Article Urgences – SI -Accueil
[image: image1.png]

RCiSIAMU

Référentiel de compétences intégré en Soins Intensifs et Aide Médicale Urgente
Présentation et guide de l’utilisateur

Cet article a pour objectif de vous accompagner dans la lecture et l’utilisation du référentiel de compétences en SIAMU qui est annexé à la revue (1).
Le projet émane de la volonté des différents acteurs de la formation des huit Hautes Ecoles qui organisent l’année de spécialisation en SIAMU et des lieux d’exercices professionnel de construire un outil pédagogique commun et cohérent. En communauté française la plupart des institutions de formation envoie leurs étudiants dans les mêmes lieux de stage. Il nous a donc semblé important de nous mettre d’accord sur les compétences à atteindre par le professionnel spécialisé en SIAMU afin d’harmoniser nos pratiques et outils d’accompagnement.
Les premières pages du document exposent les objectifs poursuivis par le projet, le processus d’élaboration ainsi que la méthodologie. Le cadre contextuel et législatif rappelle ensuite l’importance pour les infirmiers qui se spécialisent en SIAMU de développer des compétences spécifiques. Le cadre de référence en santé vient expliquer les valeurs et fondements de la pratique qui sous-tendent l’activité du professionnel compétent en précisant des critères de qualité: responsabilité, autonomie, cohérence, pertinence, attitude réflexive.
Au cœur du document vous découvrez les 5 compétences composées de différentes capacités :
· S’engager dans un développement personnel et professionnel

· Exercer son jugement clinique

· Etablir une communication et une collaboration professionnelles

· Réaliser les prestations de soins

· Participer au développement de la profession
Ces compétences et capacités sont déclinées en indicateurs observables.

Prenez le temps de vous plonger dans la lecture de ces compétences et, en même temps, essayer de réfléchir à votre pratique…
Prenons un exemple :

Compétence : exercer son jugement clinique

Capacité : recueillir les données

Exemples d’indicateurs :

· déceler les signes cliniques et para-cliniques afin de déterminer le degré d’urgence de la situation
· reconnaître les facteurs de risque pouvant influencer la situation

· …

Est-ce que vous vous retrouvez dans ces compétences ? Certaines vous semblent-elles plus présentes que d’autres ? Votre avis nous intéresse…

Lors de la présentation de ce projet au colloque de la SIZ en octobre, un participant a posé la question de « comment utiliser ce référentiel », en expliquant la difficulté de se plonger dans un document que l’on n’a pas travaillé et dont l’utilisation ne paraît pas aisée de prime abord.

Les pages suivantes du document répondent en partie à cette question en expliquant les conditions nécessaires au développement de compétences et l’impact sur les rôles des acteurs de la formation.

Passons au schéma proposé à la page 8 (2).

Que voyez-vous ? Qu’est-ce que cela suscite comme idées ?

Comment est-ce qu’on apprend, développe des compétences ? Essayer de vous souvenir d’une situation où vous avez appris quelque chose…

Sans doute avez vous rencontré une situation « défi » où vous avez analysé la problématique pour chercher une solution. Vous avez alors réfléchi à votre démarche, peut-être en avez-vous discuté avec quelqu’un, afin de mettre en évidence vos facilités et vos difficultés, pour répondre à une situation ultérieure enrichi de cet apprentissage.

Des ingrédients pour apprendre:

· une situation professionnelle qui propose un défi (cette situation peut être choisie et définie selon le degré de complexité : voir tableau page 9)
· une analyse de la démarche

· une interaction

· une prise de conscience

· …

Et l’évaluation alors ?

Il n’y a pas d’accompagnement sans évaluation et pas d’évaluation sans accompagnement (3)…
De l’évaluation classique à l’évaluation des compétences. « On ne peut se satisfaire d’un simple système de notation. Ce qui est recherché en effet, c’est le développement de compétences et pas seulement la maîtrise de savoirs ou savoir-faire précis….il faut évaluer dans la durée et par observations répétées. Evaluer des compétences suppose de définir les objectifs au départ, de donner des retours sur l’apprentissage tout au long de l’activité et, in fine, de repérer ce qui a été acquis. »

Quels rôles pour les acteurs de la formation ?

· Prendre conscience de ce qu’implique « accompagner quelqu’un en formation »

· Choisir des situations d’apprentissages significatives

· Réfléchir sur la pratique professionnelle et l’analyser. Reconnaître les facilités et difficultés, l’erreur comme source d’apprentissage (4)
· Réfléchir sur le développement des compétences professionnelles et en discuter

· Réaliser un bilan de la maîtrise des compétences qui tienne compte des compétences elles-mêmes, des ressources pouvant être mobilisées et combinées ainsi que des situations professionnelles dans lesquelles ces compétences se manifestent

· Utiliser l’écriture réflexive (portfolio, dossier d’apprentissage professionnel,…) pour décrire les situations professionnelles dans leur complexité, les difficultés rencontrées et les analyser tout au long de la formation

· Privilégier une évaluation qui s’appuie sur le parcours de formation et documenter le développement de compétences (5)
Quelles perspectives ?
Défis personnels

Cette approche pédagogique demande à chacun de réfléchir à son rôle d’« accompagnant » dans la formation. Il ne suffit pas d’expliquer ou de montrer à quelqu’un pour qu’il apprenne. Les compétences nécessaires à l’accompagnement (des étudiants ou des nouveaux engagés) ne sont pas innées. C’est une « fonction » qui demande des compétences particulières. Pour prendre une image on pourrait partir de celle d’être « parent » et se dire que c’est assez simple car on a tous fait partie d’une famille et on pense que cette expérience va nous permettre de réaliser ce rôle assez facilement. C’est d’ailleurs pour cela qu’on ne réfléchit pas trop quand on fait des enfants (!)…et puis on se rend compte, au fil des situations de vie, qu’on apprend à être les moins mauvais parents possibles grâce à nos erreurs, nos difficultés, nos discussions, nos lectures,...bref on apprend notre métier de parent. Accompagner quelqu’un en formation n’est pas inné, on peut profiter de notre expérience personnelle mais sans doute il est aidant de réfléchir sur la manière dont on peut amener un apprenant à développer ses compétences. Des formations existent comme « praticien formateur » dont les objectifs sont d’aider les formateurs à mieux situer leur rôle et développer des compétences à l’accompagnement des apprenants.

Défis institutionnels

· Construire les référentiels de formation et d’évaluation

Du côté de l’institution de formation il faut s’assurer que les activités d’enseignement/apprentissage sont cohérentes avec les compétences que l’on vise à développer. Il importe de relire la formation et l’évaluation en lien avec les compétences.
· Construire un partenariat cohérent et favoriser la collaboration professionnelle (6)
L’institution de formation travaille en étroite collaboration avec les milieux de soins spécialisés. Chacun vit « sa » réalité avec ses contraintes et difficultés. Ne pourrions-nous pas simplement essayer de réfléchir ensemble à la meilleure façon d’accompagner les étudiants en essayant de construire du sens à notre action partagée ?
· Accompagner l’insertion professionnelle (portfolio – plan de développement professionnel)

Développer des compétences est un objectif de toute une vie professionnelle. Les nouveaux engagés dans les services spécialisés peuvent continuer à utiliser le référentiel de compétences. L’évaluation pourrait être continue dans une perspective de développement professionnel…
Défis politiques
· Politique cohérente Santé – Education

· Clarifier les rôles : qui fait quoi ? avec quels moyens ?

L’histoire de la formation ainsi que l’évolution du contexte de soin et d’enseignement amènent à une situation où les apprenants sont souvent livrés à eux-mêmes. Il y a une responsabilité politique à clarifier les rôles. En Belgique cela n’est pas facile étant donné la double tutelle : la communauté française pour l’enseignement et le SPF santé publique pour les soins (les lieux de stage). Il y a urgence à analyser cette problématique afin d’imaginer des pistes pour construire du sens, de la cohérence et faciliter ainsi le travail de chacun et donc améliorer globalement la qualité (7).
· Reconnaître les fonctions : accompagner en formation demande du temps et des compétences spécifiques. Cette fonction fait partie intégrante du rôle de l’infirmier : « former ses futurs pairs ». Comment la soutenir et l’aider à se professionnaliser ? Depuis peu la fonction ICANE se développe pour l’accueil des nouveaux et des étudiants, c’est déjà un pas, mais est-ce suffisant ?
· Formation des enseignants – des praticiens : accompagner en formation demande des compétences… comment sommes-nous formés à accompagner nos pairs en formation ? Quelle formation pour les enseignants en soins infirmiers ? Est-ce parce qu’on est un bon infirmier qu’on est un bon formateur ? (8) Comment les apprenants développent-ils cette compétence durant leur formation ?
· Collaborer et s’engager pour le développement de la profession
Mes collègues me disent souvent que nous sommes des gouttes d’eau dans la mer… Mais plusieurs gouttes, rassemblées et coordonnées, forment une petite vague, et puis une plus grosse, qui emmène avec elle d’autres gouttes.

Pour terminer cet exercice pratique de découverte du référentiel de compétences je vous propose de lire la troisième intitulée « établir une communication et une collaboration professionnelles », la capacité « travailler en équipe pluridisciplinaire »…
Collaborer c’est, entre autre, analyser collectivement le travail, favoriser la prise de décision collective et organiser les activités pour optimiser le travail en collaboration.

Alors profitons de cette richesse pour avancer ensemble. Engageons-nous collectivement. Ensemble on est plus fort!

Pour ne pas conclure…

Utilisez cet outil

Quelques idées :

· quand un apprenant arrive en stage intéressez-vous à ses objectifs d’apprentissages (sont-ils personnels, précis, liés à votre service, concrets, atteignables,…)

· proposez lui le référentiel pour lui donner des idées et surtout pour ouvrir ses objectifs à des compétences auxquelles il ne penserait pas

· de temps en temps demandez-lui où il en est par rapport à ses objectifs et comment il les fait évoluer au cours du stage
· questionner sur la démarche : à quoi tu penses, que ferais-tu, qu’est-ce qui t’a permis de t’adapter,…

· donner des feed-back sous forme de questions : et toi comment est-ce que tu te situes par rapport à tes objectifs d’apprentissage, quelles sont tes facilités, quelles sont tes difficultés, qu’as-tu appris durant ton stage,…

· proposer aux étudiants de préparer les rencontres d’évaluation par un écrit qui reprend toutes les idées proposées

Aidez-nous à faire évoluer cet outil

Il n’y a rien de pire qu’un outil qui reste au placard.

Quelques idées :

· ne jetez pas directement le document

· ne le classez pas directement non plus

· mettez le document sur votre table de nuit, ou sur votre bureau, ou sur votre oreiller, ou…(
· lisez attentivement le document

· réfléchissez et notez les idées qui surgissent au fur et à mesure de la lecture (brain storming)

· ensuite emmenez-le dans vos unités

· proposez une réunion d’équipe autour du thème « accueillir les étudiants en stage »

· invitez les enseignants à vos rencontres

· faites nous parvenir vos commentaires, idées, coup de gueule,…

· la version WEB sera disponible en ligne à partir des sites des différents participants des groupes de travail

· n’hésitez pas à choisir un thème pédagogique pour vos recherches de cadre ou de master

· soyez contagieux

Pour finir, je voudrais remercier toutes les personnes qui durant deux années ont contribué à l’élaboration de cet outil, souvent de manière bénévole. On peut vraiment parler de collaboration professionnelle. Les acteurs liés à la spécialisation en SIAMU (institutions de formation, lieux d’exercice professionnel, associations professionnelles,…) sont dans une dynamique de développement professionnel particulièrement active et ce projet en est la preuve vivante !
Un MERCI particulier à tous les membres du groupe de validation interne:
Bouchonville Eric, Brasseur Martine, Cornette Marie-Paule, D’Arian Hélèna, Debast Myriam, Desmet Nathalie, Dion Bénédicte, Gilliaux Valérie, Gruslin Dany, Henrard Jeanine, Herpelinck Pascaline, Leers Isabelle, Leonardi Gioacchina, Lorent véronique, Lothaire Thierry, Martin Michel, Del Zotto Caroline, Piot Patrick, Schmit Barbara, Stuckens Didier, Vandendriessche Dominique.

Pour le groupe :

Cécile Dury

Maître-assistant

Responsable pédagogique

Haute Ecole de Namur

Catégorie paramédicale

Références bibliographiques :
(1) Dury C. et les membres du Groupe de Validation Interne* (octobre 2010) Référentiel de compétences intégré pour le bachelier en soins infirmiers spécialisé en soins intensifs et aide médicale urgente. Projet inter réseaux

* Bouchonville, E. ; Brasseur, M. ; Cornette, M.-P. ; D’Arian, H. ; Debast, M.; Desmet, N. ; Dion, B. ; Gilliaux, V. ; Gruslin, D.; Henrard, J. ; Herpelinck, P. ; Leers, I. ; Leonardi, G.; Lorent, V. ; Lothaire,T.; Martin, M. ; Del Zotto, C. ; Piot, P. ; Schmit, B.; Stuckens, D. ; Vandendriessche, D.
(2) Lafortune L. avec la collaboration de C. Lepage, F. Persechino et K. Bélanger (2008). Un modèle d’accompagnement professionnel d’un changement. Pour un leadership novateur, Québec, Presses de l’Université du Québec, 264p

(3) Raucent B., Verzat C., Villeneuve L. (sous la direction de) (2010) Accompagner des étudiants. Quels rôles pour l’enseignant ? Quels dispositifs ? Quelles mises en Œuvre ? Editions De Boeck Université, 563p

(4) Astolfi J.P., (1997). L’erreur, un outil pour enseigner, Pratiques et enjeux pédagogiques, Paris, ESF Editeur.
(5) Tardif J., (2006). L’évaluation des compétences. Documenter le parcours de développement. Montréal : Chenelière
(6) Terrat E., (2009). Encadrer les étudiants en stage avec le nouveau référentiel de formation infirmière. La revue de l’infirmière. Dossier formation. Septembre 2009, n°153, pp15-18
(7) Dury C., (2003). Une approche par les compétences pour l’apprentissage des soins infirmiers; analyse des pratiques des enseignants. Recherche en soins infirmiers, 73, pp. 4-40.

(8) Perrenoud B, Marquis A.-M., (2007). Praticien formateur en soins infirmiers : tisser les compétences de soignant et de formateur pour un changement de rôle. Recherche en soins infirmiers ; n°90, pp 86-94
PAGE
4

