

LES DOCUMENTS ÉCRITS

UE 6.1S1 MÉTHODES DE TRAVAIL

Promotion 2017-2020

M.F.BEAU - C.QUENEC HDU

Plan du cours

- Les objectifs d'apprentissages
- L'introduction du cours
- La démarche d'écriture
- La construction d'un écrit
- Les différents types d'écrits
- Consignes de présentation des documents écrits
- Les références documentaires
- Conclusion du cours

Les documents écrits

- Objectifs d'apprentissage
- Analyse de situation
- Fiche de lecture
- Compte rendu
- Rapport
- Rapport d'étonnement
- Mémoire
- Résumé d'articles de recherche
- Normes bibliographiques
- Conclusion

Objectifs d'apprentissage

- Connaître les différents types d'écrits
- S'appropriier les différentes formes de documents écrits et les mettre en œuvre.
- Produire des écrits rigoureux et pertinents
- Connaître et appliquer les règles méthodologiques de rédaction des différents documents écrits demandés dans la formation

Introduction du cours

- Pourquoi écrire ?
 - pourquoi écrit-on en formation ?
- Ecriture comme :
 - Construction intellectuelle
 - processus
 - synthèse
 - Analyse
 - Transmission
 - Reconnaissance professionnelle
 - Contribution aux savoirs infirmiers
 - Résultat

La démarche d'écriture

La démarche d'écriture

- Ecriture comme expression
- Ecriture comme dialogue
- Ecriture comme expérience
- Ecriture comme pensée
- Ecriture comme démonstration
- Ecriture comme restitution
- Ecriture comme évaluation

Construction d'un écrit

Introduction
Le plan
Le développement
La conclusion

Introduction

- Phrase d'accroche avec focus ex: 2.10
- Faire émerger le désir du lecteur
 - Choix du sujet
 - En quoi il est intéressant, important sur le plan professionnel?
- Contexte: institutionnel, historique, politique , statistique, santé publique.....
- Enoncé explicite de la problématique
- Présentation du plan: axes thématiques choisis pour traiter le focus et/ou la problématique

Développement

- Respecte le plan
- Titrer les différentes parties
- Une idée par paragraphe
- Progression dans l'argumentation des idées
- Avoir une logique: penser enchaînement paragraphe
- Proposer alternativement réflexions, savoirs et expériences

Développement

- La structuration est au service des idées développées
- Se référer à des auteurs, à des cours, à des textes, à des connaissances construites dans les UE ou en stage
- S'inscrire dans un ou des ancrages théoriques
- Souligner les liens entre votre réflexion et les perspectives soignantes, les relations soignant-soigné

Développement

- Montrer ce que vous avez compris de la situation, du contexte, du texte ou de la problématique posée
- Se poser la question des liens avec les compétences infirmières
- Faire une combinaison, un maillage, des liens entre les données initiales, les savoirs, le questionnement et la réflexion professionnelle...

Développement

- 1^{er} temps: construire un développement avec des axes thématiques: combinaison de données, questions, réflexions et savoirs
- 2^{ème} temps: synthétiser une démarche en apparence contradictoire: développer et aller à l'essentiel: qu'est ce que je veux transmettre vraiment?
- 3^{ème} temps : rédiger selon axes thématiques choisis

Conclusion

- Reprendre de manière concise les idées clés du travail
- Préciser les apports personnels et professionnels qui découlent du travail
- Dégager de nouvelles perspectives:
 - en situant le sujet dans un contexte plus large
 - permet une ouverture vers un nouveau sujet
 - ou une nouvelle question liée au sujet traité

Introduction et conclusion

- Elles se répondent
- L'introduction se rédige en dernier ou après avoir fait un plan clair
- L'obstacle central est de rédiger l'introduction en premier alors même que l'on est pas encore sûr de sa démonstration
- S'attacher à la cohérence de l'ensemble

Les différents types d'écrits

Le compte rendu

Le rapport

Le rapport d'étonnement

Le mémoire

L'article professionnel

Les analyses cliniques et de situation (cf. cours analyses 6.1S1)

Le résumé (cf. cours fiche lecture 6.1S1)

Le compte rendu

Les caractéristiques d'un compte - rendu

- Il rend compte d'un **événement ou d'un fait** (réunion, incident...)
- Il permet la **continuité des informations entre des personnes** concernées ou ayant autorité
- Il doit être **clair, précis, fiable et fidèle à la réalité**
- sans opinion **personnelle, ni de conviction, ni d'analyse**

Il relate les faits

Écrire un compte - rendu

- Il est rédigé de manière :
 - descriptive
 - exhaustive
 - objective
 - sous forme d'une synthèse mais pas synthétique
 - sans développement narratif
 - et sans commentaire ni avis personnel

Le rapport

Rédiger un rapport

- Éclairer , clarifier, préciser, expliquer des situations précises, faits réels, événements observés
- Introduction, développement et conclusion: argumenter
- S'appuyer sur des éléments objectifs mais réflexion sur ...donc un peu de subjectivité
- Analyse et Propositions précises

La différence entre le compte rendu et le rapport

Différence entre CR et Rapport

Compte – rendu

- Volonté d'informer
- Reproduire fidèlement le sens
- Centré sur une description
- Objectivité
- Fiabilité

Rapport

- Volonté de convaincre
- Retenir les éléments essentiels d'une documentation et d'établir sa propre thèse

Différence entre CR et Rapport

Compte – rendu

- Objectif et informatif
- Reformulation en langage écrit d'une situation observée ou vécue

Rapport

- une analyse et une perspective personnelles avec souci de l'objectivité
- Argumentation selon l'axe choisi proposé et défendu

Différence entre CR et Rapport

Compte – rendu

- Pas de rajout d'arguments, opinions personnelles du rédacteur
- Aucune problématique définie
- Peu ou pas introduction, conclusion

Rapport

- Présence souvent indispensable d'une argumentation pertinente
- Présence d'une problématique
- Introduction et conclusion

Différence entre CR et Rapport

compte – rendu

- Plan organisé selon l'ordre du jour
- Document relativement bref
- Méthodologie résumé de texte
- Mémorisation

Rapport

- Souplesse d'utilisation des formes de plans
- Document extensible
- Méthodologie dissertation
- Réflexion

Le rapport d'étonnement

Le rapport d'étonnement

Définition sens commun

- **l'étonnement** renvoie aux idées de commotion violente, d'un ébranlement. Dans un usage courant, c'est « **surprendre par quelque chose d'inattendu ou d'extraordinaire.** »
- « *S'étonner c'est prendre conscience qu'il y a quelque chose qui nous échappe, nous surprend, nous dépasse et que nous ne comprenons pas pleinement ce qui se passe (...) c'est à travers l'étonnement qu'il est possible de se poser les questions fondamentales génératrices de changement* » (STOERKEL N. 2007)

Concept étonnement/concept changement

- « *La pédagogie de l'étonnement est ouverte à l'inconnu de la surprise. C'est une disponibilité à la surprise et à un certain deuil de la volonté de maîtrise absolue.* » (ARDOINO J., 2002)
- Concept étonnement/concept changement très liés dans les organisations
- L'étudiant va parfois par son « étonnement » susciter des questions voire des tensions dans les services
- L'étonnement est d'abord un outil de réflexion personnelle

Le rapport d'étonnement

- **Ce qu'il permet** : une expression libre, un ressenti de l'expérience professionnelle vécue. Cela permet d'avoir une trace d'éléments subjectifs, et parfois anodins qui peuvent sembler banal vus de l'extérieur
- **Ce qu'il n'est pas** : un document technique, un document d'information. Un résumé des rencontres, des faits, des expériences vécues. Il n'est pas nécessaire d'expliquer le comment et le pourquoi de son étonnement.
- Un outil support à l'auto-évaluation en stage de l'étudiant

Le rapport d'étonnement

Pour le rédiger, se poser les questions suivantes:

- Quelles étaient mes représentations du stage avant mon arrivée?
- Qu'est ce que l'on m'en a dit avant?
- Qu'est ce qui vous a le plus étonné dans la 1^{ère} semaine de stage
- Quels sont les points d'incompréhension?
- Quelles sont les surprises agréables? Ou à l'inverse les étonnements plutôt désagréables?
- Essayer d'analyser en quoi c'est désagréable: ressentis, émotions...

C'est un document écrit

1 - Identification	Titre, lieu, auteur, date, personnes rencontrées QQOQCCP
2 - Etonnement , surprise, j'ai aimé	C'est l'étonnement au niveau des émotions de vos 5 sens. J'ai vu, j'ai entendu, j'ai touché, j'ai senti, j'ai goûté...
3 - J'ai appris	Chaque jour le stage ou l'évènement que vous vivez, apporte des informations.
4 - Confirmation	Une information apprise demande confirmation. C'est également un moment où vous allez confirmer votre choix pour la profession que vous avez choisi d'embrasser.
5 - Suggestions, point à améliorer	Par rapport à votre étonnement, vos pratiques, vos connaissances, suggestion pour vous et ceux qui vous entourent.
6 - Documentation	Tout ce que vous avez reçu , recueilli, photos, schémas, plans, croquis, organigrammes...

Le mémoire

UE 3.4 S6 Initiation à la démarche de
recherche

UE 5.6 S6 Analyse de la qualité et traitement
des données scientifiques et professionnelles

Le mémoire en soins infirmiers

Selon le référentiel du mémoire en soins infirmiers de l'ifsi du chu de Nantes

- C'est un travail réflexif, méthodique et rigoureux à partir d'une situation en lien avec les soins infirmiers.
- C'est un travail d'initiation à la recherche.
- L'étudiant est amené à problématiser de façon singulière une situation professionnelle, à rassembler des données reposant sur des recherches empiriques et théoriques, à les analyser, à les mettre en relation, leur donner du sens, et à traduire le cheminement de sa réflexion.

Le résumé d'article de recherche

UE 3.4 S4

Initiation à la démarche de recherche

Consignes de présentation des documents écrits

Le nombre de pages est TOUJOURS précisé dans la commande (sans les références bibliographique et les annexes)

Formalisation des travaux écrits pour ifsi chu Nantes

- Ecrit formalisé en version informatique
 - caractère 12
 - police : Times New Roman, Arial
 - interligne 1,5
 - marge :
 - gauche : 3 cm
 - droite : 2,5 cm
 - haut : 2,5 cm
 - bas : 3 cm
 - Mettre le texte en « justifier »

Formalisation des travaux écrits pour ifsi chu Nantes

- **La reliure**
- Document relié par des **agrafes** pour les documents de **moins de 10 pages**.
- Une reliure à **spirale** pour les documents de **plus de 10 pages**.

- **Nombre d'exemplaires à restituer**
- Un exemplaire **sauf si cela est précisé dans la commande**.

Formalisation des travaux écrits pour ifsi chu Nantes

- La couverture :

- Couleur déterminée par l'I.F.S.I, chaque promotion a une couleur déterminée, **verte pour la promotion 2017**
- Titre centré
- Nom, prénom, en haut à gauche
- Promotion en bas à droite
- Date en bas à droite
- IFSI CHU DE NANTES en bas à gauche
- Pas de photo ni de dessin sur cette page de couverture, ni dans le document.

Formalisation des travaux écrits pour ifsi chu Nantes

La page de garde

- Page de garde reprenant les éléments de la couverture.
- Pas de pages blanches intermédiaires dans le document.

Formalisation des travaux écrits pour ifsi chu Nantes

- Le sommaire doit être paginé.

SOMMAIRE

USAGE DES COULEURS

Symbolique des couleurs	2
Symbolique associée aux couleurs en Occident.....	3
Harmonie des couleurs	4
L'harmonie subjective	4
L'harmonie objective.....	4
Rapports des couleurs harmonieux selon Johannes Itten	5
Accord de deux tons :	5
Accord de trois tons :	5
Accord de quatre tons :	5
Accord de six tons :	5

Les références documentaires

LES NORMES D'ÉDITION

- **Pour les écrits en soins infirmiers, la règle pour la rédaction des références documentaires et bibliographiques sont celles recommandées par l'APA (American Psychological Association).**
- Le support sera mis sur le site des étudiants

APPLICATION DE LA NORME

- Tous les **étudiants**, mais aussi les **enseignants** et les **chercheurs**, en tant que producteur, **rédacteur**, **auteur d'un document nécessaire à sa formation**,
- dans le cadre d'un **enseignement supérieur**,
- qu'il soit **scientifique, professionnel ou technique** doivent appliquer cette norme.

- Ceci afin **d'éviter** :
- **le plagiat**, sanctionné par le Code de la propriété intellectuelle,
- de **crédibiliser votre travail** en mobilisant des références valides et authentiques
- et de permettre à votre lecteur d'en savoir plus.

LA CITATION BIBLIOGRAPHIQUE

- doit être **amenée dans le corps du texte**, puis exploitée par la suite.
- Elle **sert à illustrer ou à appuyer une idée** que vous **développez** dans votre paragraphe.
- La règle est de signaler dans le texte, l'auteur et la date de chaque document cité.
- **Tous les documents cités dans le texte doivent se retrouver dans la liste des références documentaires .**

LA CITATION BIBLIOGRAPHIQUE

Cette citation peut s'écrire de trois manières différentes :

- **Entre parenthèses** : nom de l'auteur et année de publication séparés par une virgule. Exemple : « *Citation d'une partie spécifique d'une lecture* » (Dupont, 1983, p18)....Idée générale d'un auteur (Dupont, 1983)
- **Nom de l'auteur dans le texte et année de publication entre parenthèses**. Exemple : Comme Dupont (1983) le fait remarquer ...
- **Nom de l'auteur et année de publication directement dans le texte**. Exemple : En 1983, Dupont faisait remarquer ...

Si des auteurs ont le même nom il faut rajouter l'initiale du prénom respectif devant le nom.(S.Dupont, 1983)
)....(A.Dupont, 2011)

LA CITATION BIBLIOGRAPHIQUE

Si votre citation fait **moins de 40 mots**

- - Utilisez les **guillemets**
- - Indiquez la partie manquante avant ou après la citation par crochets [...]
- Exemple :
- En effet, « [...] l'écriture scientifique est un passage obligé dans la rédaction [...], et les étudiants doivent être formés et informés des règles nécessaires à la rédaction de leurs travaux » (Roberton et Cateau, 2004)

LA CITATION BIBLIOGRAPHIQUE

- Si votre citation fait plus de 4 lignes
- - Pas d'utilisation des guillemets
- - Disposition en retrait par rapport au texte
-
- EXEMPLE
- ...selon la qualité de la rédaction.
- Si le texte de l'auteur n'appartient pas au domaine public, les citations ne doivent pas excéder une dizaine de lignes. Au-delà, il faut demander une autorisation de reproduction. S'il s'agit d'une idée exposée lors d'un entretien, d'un cours, d'une conférence, vous devez préciser l'auteur, l'intitulé (du cours, de la conférence,...) et la date du document concerné. (Roberton et Cateau, 2004)

RÉFÉRENCES DOCUMENTAIRES

Classement des références bibliographiques

- a pour but de **permettre au lecteur :**
- **de repérer**
- **et d'obtenir facilement TOUS les documents originaux** cités dans le texte et sur lesquels s'appuie celui-ci.

- Il faut donc **y placer tous les documents cités explicitement dans le texte** (avec ou sans extrait); mais uniquement ceux-ci.

Classement des références bibliographiques

- **classées en ordre alphabétique stricte les auteurs.**
- **Si quelques documents sont du même auteur, la présentation se fait par ordre chronologique de parution** par ordre ascendant, croissant.

- **Pour les cours: retrouver les ancrages** théoriques ou les **textes proposés**
- Si besoin demander au formateur de l'UE des précisions sur les sources proposées
- Les extraits de cours cités se classent dans les documents non publiés sauf si l'intervenant ou le formateur ont publié un article de recherche ou professionnel

Classement des références documentaires

- Références bibliographiques :
 - Ouvrages
 - Articles ou dossiers de revue
 - Textes réglementaires
 - Documents non publiés: ex: cours
- Sources documentaires
 - Sites consultés avec date
 - Autres supports ou documents consultés : films, reportages, témoignages...

Sources documentaires

- Les écrits de Marc Couture en ce qui concerne les normes APA (<http://benhur.teluq.uquam.ca/mcouture/apa>)
- Henry Emmanuel, Notice d'utilisation de la norme bibliographique, version 2011- 2012, bibliothèque des écoles hospitalières de l'I.F.S.I. du CHR Metz – Thionville.

Conclusion

Ne pas confondre:

- Construction d'un écrit
- Rédaction d'un écrit
- Restitution d'un écrit

Ce sont 3 étapes distinctes et successives

- Produire des écrits demande à la fois de la créativité, de la méthode et de la rigueur (parfois difficiles à concilier)