l’INSA Lyon, notre démarche et les premiers résultats. Les

fondements théoriques de notre méthode et les concepts convoqués pour chaque étape de la

création du référentiel de formation seront présentés et nous présenterons notre définition de

la notion de pluridisciplinarité. Puis nous exposerons la méthodologie de recueil de données.

Nous dresserons un premier bilan portant sur : la perception de la pluridisciplinarité, la

perception des CI et de la place des bibliothécaires-enseignantes. De l’analyse des données

découleront des propositions d’aménagement du cadre de travail des projets

pluridisciplinaires d’initiation à l’ingénierie (P2I). Ces premiers résultats ouvrent de nouvelles

questions en termes de développement professionnel des acteurs.

I LE CONTEXTE

Cette première partie décrit le contexte de notre recherche sur la construction des

compétences informationnelles des étudiants ingénieurs de l’INSA Lyon.

Ingénieur

En France, le titre « ingénieur diplômé » est réglementé. Les établissements peuvent le

délivrer s’ils sont habilités par l’Etat, suite à un agrément de la Commission des titres

d’ingénieur (CTI). La CTI, lorsqu’elle définit le métier d’ingénieur, précise d’elle-même qu’il

n’y a pas un métier mais des métiers d’ingénieurs. Elle liste les compétences communes à

Colloque « ATIU »

Montpellier Juin 2018

 2 / 11

tous ces ingénieurs dans un référentiel. Ainsi la « capacité à trouver l’information, l’évaluer,

l’exploiter » fait partie des compétences scientifiques de tout ingénieur diplômé.

Ingénieur INSA et compétences informationnelles

Une enquête menée en 2015 pour la direction de la Bibliothèque Marie Curie (bibliothèque)

de l’INSA Lyon auprès de 4000 ingénieurs diplômés depuis 1 à 10 ans, a montré l’importance

des CI dans l’exercice du métier d’ingénieur (Joly, 2017). Les personnes interviewées se sont

exprimées de manière assez précise sur l’importance de différentes CI selon leurs contextes et

leurs métiers. 88% des interviewés notaient la nécessité de développer ces compétences. Dès

lors, se pose la question de la prise en compte des compétences informationnelles (CI) en

formation initiale. Or, il n’est pas certain que les étudiants et les enseignants-chercheurs de

l’école soient conscients de la diversité des sources et méthodes de gestion d’information

nécessaires aux jeunes ingénieurs en entreprise. Du point de vue de l’institution, les CI font

partie du référentiel des compétences transversales de l’ingénieur INSA Lyon, l’établissement

s’étant doté d’un référentiel des compétences scientifiques et techniques et d’un référentiel

des compétences transversales. Voté en 2015, il est en déploiement progressif dans les cursus

depuis cette date.

Recherche et action

Un travail commun doit être mené autour de la construction des CI :

- d’une part il s’agit de faire en sorte que leur utilité dans le métier d’ingénieur soit

perçue par tous les acteurs (étudiants, enseignants-chercheurs, équipe de la

bibliothèque
1
), et que leur prise en compte dès la formation initiale au métier soit

effective ;

- d’autre part il s’agit de concevoir des actions communes entre enseignants-

chercheurs et bibliothécaires-enseignantes afin de former les futurs ingénieurs à des

compétences informationnelles qui soient bien articulées aux tâches qu’ils auront à

réaliser dans leur futur métier. C’est là que nous touchons à la pluridisciplinarité.

Dans cet exposé, notre questionnement porte sur deux points :

- Comment construire une vision commune entre enseignants-chercheurs et équipe de la

bibliothèque sur les CI et leur évaluation ?

1 On distingue ici : Equipe de la bibliothèque : 26 personnes exerçant des fonctions diverses du domaine de la bibliothéconomie ;

bibliothécaires- enseignantes : personnel dont le métier et le statut s’inscrivent dans la filière des bibliothèques, avec une mission

d’enseignement (10 personnes) ; 3 personnes de l’équipe de la bibliothèque ont un statut d’enseignant.

Colloque « ATIU »

Montpellier Juin 2018

 3 / 11

- Comment articuler les activités pédagogiques en documentation avec les autres

enseignements d’une école d’ingénieurs ?

Notre démarche

Dans un premier temps, nous avons proposé de construire une vision commune des

compétences informationnelles nécessaires à l’ingénieur INSA Lyon à la sortie de sa

formation initiale, au sein même de l’équipe de la bibliothèque. Dans un second temps, nous

avons construit le référentiel de formation : pour chaque compétence, nous avons défini, avec

les bibliothécaires-enseignantes, les objectifs visés, les critères d’évaluation et les situations

d’évaluation, puis le contexte de son enseignement. Très vite, les bibliothécaires-enseignantes

ont pointé la nécessité de travailler en collaboration avec les enseignants pour construire ces

compétences. Un contexte est apparu particulièrement intéressant pour cela, celui des P2I, une

approche pédagogique par projet qui se déroule au second semestre de la deuxième année.

Contexte des P2I

Les P2I ont été initiés par les instances de l’INSA Lyon (Direction du Premier Cycle et de la

Formation) par un appel à projet ; le cahier des charges insiste sur une initiation attrayante à

l’ingénierie, pour une découverte des spécialités en situation de résolution de problèmes,

proche du terrain et donc en pluridisciplinarité. Le cadre défini précise les compétences

prioritaires. Les enseignements devaient ainsi inclure :

- Les sciences fondamentales du premier cycle ;

- Les savoirs et méthodes propres à deux départements ou plus ;

- Les matières incluses dans les « Sciences Humaines et Sociales » ;

- Les méthodes et connaissances traditionnellement portées par les équipes de la

bibliothèque.

Des moyens ont été mis à disposition : des heures de conception en amont de la mise en place

et pendant la première année, puis des budgets alloués aux heures d’enseignement et aux

achats de matériel (chaque année). Les projets se sont construits grâce à la collaboration des

équipes scientifiques des départements et premier cycle ; les enseignants de SHS se sont

ralliés rapidement aux thématiques ; les bibliothécaires-enseignantes ont proposé de travailler

l’évaluation de l’information dans chaque projet. Après deux années, un certain malaise reste

perceptible au sein de certains P2I quant à la place des enseignements documentaires, d’où

notre travail d’exploration de la pluridisciplinarité dans les P2I au cours de l’année scolaire

2017-2018.

Colloque « ATIU »

Montpellier Juin 2018

 4 / 11

II FONDEMENTS THEORIQUES

Cette seconde partie explique les fondements théoriques de l’approche choisie pour notre

recherche action débutée en 2016. Nous revenons également sur les concepts convoqués pour

l’élaboration du référentiel de formation. Enfin nous proposons une synthèse des écrits choisis

sur la pluridisciplinarité.

Fondements de notre méthodologie : la recherche collaborative

Dès le lancement de notre projet, nous nous sommes situées à l’articulation de la recherche et

de la formation, c’est-à-dire que nous avons fait le choix d’accompagner l’équipe de la

bibliothèque dans la rénovation de sa façon de faire construire et d’évaluer les compétences

informationnelles. Pour cela, nous avons mené une recherche collaborative (Desgagné, 1997),

pour laquelle un espace collaboratif a été créé, et dont l’objet de recherche central est

l’enseignement des CI par l’équipe de la bibliothèque. Dans une recherche collaborative, la

collaboration concerne des chercheurs et des praticiens, qui poursuivent des objectifs

différents sur un objet commun :

- un ou plusieurs chercheurs, souhaitent produire des connaissances nouvelles et si

possible reproductibles « à partir de » ou « sur » la pratique ;

- des praticiens acceptent de participer, pour questionner et faire évoluer leur pratique,

et / ou pour répondre à leur besoin de développement professionnel.

Après la séance initiale où a été dessiné le profil de sortie des étudiants en termes de CI, des

ateliers animés par nos soins (un ou deux chercheurs), où étaient invitées les enseignantes

bibliothécaires et la direction de la Bibliothèque impliquée dans l’évolution de

l’enseignement, ont permis de construire le référentiel. Chaque atelier a été enregistré,

analysé, pour proposer un nouvel éclairage à l’équipe.

En septembre 2017, un recueil de données complémentaire, a été confié à Véronique Goletto,

stagiaire enseignante et future conservatrice de bibliothèque : la méthodologie et les résultats

en sont présentés ci-dessous. Après cette première analyse, un atelier avec l’équipe de la

bibliothèque, visera à intégrer ces résultats dans notre démarche collaborative.

Le cadre théorique de la construction du référentiel : Approche programme et /par compétences

Pour travailler sur les enseignements dispensés à la BMC, nous avons pris pour cadre

l’approche-programme, un modèle d’organisation des enseignements basé sur un projet de

formation (Prégent, Bernard, & Kozanitis, 2009). Nous en avons repris les principes, en

Colloque « ATIU »

Montpellier Juin 2018

 5 / 11

ciblant l’équipe de la bibliothèque, avec l’idée qu’une expérimentation avec une équipe

volontaires autour d’une unité d’enseignement fédératrice peut être une entrée acceptable

avant un déploiement au niveau d’une formation dans son ensemble (Loisy & Raze, 2017).

Nous avons convoqué conjointement l’approche-programme et l’approche par compétences

(Loisy & Coulet, 2018). Pour cette dernière, qui est une demande de l’institution, nous nous

sommes appuyées sur le modèle de la compétence de Coulet (Coulet, 2011), et sur les

référentiels existants
2
. Ces travaux ont permis d’élaborer conjointement un référentiel de

formation lors d’ateliers menés avec l’équipe de la bibliothèque ; de la contextualisation

nécessaire des activités pédagogiques a émergé l’intérêt qu’il serait nécessaire d’enseigner les

CI en pluridisciplinarité (Goetgheluck & Loisy, 2017)

La pluridisciplinarité

La pluridisciplinarité est articulée à un travail collectif. Ce dernier est souvent mis en avant
3

mais pas toujours réalisé, notamment dans l’enseignement supérieur en France où le travail

collectif autour des questions d'enseignement reste rare (Berthiaume & Rege Colet, 2013).

Une synthèse Veille et Analyse de l’IFE (Reverdy, 2015) donne les définitions, qui se

retrouvent également dans un texte sur la recherche interdisciplinaire (Darbellay et al., 2018) :

 La multidisciplinarité est un processus séquentiel dans lequel des chercheurs de

disciplines différentes travaillent à partir de leurs propres points de vue sur un objet

d’étude partagé, de manière indépendante et sans véritable interaction ; l’auteur

précise même le lexique : non interaction, hétérogénéité ; la pluridisciplinarité, dont

l’étymologie est très proche, est assimilée à la multidisciplinarité (Reverdy, 2015, p.

5) ;

 L’interdisciplinarité implique la collaboration sur un objet commun de manière

coordonnée et interactive ;

 La transdisciplinarité amène à la construction d’un nouveau cadre conceptuel

commun, des méthodes communes qui transcendent les frontières disciplinaires.

2 Le référentiel défini par la CTI (Commission des titres d’ingénieur - CTI. (2016). Références et orientations : Références et critères

majeurs d’accréditation. Version 2016 (p. 76). Consulté à l’adresse https://www.cti-commission.fr/fonds-
documentaire/document/6/chapitre/262), les compétences transversales de l’INSA (Conseil d’administration INSA Lyon. (2015).

Compétences clés dans la formation en Humanités, Documentation et Éducation Physique et Sportive. Consulté 30 mai 2018, à l’adresse

http://leshumas.insa-lyon.fr/centre/centre_documents/2015-06-03_Referentiel_7_competences_Huma_EPS_Doc_EPS.pdf) et les
compétences définies par l’ADBU (Association des Directeurs de la Documentation et des Bibliothèques Universitaires ; ADBU, Cachard,

P.-Y., & et al. (2012). Référentiel-ADBU-2012-165X235cm-3.pdf. Consulté 14 février 2018, à l’adresse http://adbu.fr/wp-

content/uploads/2013/02/R%C3%A9f%C3%A9rentiel-ADBU-2012-165X235cm-3.pdf)
3 Béchard, J. (2001). L’enseignement supérieur et les innovations pédagogiques : une recension des écrits. Revue des sciences de l’éducation,

27(2), 257–281. doi:10.7202/009933ar : montre que la notion d’interdisciplinarité est présente dans la philosophie des innovations

pédagogiques depuis les années 80.

https://www.cti-commission.fr/fonds-documentaire/document/6/chapitre/262
https://www.cti-commission.fr/fonds-documentaire/document/6/chapitre/262
http://leshumas.insa-lyon.fr/centre/centre_documents/2015-06-03_Referentiel_7_competences_Huma_EPS_Doc_EPS.pdf
http://adbu.fr/wp-content/uploads/2013/02/R%C3%A9f%C3%A9rentiel-ADBU-2012-165X235cm-3.pdf
http://adbu.fr/wp-content/uploads/2013/02/R%C3%A9f%C3%A9rentiel-ADBU-2012-165X235cm-3.pdf

Colloque « ATIU »

Montpellier Juin 2018

 6 / 11

De la multi- à l’interdisciplinarité, puis à la transdisciplinarité, il y aurait (Darbellay et al.,

2018) un gradient d’ouverture aux autres disciplines, un gradient d’interaction entre elles et

d’intégration de leurs savoirs.

Pour ce qui est de la mise en pratique de la pluridisciplinarité, nous sommes conduits à

rechercher, dans d’autres milieux professionnels, des écrits permettant d’appréhender les

atouts, les limites, et les conditions de la mise en œuvre de la pluridisciplinarité. Nous nous

référons à deux articles : celui de Dominique Vinck (Vinck, 2001), observateur d’une journée

de réflexion partagée entre ergonomes et médecins du travail et celui de Karine Sanson,

psychologue, qui s’intéresse à la pluridisciplinarité dans la prise en charge de patients. Pour

les deux auteurs il faut remarquer « en premier lieu, la coexistence de différences » (Sanson,

2006, p. 24). Vinck (2001, p. 66) propose, parmi d’autres modèles de construction de

partenariat, celui dit « modèle de la confrontation » ; basé sur une légitime reconnaissance

« des différences entre les disciplines » ; il est particulièrement favorable à l’émergence de

nouvelles connaissances car chacun, dans la discussion va « déplacer progressivement (son)

point de vue ». Si les différences ne sont pas clairement analysées et travaillées, on peut

craindre certains écueils : risque d’instrumentalisation, risque d’intégration de savoirs au

détriment du champ disciplinaire le plus jeune et le moins établi. Les enjeux de pouvoir

existent, et on ne peut pas simplement chercher un langage commun. Sanson pose des

conditions pour un partenariat bénéfique :

- l’existence d’un cadre institutionnel défini et représenté par une personne garante de

ce cadre ;

- un cadre de travail comprenant des temps d’ajustement, de réflexions, d’élaboration

pour, globalement, construire la sécurité de chaque intervenant (Sanson, 2006, p. 27).

Fortes de ses réflexions, élaborées à partir de pratiques hors université, nous nous intéressons

maintenant aux perceptions de la pluridisciplinarité par les acteurs des P2I.

III MÉTHODOLOGIE DU RECUEIL DE DONNÉES SUR LA P PLURIDICIPLINARITÉ

Le discours sur l’enseignement en pluridisciplinarité et les CI, a été recueilli par Véronique

Goletto (Goletto, 2017), sous forme d’entretiens semi-directifs individuels, conduits auprès :

- De membres des instances : l’échantillon « Instances » (14 personnes sollicitées, 12

interrogées) comprend les principaux acteurs des instances ayant participé à la création

des P2I : Direction du premier cycle, de la Formation, du Numérique, et de quatre

départements, Chargé de mission compétences ; des responsables d’un autre projet

Colloque « ATIU »

Montpellier Juin 2018

 7 / 11

pluridisciplinaire de 3
ème

 année ont été sollicités également ; les thèmes de l’entretien

étaient : Pluridisciplinarité / P2I / Place de l’équipe des enseignants de la BMC ;

- D’enseignants-chercheurs des P2I n° 1, 3, 5, 7 des disciplines techniques scientifiques

et des humanités. L’échantillon « responsables et enseignants/es de P2I » comprend

finalement 18 personnes (sur 33 sollicitées), interrogées sur P2I / Pluridisciplinarité /

Place de l’équipe de formation de la BMC / Pistes de collaboration ;

- De l’équipe des bibliothécaires-enseignantes de la BMC : l’échantillon des

« bibliothécaires- enseignantes » comprend 10 personnes interrogées sur : leur relation

avec les enseignants/es-chercheurs/ses / leurs pratiques de formation et les pistes de

collaboration.

L’objectif de ces entretiens était de confronter les conceptions de ces trois groupes d’acteurs,

pour ensuite proposer des aménagements.

IV RÉSULTATS ET EVALUATION

Analyse des discours sur les P2I et la pluridisciplinarité

Instances

Pour les instances, les P2I, pont entre le premier cycle et les départements, sont un exemple de

pédagogie par projets ; le projet étant le lieu par excellence de l’approche pluridisciplinaire.

La pédagogie par projet donne du sens aux enseignements en les contextualisant. Elle répond

aux attentes d’étudiants pour lesquels le mode traditionnel n’est plus adapté. L’enjeu est de

créer des ouvertures en facilitant le dialogue entre les disciplines. L’approche

pluridisciplinaire implique une réflexion sur les pratiques pédagogiques, sur le rapport entre

enseignants/es, étudiants/es ainsi que sur les modes d’évaluation. C’est d’ailleurs ce qui est à

l’origine de cette approche. C’est la construction d’évaluations communes qui va permettre de

renforcer la pluridisciplinarité. Différentes tentatives pour la définir n’aboutissent pas à un

concept unique (« s’affranchir de la manière dont les disciplines sont découpées dans le

champ universitaire » « l’application des mêmes outils, des mêmes modèles » (Goletto, 2017,

p. 10); les degrés de pluridisciplinarité sont mesurés par le nombre de spécialités d’ingénieurs

voire d'autres corps de métiers concernés (Goletto, 2017, p. 10) Les termes interactions et

intégration des savoirs sont bien présents.

Responsables et enseignants/es de P2I

Les enseignants ont un discours similaire à celui des instances sur l’approche par projets et la

contextualisation nécessaire des enseignements. La pluridisciplinarité amène les termes

Colloque « ATIU »

Montpellier Juin 2018

 8 / 11

interactions et intégration et aussi « travail en équipe », « objectifs communs » et « confiance

mutuelle », voire « langage commun » et « évaluations en commun » (Goletto, 2017, p. 10).

L’utilité de se connaître et se comprendre apparaît aussi, ainsi que la notion de « communauté

de pratique » (Goletto, 2017, p. 10). Les enseignants pointent cependant le fait que leur

identité d’enseignants-chercheurs spécialisés est un obstacle au travail en pluridisciplinarité ;

ils précisent que les disciplines techniques sont déjà vécues comme une « inter discipline »,

vis-à-vis des matières fondamentales et, pour les enseignants SHS, que leurs pratiques en SHS

sont déjà transversales. Pour ces raisons, il ne parait pas possible d’accroitre la

pluridisciplinarité.

Nous remarquons que la nécessité de « se connaître » est évoquée chez les enseignants des

P2I alors qu’elle ne l’est pas dans les instances. ‘Connaître nos différences et nos limites’ ne

ressort pas dans le discours des uns et des autres, plutôt préoccupés par les interrelations et

l’intégration.

Bibliothécaires-Enseignantes

Du côté de l’équipe des bibliothécaires-enseignantes, si le P2I apparaît comme le terrain

privilégié d’une pluridisciplinarité, en revanche certaines ont le sentiment que les

enseignants/es eux-mêmes ne font pas réellement « de passerelles entre leurs matières »

(Goletto, 2017, p.10). Une collègue exprime cependant son sentiment de faire partie d’un

équipe lors de la soutenance finale qui permet de croiser les regards sur les travaux des

étudiants (Goletto, 2017, p. 10). Il semble également que la collaboration soit facile avec

certains enseignants « qu’elle connaît bien ». (Goletto, 2017, p. 10)

Analyse des discours sur les compétences informationnelles

Instances

L’approche par compétences est clairement mise en avant par les instances : il s’agit certes

d’une prescription, mais elle s’inscrit dans le souhait d’une approche renouvelée de

l’enseignement et de l’évaluation; elle correspond également aux discours des entreprises qui

s’imposent dans le cadre d’une formation professionnalisante. L’importance des CI est

reconnue, notamment l’évaluation de l’information est importante. Cependant les instances

repèrent que certains enseignants sélectionnent les documents qu’ils estiment utiles (sans

proposer que les étudiants cherchent eux-mêmes) . Sur l’enseignement des CI, les propos ne

sont pas homogènes d’une personne à l’autre : certains proposent que l’équipe de la

bibliothèque forme les enseignants des disciplines pour qu’ils intègrent ces savoirs, d’autres

Colloque « ATIU »

Montpellier Juin 2018

 9 / 11

affirment qu’elle doit intervenir directement auprès des étudiants (Goletto, 2017, p. 10). Dans

les P2I, certains reconnaissent que l’enseignement des CI a été imposé et reste artificiellement

lié aux projets.

Responsables et enseignants/es de P2I

L’approche par compétences est abordée avec prudence. Parler de compétences

informationnelles avec les enseignants est donc délicat, ils parlent plus volontiers de

recherche documentaire et méconnaissent les CI. La perception de la place des

bibliothécaires-enseignantes est très variable : positive, négative, méconnue ; conscients de ne

pas savoir précisément ce que sont les CI, certains demandent à être formés. Lorsque la

formation aux CI prévue dans les P2I leur est expliquée, ils la jugent fondamentale tout en ne

voyant pas le lien avec le P2I (Goletto, 2017, p. 10).

Bibliothécaires-enseignantes

Les bibliothécaires-enseignantes expliquent volontiers ce qu’elles enseignent. Certaines

voient bien le lien entre les missions de « bibliothécaire » (gestionnaire de ressources) et

l’enseignement des CI : celui-ci amène à porter un autre regard sur ces ressources (Goletto,

2017, p.31). Cependant les entretiens mettent à jour la question de la légitimité des

bibliothécaires dans l’enseignement. Ces doutes sur leur légitimité repose sur :

- Des expériences (remise en cause de leur travail par des enseignants/es

disciplinaires) ;

- Des perceptions (sentiment de ne pas être reconnu ; enseignement trop méconnu) ;

- Leur propre conception de l’identité professionnelle (« bibliothécaire ») ;

- La perception de leur manque d’expertise en matière de STI et de SHS.

II DISCUSSION ET CONCLUSION

Ces données, à considérer avec les limites que Véronique Goletto a pu exprimer dans son

rapport (Goletto, 2017, p.40), permettent un premier état des lieux sur les perceptions de la

pluridisciplinarité et des CI dans les P2I et un premier niveau de préconisations : informer sur

les CI/former les enseignants-chercheurs au CI, par exemple. Cependant, notre approche de la

notion de pluridisciplinarité dans la littérature aiguise notre regard : cadre pluridisciplinaire ou

interdisciplinaire ? Partageons-nous une définition fédératrice ? Le cadre institutionnel global

pour les P2I existe, le cadre de travail, le cadre épistémique, qui permet la reconnaissance des

différences et la confrontation questionnements, points de vue, langages et méthodes, n’est-il

pas encore à construire dans certains P2I ? La reconnaissance précise des savoirs en jeux est

Colloque « ATIU »

Montpellier Juin 2018

 10 / 11

nécessaire pour aboutir à une co-construction de cours et d’évaluations communes : les

bibliothécaires proposent par exemple de travailler deux moments clés du projet en équipe

pluridisciplinaire :

- Le moment qui va du choix des sujets à la définition de la problématique ;

- Celui des bilans des recherches (suivi de projets) ;

- Le moment des évaluations.

Ce travail de construction des moments clés des projets ne serait-il pas propice à un

enrichissement professionnel pour l’ensemble des acteurs ?

Aujourd’hui, grâce aux apports méthodologiques et conceptuels des chercheurs, le travail

collaboratif mis en place avec l’équipe de la bibliothèque a permis d’élaborer un référentiel et

des propositions pédagogiques pour la construction des compétences informationnelles des

ingénieurs INSA Lyon. Cette équipe peut proposer ses outils et les faire évoluer avec les

enseignants-chercheurs. Reconnue par les enseignants chercheurs, elle pourrait alors peut-être

se considérer comme représentante d’une ‘petite discipline émergente’ porteuse des outils de

la culture informationnelle des étudiants ingénieurs. Est-ce trop d’ambition ?

Bibliographie

Berthiaume, D. & Rege Colet, N. (2013). La pédagogie de l’enseignement supérieur : repères théoriques et applications pratiques. Berne,

Peter Lang.

Béchard, J. (2001). L’enseignement supérieur et les innovations pédagogiques : une recension des écrits. Revue des sciences de l’éducation,

27(2), 257–281. doi:10.7202/009933ar

Coulet, J.-C. (2011). La notion de compétence : un modèle pour décrire, évaluer et développer les compétences. La travail humain, 74(1),

1‑30. https://doi.org/10.3917/th.741.0001

Darbellay, F., Vinck, D., Cocco , C., Dessart, G., Dandarova, Z., & Brandt, P.-Y. (2018, février 15). L’interdisciplinarité en partage :

collaborer pour innover. Consulté 19 mai 2018, à l’adresse https://fdarbellay.wordpress.com/2018/02/15/linterdisciplinarite-en-

partage-collaborer-pour-innover/

Desgagné, S. (1997). Le concept de recherche collaborative : l’idée d’un rapprochement entre chercheurs universitaires et praticiens

enseignants. Revue des sciences de l’éducation, 23(2), 371. https://doi.org/10.7202/031921ar

Goetgheluck, N., & Loisy, C. (2017). les compétences informationnelles : contribution à la pluridisciplinarité. Présenté à 5e Colloque “

Pédagogie et Formation ”, Lyon, France. Consulté à l’adresse https://hal.archives-ouvertes.fr/hal-01746083/document

Goletto, V. (2017). Bilan des entretiens effectués au sujet de la pluridisciplinarité à l’Insa, Lyon : perceptions et pratiques (Rapport de

stage). Insa Lyon, Villeurbanne.

Goletto, V., & Goetgheluck, N. (2018). Construction des compétences informationnelles des étudiants de l’INSA-Lyon : pratiques,

perceptions et pistes de réflexions pour un enseignement pluridisciplinaire. [document interne] (p. 44). Villeurbanne: INSA Lyon.

Reverdy, C. (2015). Eduquer au-delà des frontières disciplinaires. Veille et analyses de l’IFE, (100), 32.

Joly, M. (2017). Compétences informationnelles et pratique des ngénieurs en situation professionnelle en Juin 2015 Prémices d’une

(R)évolution des enseignements conduits par la bibliothèque de l’INSA Lyon. Consulté à l’adresse: http://urlz.fr/79L6

Loisy, C., & Coulet, J.-C. (2018). Compétences et approche-programme (ISTE editions). Londres, ISTE Editions.

Loisy, C.& Raze, A. (2017). Accompagnement des équipes pédagogiques s’engageant dans une approche-programme. In IXe colloque QPES

- Questions de pédagogie dans l’enseignement supérieur. Grenoble, France: Grenoble - Ecole de management. Consulté à l’adresse

https://hal.archives-ouvertes.fr/hal-01494551

Prégent, R., Bernard, H., & Kozanitis, A. (2009). Enseigner à l’université dans une approche-programme : Guide à l’intention des nouveaux

professeurs et chargés de cours. Montréal: Presses Polytechnique de Montréal.

Sanson, K. (2006). Pluridisciplinarité : intérêt et conditions d’un travail de partenariat. Le Journal des psychologues, 242(9), 24‑27.

https://doi.org/10.3917/jdp.242.0024

Vinck, D. (2001). Une analyse à chaud et personnelle des relations entre ergonomie et pluridsciplinarité. Journée SELF du 14 juin 01 La

pluridisciplinarité en santé au travail. Consulté à l’adresse: http://urlz.fr/79L5

Colloque « ATIU »

Montpellier Juin 2018

 11 / 11

