
1 

Accompagner la réflexivité, une construction de l’expérience 
Laurent Trognon, AgroParisTech, UMR Metafort, Clermont-Ferrand 

 

Trognon L., 2013, Accompagner la réflexivité, une construction de l’expérience. Education Permanente, 
n°196. pp.65-74. 

 

 

Introduction 

 

Le mot expérience est de ceux du langage courant qui sont à la fois explicites et subtils par les 

acceptions qu’il comprend. Épreuve, connaissance, enseignement, dispositif, etc., ces facettes 

auxquelles il renvoie trouvent pleinement sens en situation professionnelle. Cependant, si une situation, 

une épreuve, peut constituer une expérience, celle-ci relève d’une réalité de second ordre (Watzlawick, 

1980), en tant que résultat d’opinions et de jugements que lui porte l’individu qui la vit. 

L’expérience, apparaissant ainsi comme une construction, s’inscrit dès lors dans un processus de 

changement. Telle la deuxième face d’une même pièce, la notion de réflexivité se définit comme « la 

capacité pour un sujet de se retourner vers sa propre activité pour en analyser la genèse, les procédés 

ou les conséquences » (Ansart, 1999). Elle « s'appuie sur un rapport à soi fondé sur l'introspection, sur 

l'explicitation existentielle de l'implicite dans l'action de l'acteur » (Couturier, 2000) ; « la réflexion-en-

cours-et-sur-l'action » (Schön, 1994).  

Considérant que la réflexivité fait advenir le caractère expérientiel de l’expérience, et qu’elle peut être 

accompagnée, nos travaux de recherche nous ont amenés à expérimenter l’intégration explicite d’une 

formation à la réflexivité dans notre dispositif pédagogique. Ce texte résume le cadre de notre 

recherche et le dispositif mis en place, puis présente une étude de cas et ses principaux enseignements.  

 

 

1. Du projet à l’expérimentation : cap sur la réflexivité 

 

Aidez-nous à identifier de nouvelles compétences ! 

Cet article est issu du projet de recherche IngéTerr1 (2007-2011), dont la question directrice était 

« Comment accompagner les acteurs des territoires dans la conception, la réalisation et l’évaluation 

de leurs projets de territoire ? ». L’ampleur et la profondeur des mutations de l’environnement 

professionnel et le caractère « flou » des métiers des acteurs du développement territorial (Jeannot, 

2005) justifiaient en effet que l’on s’intéresse aux compétences de ces acteurs. 

La mise en lumière de ce qu’il convient de nommer réflexivité, l’importance de celle-ci dans la palette 

des compétences de ces acteurs, et le besoin de formation associé en sont des résultats majeurs 

(Trognon et al., 2012). Cet article poursuit la diffusion de ces résultats en discutant la notion de 

réflexivité, les modalités de son accompagnement, et en suggérant que la capacité d’accompagner la 

réflexivité est sans doute aussi une compétence des acteurs de l’ingénierie territoriale.  

 

                                                 

1 Cette communication est issue du projet de recherche IngeTerr dans le cadre du « programme de recherche Pour et Sur 

le Développement Régional Auvergne 2007-2011, financé par l'INRA, l’IRSTEA et le Conseil Régional d'Auvergne ». 

https://psdr-auvergne.cemagref.fr/9-projets/ingeterr 


2 

Nommer une compétence socle : la réflexivité 

 

La réflexivité, que Patenaude (1998 : 99) voyait déjà en 1998 comme « l'une des principales 

caractéristiques des modèles professionnels contemporains », s’avère peu connue avant 2008 sous ce 

terme dans le domaine de l’aménagement du territoire et du développent local. L’Union Nationale des 

Agents de Développement Local (2005) identifie dans son référentiel de compétences une « capacité à 

apprendre en continu, à faire évoluer ses pratiques », mais sans précision ni conceptualisation. En 

2008, peu explicitée et référencée, elle est « entendue comme une capacité à analyser ses pratiques 

professionnelles » et associée à l’idée d’innovation (OMM) ou/et à « l’acquisition de compétences 

cœur de métier, par l’expérience, en dehors de la formation » (Auricoste et al.).  

Nos premières approches la cernaient comme « capacité pour un sujet de se retourner vers sa propre 

activité pour en analyser la genèse, les procédés ou les conséquences » (Dictionnaire de Sociologie, 

Robert Seuil, Paris 1999) ; comme réflexion dans et sur l’action, pendant ou/et après celle-ci. Son 

terrain de prédilection est hors de l’école ; « pour surmonter les défis qu'ils rencontrent dans leur 

pratique, les professionnels se fondent moins sur des formules apprises au cours de leur formation 

fondamentale que sur une certaine improvisation acquise au cours de leur pratique professionnelle » 

(Schön, 1994). La pratique réflexive suppose une prise de recul, une analyse du contexte, des décisions 

prises et du déroulé des réalisations, une volonté de progrès, et une certaine capacité de 

conceptualisation. Autrement dit, cette compétence permet au professionnel de poursuivre sa formation 

hors des cadres habituels de « l’école ».  

Nous cernons sa parenté avec la praxéologie (Lhotellier et Saint-Arnaud, 1994) et notons avec intérêt 

l’analyse critique de leurs relations proposée par Couturier (2000 :141), qui précise que le « sens 

commun de réflexivité s'appuie sur un rapport à soi fondé sur l'introspection, sur l'explicitation 

existentielle de l'implicite dans l'action de l'acteur. […et que pour Saint-Arnaud] la capacité réflexive 

est non seulement le moteur d'une révolution praxéologique mais constitue également l'avant-garde de 

la professionnalité portée par une frange éclairée (de 1 % à 5 %) des praticiens et praticiennes 

capables de rendre explicite et modélisable leur action[…]. » 

 

Accompagner la réflexivité : quel dispositif  ? 

 

Considérant nos pratiques pédagogiques antérieures et les travaux de didactique (notamment Paquay et 

al., 1998, Perrenoud, 2001, Pastré et al., 2006, Boutinet et al., 2007), nous avons postulé que l’analyse 

réflexive peut être accompagnée, y compris dans des dispositifs d’enseignement. Mieux, que la 

réflexivité est une compétence dont l’acquisition peut être inscrite dans des objectifs de formation. 

 

Le certificat d’étude approfondie (CEA) en « diagnostic et conduite de projet de territoire », proposé 

par un établissement d’enseignement supérieur et de recherche agronomique a servi de formation test 

depuis 2010. Destinée à des adultes, de niveau bac +3 à bac +5, en activité dans des services publics ou 

des organisations privées, cette formation de quatre semaines est réalisée en alternance avec l’activité 

professionnelle des apprenants sur une période de quatre mois. Le public et le format visés se prêtaient 

bien au test d’intégration d’un tel objectif pédagogique. 

Bien que pluridisciplinaire notre équipe enseignante ne compte pas de spécialiste des sciences de 

l’éducation. C’est donc en tant que praticiens réflexifs que nous sommes investis. Après trois sessions, 

la satisfaction des apprenants, reconnaissant et l’originalité et l’intérêt de cette offre pédagogique, nous 

a incités à partager nos observations. Et ce, d’autant que l’accompagnement à la réflexivité s’avère 


3 

constituer une facette d’une mission d’animation de développement territorial (Cf. la technique 

d’animation utilisant l’effet miroir présentée par Darré, 1978 :20 à 23). 

 

L’introduction explicite d’un objectif de développement de la capacité réflexivité des apprenants dans 

notre dispositif pédagogique2 a eu deux grands impacts. Le premier a été de réexaminer nos pratiques, 

les fondements de celles-ci et leurs articulations dans cette perspective et sous cette terminologie. Le 

second impact a été de concevoir une évaluation de l’acquisition par les apprenants d’un regard 

réflexif. D’une part, cela s’est traduit par l’ajout à l’examen final (d’évaluation des acquis de la 

formation) d’une partie « réflexivité ». Le stagiaire y présente à l’oral pendant 10’ sa prise de recul sur 

la manière dont la formation a pu influencer ses pratiques, la vision de sa posture, etc.  D’autre part, le 

tutorat individuel a dû s’enrichir afin de préparer les apprenants à cet examen. Ce suivi n’était plus 

seulement l’occasion de faire le point, en cours de route, sur les connaissances acquises durant la 

formation et les besoins éventuels en documentation ou ressources complémentaires, tout en rassurant 

parfois l’apprenant sur sa dynamique. Il devenait un temps d’échanges plus dense où le stress 

s’exprimait davantage ; pression au travail, intensité de la formation, lourdeur de l’alternance, et puis il 

y avait cet exercice réflexif, dont certains disaient ne rien comprendre, et sa soutenance orale lors de 

l’examen final, dont personne, pas même les enseignants la première année, n’avait la moindre 

expérience.  

 

Analyse des pratiques ou des représentations ? 

 

Cela nous a également amené à distinguer deux types d’accompagnement : l’un, plus objectif, centré 

sur la pratique ; l’autre, plus subjectif, centré sur la personne et ses représentations. 

Le premier type est celui que nous pratiquions déjà. Accompagner l’acquisition du « Savoir analyser sa 

pratique professionnelle » s’intéresse à l’analyse des pratiques de l’apprenant et à l’analyse que celui-ci 

fait des situations qu’il rencontre. Le formateur critique d’une manière constructive, apporte des 

solutions techniques, oriente l’action, conseille, etc. Praticien ou chercheur connaissant la pratique 

professionnelle étudiée (Altet, 1998), il est dans une posture de savoir assumée. L’effet miroir existe. Il 

a une propension normative et performative, et est dirigé par l’enseignant. Cette approche fait l’objet de 

nombreux travaux de didactique professionnelle, où l’on peut notamment puiser des méthodes 

rigoureuses (Loizon, 2010)  

 

Cependant, face à la variété et à la complexité des métiers, des missions et des espaces professionnels 

occupés par nos apprenants, notre expertise dans leurs domaines professionnels était bien modeste. 

L’accompagnement offert s’est structuré en une maïeutique où l’écoute de l’apprenant a pris une 

importance croissante, conduisant à une inversion des postures et des perspectives. Le savoir y est 

relatif et l’apprenant en détient une part essentielle que le formateur reflète sans critiques (pédagogie 

plus inductive). Au fur et à mesure de la discussion, le fil se construit à l’interface de l’objet de 

l’entretien (la préparation de l’examen), de la manière dont l’apprenant l’aborde, et des effets produits 

par une écoute active. Celle-ci permet à l’apprenant d’entendre ce qu’il dit (d’être parlé), d’approfondir 

l’analyse de ses pratiques, et de découvrir des alternatives, y compris dans son appréhension de la 

réalité. 

                                                 
2 Composé de cours, impliquant des intervenants professionnels extérieurs, des enquêtes de terrain, des animations de 

dispositifs participatifs, des restitutions orales et publiques des travaux de terrain, de débriefings sur retour d’expérience 

après des terrains. 


4 

Ce deuxième type d’approche se structure dans un cadre théorique d’inspiration pragmatiste 

(notamment Dewey, 2004)3, qui se nourrit de l’approche centrée sur la personne de Rogers (1968, 

1970), des travaux de l’école de Palo Alto (Watzlawick, 1980, notamment) et des apports de la 

psychanalyse (Lacan, 1973, Amselek, 2010). Au-delà des critiques théoriques que ces auteurs 

s’adressent et de préconisations comportementalistes qui ne favorisent guère la réflexivité4, ils 

partagent un point commun : l’accompagnement du changement. Et ce changement est aussi, si ce n’est 

d’abord, dans le regard sur le « réel ». Watzlawick (1980 ) distingue ainsi une réalité du premier ordre 

qui « existe objectivement, hors de nous, de façon indépendante » et une réalité du deuxième ordre qui 

est « le résultat de nos "opinions" et de notre jugement et constitue donc notre image de la première »5.  

 

 

2. Expérimenter l'accompagnement : retour réflexif 

 

Aline, Marie et Jérôme. Trois changements de regard 

 

Cette année, nous6 avons accompagné à la réflexivité trois apprenants. Des adultes d’une quarantaine 

d’années, fonctionnaires ou en CDI depuis au moins une quinzaine d’années en situation de cadres 

intermédiaires. Un ingénieur et deux professionnels qui ont connu une succession de promotions 

internes. Comme les autres apprenants du groupe, leur motivation à la formation s’exprime 

principalement par une demande d’outils et de méthodes relatives à la conduite de projet et au 

diagnostic territorial. Mais dans le fond, les mutations de leur environnement professionnel 

réinterrogent leurs capacités, postures professionnelles, etc. Le besoin de prise de recul est profond et 

affleure régulièrement dans leurs conversations. 

Chacun des trois aura connu au cours de la formation un changement majeur dans ses représentations 

de la réalité. Pour Aline, les Parcs Naturels Régionaux (PNR), d’ennemi, deviennent des partenaires 

aux prérogatives respectées. Marie se perçoit maintenant comme directrice adjointe. La secrétaire 

qu’elle fut ne l’encombre plus. Elle ne se sent plus « arriver comme un cheveu sur la soupe » dans les 

réunions professionnelles, elle s’y sent et sait attendue, « même sans que les participants ne le sachent 

eux-mêmes ». Jérôme, l’ingénieur, a découvert à l’occasion d’un exercice de terrain auquel il participait 

comme apprenant, ce que pouvaient penser les homologues des partenaires de son institution, des 

agents comme lui, et de leurs pratiques. « Ca m’a fait beaucoup de mal ».  

 

Quand le changement du regard précède celui du terrain 

 

Lors de notre premier entretien de tutorat, Aline, dans un quasi monologue, argumente « les PNR c’est 

l’ennemi ! ». Je ne peux réprimer une pensée : « là, il y a du boulot… ». Mais je me contente d’un 

« Ennemi ? », l’amenant progressivement à préciser, notamment, qui ou quoi se cache derrière cet 

étiquetage (un individu ou une organisation), le comportement de ces gens, sa propre attitude dans ses 

relations avec eux. Tantôt reformulant, que tout cela semblait bien lui peser, que « ça ne devait pas être 

                                                 
3 Pour qui penser est un raisonnement « un saut, qui nous fait passer d’une chose connue à une autre que nous adoptons 

sous caution » (Dewey, 2004 :40). 

4 Cf. Watzlawick et al., (1975 :98) et Watzlawick (1980 :51). 

5 Epictète « ce ne sont pas les choses qui inquiète l’homme, mais les opinions sur les choses » Encheiridion (Ch VI) 

6 D’une manière générale, le « nous » indique l’équipe. Ici, il s’agit de l’auteur de l’article. Plus loin, « Je » sera même 

préféré pour rendre compte de la dynamique de dialogue.  


5 

drôle tous les jours », tantôt saisissant un mot tel que gouvernance territoriale, je glissais un « hé oui, il 

s’agit de faire ensemble ; le tour de table inclut de plus en plus d’acteurs ; chacun avec ses 

prérogatives », ou faisant mine de méconnaître (ce qui est partiellement vrai) l’institution PNR, je 

l’amenais à décrire les missions de ce type d’organisation. Ces techniques de relance et de 

reformulation ne l’entravent pas dans sa pensée, elles lui permettent de l’approfondir et d’en explorer 

les recoins. Mon intérêt non feint dans l’écoute de ce qu’il dit l’encourage. Nous explorons ensemble sa 

logique, des mots, ses mots, lui donnent à voir son expérience. Ce faisant, j’ai conscience de travailler 

le sol sur lequel l’idée de « partenaire » pourrait germer. Sans insister, jamais. En effet, « L’entretien 

d’aide non-directif est fondé sur l’hypothèse que le client a le droit de choisir ses propres buts vitaux, 

même s’ils sont en contradiction avec les buts que l’aidant aurait choisis pour lui » (Rogers, 

1970 :132). Il s’agit « de les [ici les apprenants] laisser libres de développer leur propre liberté interne 

afin d'atteindre une interprétation signifiante pour eux de leur propre expérience. S'il existe une vérité, 

ce libre processus individuel de recherche devra, il me semble, y conduire de façon convergente » 

(Rogers, 1968). 

Un mois plus tard, Aline est radieuse : « […] le cours de Mme Maury [politologue] m’a ouvert les yeux. 

Les PNR, je n’arrivais pas à le voir comme des partenaires. Ils m’agacent avec toutes leurs 

contraintes. Je n’avais pas perçu qu’ils jouent un rôle important et que leur position s’explique et se 

justifie. […] C’est sûr, maintenant, je ne les verrais plus de la même manière ».  

 

Ce cas présente l’intérêt de laisser un doute sur l’origine de l’évolution du regard, et de l’attribuer 

pleinement à la dynamique collective d’enseignants jouant de diverses manières l’accompagnement à la 

réflexivité. Dans le cas de Marie, l’accompagnement centré sur la personne a été essentiel. Tandis que 

pour Jérôme, l’accompagnement a joué ex post, comme lieu de verbalisation du choc cognitif et 

d’exploration des suites qu’il pouvait y donner. Pour tous trois cet accompagnement a contribué 

significativement à la construction de leur expérience. 

Ces trois cas illustrent complémentairement le changement de regard de l’apprenant sur le couple 

image du partenaire-image de soi. Aline reconsidère l’attitude de ses partenaires suite à une révision de 

ses préjugés à leur égard. Cela étend le champ de leur collaboration, modifie son attitude à leur égard et 

réciproquement, et in fine produit du changement sur le terrain. Marie enrichit son image de soi en 

acceptant (enfin) de saisir l’image que lui renvoie d’elle ses partenaires. Elle s’autorise à prendre de 

nouvelles initiatives, qui engendre de nouvelles dynamiques locales. Enfin, Jérôme reconsidère la 

pertinence de ses pratiques professionnelles (qu’il partage avec ses homologues) à la suite d’une forte 

dissonance cognitive. Il s’atèle alors à l’amélioration de ses pratiques et de l’image de son service 

auprès de ses partenaires. 

Cet accompagnement permet de revisiter une expérience, de la remettre en forme, d’en dégager une 

nouvelle expérience qui finalement procède d’un questionnement réflexif typique : « et si les PNR 

étaient des partenaires ? ». 

 

Ni psy ni coach ! 

 

Lors du débriefing final, Aline et Marie ont vanté la qualité du tutorat individuel dont elles avaient 

bénéficié. Notant que leur regard sur elles-mêmes avait évolué positivement, elles évoquent un 

véritable coaching. L’amélioration de leurs performances n’étant pas un objectif, le choix de ce mot est 

impropre. Mais il ne s’agit pas non plus d’un genre de psychothérapie, même si les références 

théoriques utilisées relèvent de ce domaine et si plusieurs collègues ont noté avec embarras, que les 

suivis individuels des apprenants les conduisaient vers des contrées éloignées de notre domaine 

professionnel.  


6 

Savoir lire et utiliser une carte, voire même la concevoir, ne fait pas un géographe. Pas plus qu’une 

pratique de l’entretien centré sur la personne ne fait un psy. Aussi, nous voyons dans 

l’accompagnement à la réflexivité un champ d’application de la relation d’aide rogérienne. Méfions-

nous cependant de méconnaître ses exigences et risques de mésusages. En effet, l’écoute active peut 

permettre d’appuyer « là où ça fait mal ». Gardons-nous en pour ne pas ouvrir la boîte de pandore. Pour 

des adultes l’implication dans une formation s’inscrit souvent dans un processus personnel complexe. 

La frontière à respecter se situe au bord des émotions affleurantes et se tient éloignée de celles de 

l’intimité.  

Même avec ces précautions, une dynamique transférentielle peut se développer en peu de temps. Il est 

donc essentiel que le formateur en soit conscient pour n’en pas être dupe. Il en va de même du contre-

transfert. A ce titre, notons que la responsable de la formation a utilisé intuitivement parmi ses critères 

de répartition de certains apprenants à leurs tuteurs, la capacité de ceux-ci à pouvoir les « supporter ». 

Aline, du genre je-sais-tout, avait été particulièrement difficile à placer. 

Ces pratiques ne s’apprenant que partiellement dans les livres, les enseignants, qui par ailleurs ne 

disposent pas de dispositif de supervision, doivent donc construire d’une manière formelle un espace 

d’échanges sur leurs pratiques, qui constituera également une forme de contrôle croisé entre eux. Cela 

accompagnera leur propre réflexivité et rejoint les préconisations de Perrenoud (2001). 

 

Accompagnements multiformes de la réflexivité  

Ces deux approches de la réflexivité, selon qu’elles sont centrées sur la pratique ou les représentations, 

peuvent être croisées avec le caractère individuel ou collectif de l’accompagnement. Le tableau que 

cela forme distingue quatre types d’accompagnement. Notre dispositif pédagogique articulait les 

quatre. Les paragraphes précédents ont illustré les approches individuelles. La préparation des travaux 

de terrain (enquêtes) et le débriefing sur l’application des techniques enseignées, relèvent de la case 

analyse collective des pratiques. On y trouve la mise en mots de questions (comment aborder le 

terrain ? quelle attitude adopter si ? pourquoi l’enquêté a réagi comme ça ? comment aurais-je pu faire 

autrement ? etc.) et de réponses construites collectivement, en mobilisant des acquis d’expériences 

antérieures, des apports théoriques des enseignants, des observations nouvelles. Le tout est débattu 

collectivement et intégré, plus ou moins, dans ce qui devient une expérience individuelle. La dernière 

case, celle d’un travail collectif jouant sur les représentations, trouve plusieurs illustrations. Par 

exemple, dans un cours de science politique qui explorera la constellation des acteurs du 

développement local, dont certains sont méconnus des apprenants. Ou bien suite à la restitution au 

public (élus, acteurs du développement, etc.) des travaux de terrain effectués par les apprenants, lorsque 

dans le débriefing on s’interroge en termes de « qu’est-ce qui s’est passé ? » « que dit ce qui s’est 

dit ? », et non sur la qualité des diaporamas, etc.  

Cette présentation en quatre types facilite l’analyse. Néanmoins, elle occulte l’existence de gradients 

entre individuel et collectif, entre pratiques et représentations, entre conseil et écoute. Pratiquer la 

réflexivité et l’accompagner prend ainsi de nombreuses formes. 

Notre expérience de son accompagnement individuel, notamment lorsqu’il est centré sur la personne et 

ses représentations, nous incite à le promouvoir. Cependant, certains apprenants en déclinent l’offre, ou 

parfois les interactions entre formateur et apprenant restent superficielles (soit que l’apprenant est peu 

intéressé, soit que le formateur est peu en phase avec lui). Dans ces cas, les approches collectives 

peuvent s’avérer mieux adaptées. Aussi, il importe de ne pas réduire l’accompagnement à la réflexivité 

aux seuls dispositifs individuels. Au contraire, il faut le penser comme un dispositif complexe 

multiforme, dont l’impact respectif des composantes est difficile à évaluer, tant la singularité des 

profils, situations et moments d’apprentissage sont variés et varient, même durant une formation. 

 


7 

Conclusion 

La réflexivité est-elle peu répandue ou peu conscientisée ? Dans le domaine du développement 

territorial, dont les agents doivent montrer au quotidien beaucoup d’ingéniosité et d’adaptabilité, elle 

constitue, en tout cas, un atout professionnel. L’expérimentation que nous avons réalisée montre que 

son accompagnement à l’école est possible auprès d’adultes. Il peut être pensé comme une contribution 

à « un élargissement de la pensée » (Lindeman, 1926) et finalement une transformation du regard de 

l’individu sur son poste, sa mission, ses partenaires, etc., comme un encouragement à être celui ou celle 

qu’il ou elle devient. Nous émettons l’hypothèse que si un accompagnement centré sur la personne et 

ses représentations était intégré dans le dispositif pédagogique des formations initiales, cela permettrait 

de prévenir les conséquences malheureuses de certaines représentations et, inversement, d’encourager 

des dynamiques positives.  

 

Dans un dispositif pédagogique, l’accompagnement à la réflexivité peut prendre diverses formes. 

Cependant, qu’il soit individuel, collectif, centré sur les pratiques ou les représentations, il apparaît 

comme un excellent cadre d’articulation des apports de connaissances et d’expériences, d’une part, et 

d’acquisition de compétences d’autre part. Le point commun de ces approches est de procéder par 

questionnement. Que ce soit sous la forme « Qu’est-ce qui arriverait si ? », « vous pouvez préciser ? », 

voire même « ah bon ? ». La dynamique de questionnement, inhérente à une attitude réflexive, favorise 

la construction de l’expérience par son décryptage, sa mise en lumière, sa compréhension, et 

probablement aussi sa mémorisation.  

 

Parmi les missions des acteurs du changement (autre nom des acteurs du développement territorial), 

l’animation consiste souvent à faire évoluer les représentations des gens afin de susciter des 

dynamiques collectives. Malgré les apparences, il ne s'agit pas d'accompagnement à la réflexivité. 

Cependant, nous pouvons supposer qu'une capacité d'accompagnement à la réflexivité pourrait s'avérer 

pertinente. Néanmoins, un praticien réflexif est-il pour autant en capacité d’accompagner lui-même 

d’autres personnes à la réflexivité ? Nos observations laissent penser que le potentiel doit être travaillé, 

mais que des précautions sont nécessaires ; d’autres compétences sont requises qui demandent une 

formation ou une expérience ad hoc.  

 

Bibliographie 

 

Altet M., 1998, « Les compétences de l’enseignant-professionnel : entre savoirs, schèmes d’action et 

adaptation, le savoir analyser ». in Paquay et al., Former des enseignants professionnels, quelles 

stratégies ? Quelles compétences ? Paris, Bruxelles, De Boeck Université, p. 27-40.  

Amselek, A. 2010. Le livre rouge de la psychanalyse. L’écoute de l’intime et de l’invisible. Paris, 

Desclée de Brouwer. 

Ansart, P. 1999. « Réflexivité ». Dictionnaire de Sociologie. Paris, Robert Seuil. 

Auricoste, C. et al. 2008. « Place de la recherche dans la formation pour les métiers du développement 

agricole et territorial ». Colloque ASRDLF Rimouski, 15 p.  

Boutinet, J.-P. et al. 2007. Penser l'accompagnement adulte : Ruptures, transitions, rebonds. PUF. 

Couturier, Y. 2000. « L'inflation réflexive dans le courant praxéologique : indice de la reconstruction de 

l'idéologie professionnaliste ». Nouvelles pratiques sociales, vol.13 N 1, p. 137-152. 

Darré J.-P., 1978, Liberté et efficacité des groupes de travail. Éditions Ouvrières. 


8 

Dewey, J. 2004. Comment nous pensons, Éditions Les empêcheurs de penser en rond. Edition originale 

1910. 

Lacan, J. 1973. Les quatre concepts fondamentaux de la psychanalyse. Paris, Seuil. 

Lhotellier, A. ; St-Arnaud, Y. 1994. “Pour une démarche praxéologique ». Nouvelles Pratiques 

Sociales, vol.7 N° 2, p. 93-109. 

Loizon D., 2010, « Contenu du "savoir analyser" des enseignants débutants en EPS ». Actes du congrès 

de l’Actualité de la recherche en éducation et en formation (AREF). Université de Genève. 

Pastré, P. ; Mayen, P. ; Vergnaud, G. 2006. « La didactique professionnelle ». Revue française de 

pédagogie. N°154. p.145-198 

Patenaude, J. 1998. « L'apport réflexif dans les modèles professionnels ; par delà l'efficacité », in 

Legault, G. (dir.) Analyse des pratiques professionnelles : comment s'y prendre ? Sherbrooke, GGC 

éditions, p. 99-134. 

Perrenoud, P. 2001. Mettre la pratique réflexive au centre du projet de formation. Faculté de 

psychologie et des sciences de l’éducation. Université de Genève. 

http://www.unige.ch/fapse/SSE/teachers/perrenoud/php_main/php_2001/2001_02.html Consulté 

12/10/12 

Rogers, C. 1968. Le développement de la personne. Paris, Dunod. 

Rogers, C. 1970. La relation d’aide et la psychothérapie. Paris, ECF. 

Schön, D. 1994. Le praticien réflexif. À la recherche du savoir caché dans l’agir professionnel, 

Montréal, Éditions Logiques. 

Trognon, L. ; Cayre, P. ; Maury, C. ; Lardon, S. 2012. “Ingénierie territoriale, de quoi parle-t-on ? » 

Revue d’Auvergne N°602-603, p. 321-342. 

UNADEL. 2005. Référentiel de compétences Coeur des métiers. Groupe de travail «référentiel» de la 

plate-forme « Métiers du développement ». 

Vergnaud, G. 1992. « Approches didactiques en formation d’adultes ». Éducation permanente. N° 111, 

p. 21-31. 

Watzlavick, P. 1980. Le langage du changement. Éléments de communication thérapeutique. Paris, 

Seuil. 

 

http://www.unige.ch/fapse/SSE/teachers/perrenoud/php_main/php_2001/2001_02.html

	Accompagnements multiformes de la réflexivité

