
HAL Id: hal-00822799
https://inria.hal.science/hal-00822799

Submitted on 15 May 2013

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.

e-insertion ou comment le numérique vient en appui des
stratégies d’insertion des étudiants

Isabelle Houot, Nathalie Issenmann, Samuel Nowakowski

To cite this version:
Isabelle Houot, Nathalie Issenmann, Samuel Nowakowski. e-insertion ou comment le numérique vient
en appui des stratégies d’insertion des étudiants. [Rapport de recherche] 2013. �hal-00822799�

https://inria.hal.science/hal-00822799
https://hal.archives-ouvertes.fr

2011 - 2012 Projet émergent

Projet de Recherche – action

e-insertion ou comment le numérique vient en appui
des stratégies d’insertion des étudiants

Rapport Final

I s a b e l l e H O U O T
N a t h a l i e I S S E N M A N N
S a m u e l N O W A K O W S K I

2011 - 2012 Projet émergent

Table des matières
TABLE DES MATIERES ... 2

TABLE DES FIGURES ... 5

ORIGINE DU PROJET .. 6

LES EPORTFOLIOS : ETAT DE L’ART .. 6

LES EPORTFOLIOS : QUELS OBJECTIFS ? ... 6

UNE LOGIQUE DE TERRITOIRE ... 7

METHODOLOGIE ... 7

PRESENTATION DU 1ER CORPUS .. 7
CORPUS 1A : 11 ENSEIGNANTS ... 8
CORPUS 1B: 256 ETUDIANTS ... 8

PRESENTATION DU 2EME CORPUS .. 8
CORPUS 2A : 11 ENSEIGNANTS ... 8
CORPUS 2B : 13 ETUDIANTS .. 8

LES USAGES ENSEIGNANTS ... 8

QUESTIONS AVANT USAGE .. 8
PROFIL NUMERIQUE .. 8
PROFIL PEDAGOGIQUE ... 8

Les objectifs annoncés ... 8
LA DEFINITION DES COMPETENCES .. 9
L’USAGE D’UN EPORTFOLIO .. 9
LES REGARDS SUR L’INSERTION PROFESSIONNELLE DES ETUDIANTS ... 10

Ce qui la permet ou la freine ... 10
Les conseils à donner .. 10

LE EPORTFOLIO .. 10
Les usages possibles .. 10
La plus-value du ePortfolio (les avantages) : listing .. 11
Les inconvénients .. 11

LES RETOURS D’USAGES ENSEIGNANTS .. 12

LES USAGES ETUDIANTS .. 17

LE POSITIONNEMENT INITIAL ... 17
INFORMATIONS PERSONNELLES (Q1 A Q5) ... 17

Âge des étudiants (Q1) .. 17
Répartition des étudiants dans les différents cursus (Q2 à Q5) ... 17

PROFIL TECHNOLOGIQUE (Q6 A Q22) .. 17
Moyens de communication privilégiés (Q6) .. 17
La meilleure source d’information (Q7) .. 17

3

Sont-ils équipés d’un ordinateur personnel ? (Q8) .. 17
Quelle fréquence d’usage ? (Q9, Q9b) ... 17
Accès et navigation sur internet (Q10 à Q15) ... 18
Les réseaux sociaux (Q16 à Q19) .. 18

LES INFORMATIONS, TRACES QU’ON LAISSE ET PARTAGE SUR INTERNET (Q20 A Q22) ... 18
LE NUMERIQUE DANS LES ETUDES (Q23, Q24) .. 19
ORIENTATION ET RECHERCHE D’EMPLOI .. 19

Lieux de recherche d’informations pour l’orientation (Q25 à Q29) .. 19
Le meilleur moyen de trouver un emploi (Q30) ... 19

LES COMPETENCES (Q31 A Q33) ... 19
Curriculum vitae .. 19
Portefeuille de compétences .. 19

EPORTFOLIO (Q4 A Q36) .. 20
En quoi, selon vous, l’utilisation d’un ePortfolio peut-être un plus pour votre insertion
professionnelle ? (Q35) ... 20
L’utilisation d’un ePortfolio peut-elle présenter des inconvénients ? (Q36) 20

LE RETOUR D’USAGE .. 20
CONTEXTE D’USAGE ... 20

Type d’accompagnement pédagogique .. 20
PRESENTATION DE L’OUTIL ... 20
UTILISATION DU LORFOLIO / MODALITES ... 21
AVANTAGES DU LORFOLIO ... 21
INCONVENIENTS DU LORFOLIO .. 21
BESOINS DE FORMATION A L’USAGE DU LORFOLIO ... 22
MODALITES CENTREES SUR LE PAPIER .. 22

Injonctions institutionnelles .. 22
Usages personnels ... 22
Usages professionnels ... 22

STRATEGIES D’INSERTION PROFESSIONNELLE ... 22
Relations/ connaissances ... 22

REPRESENTATIONS DES MODALITES DE RECRUTEMENT .. 22
Modalités d’envoi des CV et Lettres de motivation : .. 22
Aspect graphique et différenciation .. 22
Réputation de l’individu et de son institution ... 22
Quelles informations donner ? ... 22

RESEAUX SOCIAUX ... 22
CV ... 23
COMPETENCES .. 23

La compétence centrée sur l’expérience de la personne .. 23
La compétence liée aux qualités intrinsèques de l’individu .. 23
La compétence centrée sur la certification .. 23

L’EXPERIENCE .. 23
Certifiante ou pas ? ... 23

LE RAPPORT AU NUMERIQUE .. 23
Gestion de l’information liée à l’image de soi ... 23
Les traces numériques .. 23
Connaissances des outils numériques pour l’insertion .. 23

LE CHEMINEMENT EFFECTIF : L’ANALYSE DES TRACES .. 24

CONCLUSION ET PERSPECTIVES ... 24

PERSPECTIVES .. 26

DES REPRESENTATIONS A TRAVAILLER ... 26

4

UNE STRATEGIE D’EXPLOITATION A ELARGIR .. 26

UNE LOGIQUE DE CONTINUITE DES DEMARCHES A ENTRETENIR .. 27

BIBLIOGRAPHIE ... 29

ANNEXE 1- ENQUETE SUR LES USAGES DU LORFOLIO A L’UNIVERSITE ... 33

ANNEXE 2 – GRILLE DES ENTRETIENS COLLECTIFS ETUDIANTS ... 37
PHASE 1 : ENTRETIEN COLLECTIF - 40 MN .. 37
PHASE 2 : EXPERIMENTATION DE LORFOLIO (ENTRETIEN EN SITUATION) – 20 MN ... 37

5

Table des figures

Figure 1 - Déroulement du projet .. 7

Figure 2 – Interactions : actions/acteurs .. 7

Figure 1 - Q4 : modalités de formation ... 8

Figure 4 - Q1 : Âge de la population étudiante .. 17

Figure 5 - Q4 : modalités de formation ... 17

Figure 6 - Q9 : fréquence d'usage de l'ordinateur .. 17

Figure 7 - Q9b : le nombre d'heures par jour ... 18

Figure 8 - Q15 : le nuage des sites préférés ... 18

Figure 9 - Q 19b : type de pages web personnelles ... 18

Figure 10 - Q21 : les informations partagées sur le web ... 19

Figure 11 - Q23 : le numérique dans les études .. 19

Figure 12 - Q24 : Internet dans la vie professionnelle future .. 19

Figure 13 - Q30 : le meilleur moyen de trouver un emploi ... 19

Figure 14 - Q33 : les fonctions d'un portefeuille de compétences ... 20

Figure 15 - Q34 : le ePortfolio est un outil pour... ... 20

Figure 16 – Représentation des "Frontières mouvantes" à valoriser dans le ePortfolio (d'après Heutte, Jan,
Nowakowski & Ravet, 2012) .. 27

2011 - 2012 Projet émergent

Origine du projet

Les ePortfolios : Etat de l’art
Même si le portfolio voit naître son pendant numérique
(CDRom) dés les années 90 ce n’est que vers 2010 que
nous pouvons parler d’ePortfolio au moment où le web
2.0 et notamment les réseaux sociaux lui donnent de
l’étoffe, de l’ampleur et des perspectives d’usages
nouvelles.
C’est donc depuis plusieurs années que le ePortfolio ou
portfolio numérique se développe aussi bien dans le
paysage éducationnel que professionnel. Des régions,
des ministères, des universités, des écoles, des
organisations professionnelles se dotent de cet outil.
Cependant, l’identification des objectifs, des usages et
de l’intérêt d’un tel outil ne va pas de soi pour
l’utilisateur.
Selon Thierry KARSENTI1, plus de 30 types de portfolio
sont identifiés (portfolio d’apprentissage, portfolio de
développement de compétences, portfolio de
réflexion, portfolio d’évaluation, portfolio de
démonstration, portfolio de développement
professionnel, portfolio de présentation,..) avec pour
chacun d’eux des finalités différentes (montrer ce que
l’on a appris, ce que l’on a atteint des compétences
visées, montrer que l’on a réfléchi sur ce que l’on a
appris, montrer ses compétences dans le but d’être
évalué, montrer que l’on continue d’apprendre au-
delà de la certification universitaire, montrer ses
réalisations …). À cela nous pouvons noter la différence
faite par le ministère français de l’éducation nationale
entre le portfolio professionnel2 (portfolio enseignant) et
le portfolio d’enseignement3 (portfolio étudiant) qui lui-
même se différencie selon ses objectifs centrés sur
l’apprentissage ou sur l’évaluation autrement dit sur le
processus ou le produit. De son côté, l’Europe définit le
ePortfolio comme un outil « favorisant la
reconnaissance et la valorisation des compétences,
des acquis de l’expérience, des apprentissages formels,
informels, non formels et au travers de la vie »
(commission européenne, 2000) et se dote également
d’un portfolio Européen des langues incluant le
passeport des langues.

1 Thierry KARSENTI, Titulaire de la Chaire de recherche du
Canada sur les technologies de l’information et de la
communication (TIC) en éducation, Faculté des sciences de
l'éducation, Université de Montréal
2
http://www.educnet.education.fr/dossier/archives/portfolionu
merique/usages-enseignement/portfolio-professionnel-de-
lenseignant
3
http://www.educnet.education.fr/dossier/archives/portfolionu
merique/usages-enseignement/enseignement-superieur

Les ePortfolios : Quels objectifs ?
L’usage d’un portfolio peut émaner d’une
volonté individuelle, organisationnelle ou politique avec
pour chacune d’elles des enjeux convergents ou non.

Les objectifs peuvent par exemple être les suivants :
o individuels

• Gérer/valoriser son apprentissage tout au long
de sa vie

• Valoriser ses compétences
• Préparer son insertion professionnelle
• Gérer son développement professionnel
• Faire valider ses compétences
• Maîtriser son identité numérique
• Centraliser/Stocker des documents personnels en

vue d’un accès pérenne
o Organisationnels, pédagogiques

• Évaluer les apprentissages : évaluation formative
et/ou sommative

• Développer la capacité d’apprentissage réflexif
et/ou des pratiques professionnelles réflexives

• Meilleure traçabilité (du capital humain, RH, des
processus, des stages)

• Favoriser l’autonomie des apprenants dans la
gestion de leur formation

• Travailler sur la valorisation, la reconnaissance
des personnes comme levier motivant
l’apprentissage

• Construire/gérer l’identité numérique de
l’institution et/ou des individus qui l a composent :
personal branding

• Transformer les pratiques pour une meilleure
efficience des dispositifs pédagogiques

o Politiques
• Faciliter l’accès à la formation tout au long de la

vie (FTLV) en s’assurant de la qualité de la VAE
sur tous les territoires

• Lutter contre l’échec en licence (faire des ponts
entre les institutions)

• Répondre à des textes réglementaires (C2I :
modalités de certification – circulaire du 9 juin
2011 / suivi des crédits acquis par les étudiants –
Arrêté du 1er Août 2011)

• Favoriser l’insertion professionnelle
• Réduire la fracture numérique
• Former les individus à la citoyenneté numérique

(gestion de l’identité numérique, respect des lois

7

et de la propriété, connaissances et
conséquences du web)

En ce qui concerne la formation continue, Josette
LAYEC montre comment le portfolio constitue un outil
pédagogique puissant pour exercer le recueil et la
valorisation des acquis. D’une manière générale, la
formation tout au long de la vie prend une place
importante dans les institutions de formation, en
particulier à l’université, et amène des pratiques
nouvelles d’autoévaluation des apprentissages formels
et informels.
Avec l’approche de la FTLV c’est bien le statut des
savoirs et des apprentissages qui se trouve
profondément modifié. Dans cette perspective, l’usage
de portfolio peut devenir un moyen pour
accompagner ces changements qui bouleversent les
formes de l’enseignement.

Une logique de territoire
La région Lorraine s’est appuyée sur un texte fondateur,
le Schéma Régional de Développement Économique
(SRDE) : « Pour relever des défis socio-économiques de
plus en plus complexes, la Région Lorraine doit aborder
les enjeux de la formation professionnelle à partir de
trois principes majeurs :
o Valoriser le patrimoine humain de la Région,
o Donner à chacun les moyens de devenir sujet et

acteur de son parcours de formation en vue de
son développement personnel et professionnel,

o Mobiliser les acteurs de la formation pour passer
d’une logique de gestion des dispositifs vers une
valorisation de ce patrimoine humain.

Pour atteindre cette ambition, un des objectifs de la
Région Lorraine est de proposer à chaque lorrain un
outil personnalisé construit pour lui permettre de
capitaliser les expériences vécues et formations suivies
». [1]
C’est à partir de ces lignes rédigées dans le cadre du
Schéma Régional de Développement Économique
voté par le conseil régional de Lorraine en 2006 qu’est
né le projet de ePortfolio lorrain.
Pour mettre en œuvre ce projet issu de son SRDE, la
région Lorraine a pris la décision, en 2007, de réaliser
une étude d'opportunité et de faisabilité pour la mise
en œuvre d'un outil personnalisé permettant de
capitaliser les expériences vécues, les formations suivies
ainsi que les compétences acquises par les lorrains.
Inffolor, Carif Lorraine, à qui cette étude a été confiée,
a proposé d’axer sa réponse sur la mise en place d'un
dispositif s'inspirant du portfolio numérique autrement
appelé ePortfolio.
Pour l’aider à mener à bien cette étude et stabiliser le
choix et les spécifications techniques et ergonomiques
de l’interface support du ePortfolio, Inffolor s’est
associé, dans un premier temps, à deux experts
reconnus [2] en matière de normalisation et
d’interopérabilité des systèmes numériques. Dans un
second temps, Inffolor s’est associé au LISEC Lorraine
afin de mener une expérimentation destinée à
caractériser les premiers usages et d’imaginer les
premiers scénarii de déploiement.
Dans la continuité de cette expérimentation, le LISEC
Lorraine et l’équipe KIWI du LORIA ont proposé

d’étudier, d’analyser les usages de Lorfolio à l’université
en lien étroit avec le service commun Nancy-Université
TICE (NUTICE)
	

Méthodologie

La recherche est organisée en deux temps et
comprend 2 corpus d’enquêtes successives intégrant
chacun des données quantitatives et qualitatives et
correspondant à une temporalité d’usage :
o Corpus 1 = Avant l’usage du Lorfolio
o Corpus 2 = Après l’usage du Lorfolio

Et deux populations observées
o A = population enseignante
o B = population étudiante

Figure 1 - Déroulement du projet

L’ensemble des interactions générées entre les
structures (recherche, enseignement, administratives) a
permis de mettre au jour les différents processus à
l’œuvre lors de l’utilisation du Lorfolio. Ci-dessous
représentés : les acteurs, les actions menées et les
résultats attendus.

Figure 2 – Interactions : actions/acteurs

Présentation du 1er corpus
Le premier corpus, avant l’usage du Lorfolio, a fait
l’objet d’enquêtes par questionnaire (cf. annexe1)
menées auprès de 256 étudiants, ayant tous bénéficié
d’une forme d’accompagnement à l’élaboration de
leur projet professionnel (PPP, ou UE spécifique dédiée)
et auprès de 11 enseignants, intervenants dans ces
unités dédiées.
Le premier corpus avant l’usage du Lorfolio est, par
conséquent, constitué comme suit :

8

Corpus 1A : 11 enseignants
o En formation initiale

• 8 enseignants en IUT
• 2 enseignants en Master

o En formation tout au long de la vie
• 1 enseignante en Master 2 École de Santé

publique

Corpus 1B: 256 étudiants
Répartition des étudiants dans les différents cursus (Q2
à Q5)

Figure 3 - Q4 : modalités de formation

o En formation initiale
• 198 étudiants en DUT 1ère année dont
• 47 en GBA / 68 en Génie Chimique / 65 en

GBS / 18 en RT
• 6 étudiants en Master 2 École de Santé

publique
• 34 étudiants en Master 1 Projet et Territoire

o En formation tout au long de la vie
• 18 étudiants en Master 2 École de Santé

Publique

Présentation du 2ème corpus
Le second corpus qui intègre les retours d’usage,
comprend les résultats obtenus par entretiens collectifs
menés auprès des enseignants et des étudiants. Y entre
également l’analyse des traces de navigation des
étudiants dans l’interface Lorfolio.
Le deuxième corpus après l’usage du Lorfolio est, par
conséquent, constitué comme suit :

Corpus 2A : 11 enseignants
o En formation initiale

• 8 enseignants en IUT
• 2 enseignants en Master

o En formation tout au long de la vie
• 1 enseignante en Master 2 Ecole de Santé

publique

Corpus 2B : 13 étudiants
13 étudiants ont participé aux entretiens (soit environ
5% du corpus 1B). Un seul étudiant en Master a pu
participer à l’entretien (cf. grille d’entretien en annexe
2).
Les étudiants sont répartis comme suit :
o En formation initiale

• 12 étudiants en DUT 1ère année dont
• 2 en Génie Chimique
• 5 en GBS
• 5 en RT
• 1 étudiant en Master 1 Projet et Territoire

Les usages enseignants

Questions avant usage

Profil numérique
Les 11 enseignants interrogés ne sont généralement pas
des personnes « nées avec le numérique », cependant
ils utilisent l’ordinateur à titre professionnel et personnel
et les moyens courants de communication numérique
(courriels, téléphonie mobile).
Les sources d’informations considérées comme
meilleures se partagent à parts égales entre internet et
les sources plus traditionnelles (radio, livres).
Les sites spontanément cités (quels sont vos sites
préférés ?) vont des sites de presse « le monde.fr »,
« liberation.fr » à « Wikipedia » et aux portails de
documentation spécialisés « Lexilogos » et dictionnaires
en ligne, en passant par les sites utilitaires « le bon coin »
ou encore site marchand « amazon ».
En ce qui concerne les pratiques rapportées, un seul
des enseignants interrogés a déjà créé des pages
personnelles, et seuls deux enseignants disposent de
profils sur les réseaux sociaux (facebook pour l’un et
facebook, viadeo et Linkedin).
Les enseignants sont en général conscients de laisser
des traces et conscients également des risques
d’usages frauduleux qui en découlent (ils l’ont d’ailleurs
parfois appris à leurs dépens).
Cependant ils indiquent tous que l’environnement
numérique dans leur vie professionnelle est
indispensable, essentiel ou fondamental pour leurs
activités pédagogiques et administratives.
De même, l’usage d’internet leur apparaît
indispensable pour leur vie professionnelle, autant
comme moyen d’information que de communication.

Profil pédagogique

Les objectifs annoncés
Les objectifs annoncés par les enseignants s’organisent
autour de trois entrées :
o Les objectifs plutôt centrés sur l’étudiant

(7 occurrences)
• Se connaître, Connaissance de soi : aider les

étudiants à mieux se connaître pour mieux
évaluer les enjeux de leur orientation

• Savoir s'exprimer et communiquer dans des
univers sociaux, culturels et professionnels

• Adopter une position réflexive sur son parcours et
son projet professionnel

• Permettre aux étudiants d'identifier leurs
ressources (en termes d'expériences et de
compétences) dans des domaines divers (y
compris extra-professionnels)

9

• Voir le chemin qu'il reste à parcourir
(compétences déjà maîtrisées / compétences à
acquérir)

Là domine le souhait d’aboutir à une posture réflexive
de la part de l’étudiant
o Les objectifs plutôt centrés sur l’activité de

recherche d’emploi (5 occurrences)
• Savoir proposer sa candidature à un poste :

adéquation de la formulation et de l'écriture des
CV et lettres de motivations au regard de la
réponse à une offre d'emploi ou candidature
spontanée

• Aider les étudiants dans leur élaboration de
projet professionnel + dans leur future recherche
d'emploi PPP

• Savoir réaliser un bilan de compétences pour
définir au mieux son projet professionnel et à
terme réussir son insertion professionnelle juste
après l’obtention du DUT ou une poursuite
d'études plus longue

• Construire leur projet personnel et professionnel
Là domine plutôt le souci de normaliser les pratiques
des étudiants en matière de recherche d’emploi
o Les objectifs plutôt centrés sur les pré-requis

supposés à l’entrée dans l’emploi (6 occurrences)
• Leur permettre de connaître et d'appréhender

leur futur monde professionnel
• Connaissance des domaines d'activité de

l'entreprise
• Connaître le milieu professionnel
• Analyse du produit (analyse de la valeur)
• Découverte de l’entreprise
• Informatique : maîtrise de l'outil informatique

Les pré-requis à l’entrée dans l’emploi sont présentés
en termes de connaissances

La définition des compétences
La compétence est le plus souvent assimilée à « un
savoir-faire » (5 occurrences) que l’on peut « valoriser
(sur un CV, lors d'un entretien d'embauche, un poste) »
(1), utile pour la vie professionnelle (1).
La compétence est quelquefois associée à « savoir-
faire » et « savoir-être » (2)
o Elle est également reliée à l’expérience

(4 occurrences)
• Une ressource construite, dans un contexte

particulier d'apprentissage ou d'expérience, mais
mobilisable dans d'autres contextes

• Savoir agir, savoir mobiliser l'ensemble des
compétences nécessaires dans un contexte
donné

• Le résultat d'une expérience qui a apporté un
enrichissement significatif que l'individu pourra
alors réutiliser pour évoluer positivement

• Compétences liées à des expériences dans le
cadre des études, des activités sportives,
culturelles, associatives, après un stage ou job
n°1, 2, 3...

o Plus marginalement, elle apparaît aussi définie en
termes de savoir (1 occurrence), de qualité
(1 occurrence), de capacité ou d’aptitude
(3 occurrences)

• Savoir maîtriser ce que l'on peut mettre en
application correctement

• "être capable de"
• La capacité à effectuer une tâche
• Éventuellement aussi une aptitude non exploitée

dans l'immédiat

L’usage d’un ePortfolio
Les enseignants interrogés envisagent le ePortfolio dans
trois dimensions :
o Apprentissage de soi
o Évaluation (de soi)
o Valorisation de soi

On retrouve ici une distribution assez comparable à
celle qui organise les objectifs annoncés.
o Un usage tourné vers l’activité réflexive (5

occurrences)
• Apprendre à se connaître
• Se rassurer : en constatant qu'on a de

l'expérience et des compétences
• Verbaliser : réfléchir ou préciser et nommer ses

savoir-faire
• S'orienter
• Se rendre compte des zones "floues"…

o Un usage tourné vers l’activité de bilan et de
recherche d’emploi (9 occurrences)

• Faire un bilan de ses savoirs, savoir-faire
• Faire un bilan de ses capacités et de ses souhaits

pour "mettre en cohérence" son orientation et les
opportunités du monde professionnel

• Recenser les expériences vécues, les activités
pratiquées dans tous les domaines et en
caractériser la nature (compétences
intellectuelles, techniques, sociales,…)

• Se situer au regard de l'analyse d'un poste ou
d'un métier envisagé

• Faire un bilan
• Faire un listing de compétences
• Faire le point sur les compétences maîtrisées /

non maîtrisées
• "Mettre à plat" l'ensemble des compétences en

dressant ainsi un bilan,
• Hiérarchiser ses compétences

o Un usage tourné vers la présentation de soi en
entreprise (5 occurrences)

• Trouver sa place dans le monde professionnel
• Se mettre en valeur
• Valoriser son parcours
• Construire une image de soi plus fidèle à

l'expérience ; valoriser cette image de soi
• Faire un bilan personnel pour être plus clair dans

ses envies et sa façon de se présenter en
entretien

10

o Un enseignant fait part de son ignorance,
expectative :

• Je ne sais pas :
o déposer son CV ?
o Mettre des informations utiles à l'insertion

professionnelle en ligne ?

Les regards sur l’insertion
professionnelle des étudiants

Ce qui la permet ou la freine
Les enseignants interrogés identifient 4 facteurs qui
selon eux agissent en faveur de l’insertion
o L’information (1 occurrence)
• Elle est facilitée si les étudiants reçoivent des

informations sur le domaine dans le cadre de
leurs études.

o L’anticipation (4 occurrences)
• Elle doit être préparée pour leur permettre de

faire le bon choix
• Il est nécessaire d'anticiper (réfléchir/préparer

cette insertion professionnelle en formation
initiale)

• Elle est fondamentale, il faut les aider à la
faciliter, à leur apprendre à avoir un
comportement professionnel

• Ils n'ont cependant pas toujours conscience des
enjeux de la communication professionnelle

• Il est important de la réfléchir et de la travailler
en amont pendant la formation

o Le caractère professionnalisant de la formation (4
occurrences)
• Impression qu'elle est plus effectuée pour les

étudiants inscrits dans des diplômes à
caractère professionnalisant (volume horaire
du stage plus conséquent - et part
d'intervenants professionnels plus importante)
mais temps de latence entre obtention du
diplôme et accès à un emploi souvent de
quelques mois

• Il est très bon à l'IUT (nombreuses relations
avec des professionnels dans la formation +
des stages en alternance)

• Facilité par la connaissance du milieu
professionnel (stages surtout - PPP également
- réseau des anciens aussi)

• Pas évident vu le manque de formation
pratique, trop virtuelle.

o Les caractéristiques des secteurs d’activité (3
occurrences)
• L’insertion est facilitée par les débouchés

importants dans leur spécialité
(réseaux & télécommunication)

• L'insertion est réelle (60% à plus trois mois) mais
ne correspond pas toujours aux compétences
et connaissances validées par le Master

• Dans notre département, bonne

Les conseils à donner
Les conseils nécessaires à formuler selon les enseignants
couvrent deux champs d’intervention :

• travail sur soi et présentation de soi d’une
part,

• mobilisation de « bons » moyens traditionnels
et moyens réseaux d’autre part.

o le travail sur soi préalable (2 occurrences)
• Savoir véritablement ce qui les attire et savoir

si leurs connaissances et leurs compétences
leur permettent d'accéder à ces emplois

• Penser avant à ce que l'on veut faire afin
d'orienter son parcours et se construire un CV
et un éventail de compétences en rapport

o La valorisation de soi (5 occurrences)
• Soigner sa communication
• Faire attention au "savoir-être", à la

personnalité, aux petits "plus" (ex : langues
étrangères) - A diplôme égal, c'est ce qui fait
la différence

• De mettre en avant leurs capacités à
pratiquer leur métier

• Importance du travail, goût de l'excellence,
conscience des responsabilités, nécessité de
s'investir

o Les moyens (11 occurrences)
• Se faire connaître auprès des organismes

ressources (type : carrefour des pays lorrains)
• Participer à des journées d'études
• S'inscrire à des newsletters, des organismes

professionnels
• Tous les moyens qui permettent de rencontrer

des professionnels et de se faire connaître +
les candidatures spontanées

• Bien choisir son stage
• Faire un bilan (compétences/qualités)
• Effectuer une recherche documentaire

(entreprises)
• Être actif, se déplacer, parler, rencontrer des

personnes… et ne pas se contenter d'envoyer
des CV, des lettres, des messages par courriel

• Présenter correctement sa candidature
• Se préparer pour un entretien
• Lettre de candidature spontanée

o Le réseau (4 occurrences)
• Faire appel à un réseau
• Se constituer un réseau professionnel
• Être en contact avec un réseau professionnel
• Valoriser au mieux le réseau de relations

professionnelles déjà acquis

Le ePortfolio

Les usages possibles
o Les enseignants interrogés classent les usages

possibles de l’ePortfolio de la manière suivante :
• Présenter ses réalisations et présenter ses

compétences (9 occurrences)

11

• Chercher un emploi (6 occurrences)
• Échanger des informations et prendre des

contacts (4 occurrences)
o Ils y voient également d’autres usages possibles,

notamment l’usage pour soi (4 occurrences)
• Apprendre à se connaître
• Aide au bilan personnel
• Gérer ses contacts
• Bibliothèque de compétences personnelles

La plus-value du ePortfolio (les avantages) :
listing4
Pour les enseignants interrogés, la plus-value du
ePortfolio réside dans ses caractéristiques numériques
(stockage, accès, format) mais aussi et surtout dans les
possibilités pédagogiques qu’il offre : intéresser
autrement les étudiants, être efficace, communiquer
plus largement.
o Le stockage et la pérennisation des données

(5 occurrences)
• Possibilité de modifier, d'ajouter des

informations : flexibilité
• Capitalisation facilitée et possibilités de mises

à jour régulières
• Possibilité d'y stocker des ressources

complexes indexées
• Remise à jour facilitée
• Possibilité de stocker de nombreuses

ressources de formats divers
o La facilité d’accès (3 occurrences)

• Richesse du support/ accessibilité
• Accès libre de partout
• Facilité d'accès

o Le moyen d’intéresser les étudiants
(5 occurrences)
• L'attrait des étudiants pour tout ce qui est

numérique : les étudiants préfèrent les outils
numériques au papier

• Simplement un outil pour "compiler" les
données relatives à la personne dans le
domaine des exposés, stages, formations
suivies => gain de temps pour exploiter les
données

• Pour la même réflexion et la même
production de contenu, ils travailleront avec
plus d'aisance et d'enthousiasme sur un
support numérique => c'est seulement une
stratégie pour parvenir au même résultat
qu'un portfolio papier

• Plus simple à transmettre à un jeune public
o L’efficacité pédagogique (4 occurrences)

§ Gain de temps dans la partie réalisation d'un
CV, de recherches de données personnelles

• Les avantages liés à la possibilité de créer des
liens (en un clic) entre les documents

4 Listing obtenu à partir de la compilation des questions Q25 et
Q27 : les doublons ont été éliminés, les adjectifs non assortis
d’un commentaires n’ont pas été traités.

• + Un résultat "propre" (soin et attractivité de la
mise en page)

• Permet de se poser les bonnes questions
(réflexion personnelle)

o La communication élargie (5 occurrences)
• La multiplication des contacts
§ Consultable facilement, accès qui n'est pas

seulement réservé à l'étudiant mais possibilité
de le mettre en ligne.

§ Communication plus large
§ Permet de le partager avec un futur

employeur
§ Permettre à l'étudiant de centrer ses

informations et documents dans un espace
qui est réservé à cet effet et qui permet la
communication professionnelle

o Le format numérique (5 occurrences)
§ Outil dans communication mis en forme
§ Évolutif
§ L'interactivité
§ Indexation pour faciliter la recherche
§ Ergonomie de l'outil s'il est bien fait

Les inconvénients
Sur les 11 personnes interrogées, nous observons 3 non
réponses 5 , un point d’interrogation, et une réponse
formulée ainsi : Pour l'instant aucun
Les 6 autres personnes émettent les réserves suivantes :
o Risques techniques (2 occurrences)

§ Limitation dans le temps (selon les serveurs)
§ Problème en cas de panne de serveur de

défaut de connexion
o Risques pédagogiques (6 occurrences)

§ Passer par une mise en forme "formatée" de
son expérience

§ Il ne peut être utilisé seul et doit être
complété par d'autres outils (recherche
d'information)

§ Tentation de le mettre en ligne, de le
communiquer dans son intégralité. « Alors qu'il
doit, je pense, rester un document/outil
personnel »

§ Risque de privilégier la forme au fond (les
étudiants passent du temps à mettre en
page, illustrer leurs documents au lieu
d'approfondir la réflexion et la rédaction)

§ Risque d'un "outil à trous" qu'il suffit de remplir
sans avoir à réfléchir ou prendre du recul

§ Dans un cadre pédagogique, difficile à gérer
(regard, validation par l'enseignant de la
qualité des infos déposées)

o Risques liés à la confidentialité des données (4
occurrences)
§ Confidentialité

5 Qui dans ce cas peuvent être interprétées comme une non-
anticipation des inconvénients

12

§ Questions sur le caractère confidentiel des
informations mises en ligne : inquiétudes
possibles quant à l'accès possible à ces
informations

§ Problème de "confidentialité" (respect de la
vie privée)

§ Données numériques qui doivent rester
personnelles, donc ne doivent pas être
(divulguées) - piratage, récupération de
données

Les retours d’usages enseignants

À l’IUT, Lorfolio a été proposé à l’un des trois groupes
d’étudiants de première année dans le cadre des
enseignements de PPP.
Il a également été intégré à certaines des interventions
de suivi en Master 2 à l’école de santé publique ainsi
que proposé à une promotion de master 1 « projter »
dans le cadre d’une UE intitulée « accompagnement
du projet professionnel »

1er constat : Un usage modéré
Les enseignants pressentis et rencontrés
précédemment à la phase d’expérimentation, n’ont
pas tous eu l’opportunité, pour des raisons diverses
d’utiliser Lorfolio dans le cadre habituel de leur
enseignement.
Les enseignants qui ont été en mesure de le faire, ont
présenté sommairement l’interface et ses
fonctionnalités à leurs étudiants. La plupart du temps, ils
les ont laissés exploiter à leur gré les différentes
possibilités, ce qu’ils justifient par le fait de ne pas
disposer de suffisamment de temps de face à face
pédagogique, ou encore parce que le travail sur
ordinateur lorsqu’il est effectué dans le cadre
universitaire, invite davantage les étudiants à la
distraction, à sortir du cadre pédagogique proposé.

« On a eu une séance de deux heures pour
découvrir l’outil et travailler dessus, et après les
étudiants devaient le manier comme ils le
voulaient »

« ET puis c’est tout parce que finalement en
classe on n’a pas tant d’heures que ça, on est
amené à travailler sur pas mal d’autres choses
donc à partir du moment où c’est des outils
qu’ils peuvent utiliser chez eux… je laisse un
peu faire »

« Si on les laisse sur ordinateur, y compris en
classe, on ne peut pas être sur les 20 en même
temps, et donc ils font autre chose. »
« On a pris une heure sur le Lorfolio pour que
déjà ils fassent, ils complètent le questionnaire,
qu’ils s’inscrivent et puis qu’on puisse découvrir
un petit peu le site. Donc on a découvert enfin
la partie dans « parcours » ils ont complété un
peu la partie « formation » « diplôme »
« expérience professionnelle en cours », donc là
je les ai un petit peu encadrés à ce moment-là
pour leur présenter un peu les différences qu’ils

devaient présenter et puis l’ordre aussi de
présentation »

C’est le plus souvent, le travail sur l’élaboration et la
formalisation des compétences (le travail d’écriture
proprement dit) qui est laissé au soin de l’étudiant.

« Et puis ensuite ils avaient à faire étant donné
qu’on était un peu limité par le temps pour
chez eux ils devaient compléter la partie
compétence pour le mois de janvier »

« J’ai eu aussi un accompagnement à
distance, ils pouvaient m’envoyer par mail où ils
en étaient de leur production et je leur faisais
des retours »

La production la plus privilégiée et jugée la plus
représentative du travail accompli au cours de l’UE
reste celle du CV.

« D’habitude ça se fait sur un CV francophone
sur lequel on travaille en cours et là - on a - j’ai
décidé de l’intégrer en tant qu’’Europass pour
pouvoir utiliser ce qu’on avait fait en cours et
ce qu’ils ont fait chez eux aussi. Ben ça
permettra enfin comme il y aura une petite
présentation orale enfin une petite soutenance
d’utiliser leur Europass en plus pour présenter un
peu leur parcours »

Un mode d’intégration de Lorfolio en parallèle des
activités pédagogiques habituelles
Les enseignants qui ont intégré l’usage de Lorfolio à leur
enseignement l’ont introduit en parallèle de leurs
pratiques habituelles. En particulier, ils ont conservé les
espaces de dépôts traditionnels des productions des
étudiants auxquels ils estiment nécessaire d’avoir accès
pour mener à bien leur évaluation.
Cette préoccupation de disposer d’un espace de
dépôt visible par les enseignants afin d’être en mesure
de contrôler les activités menées par les étudiants est
très présente.

 « Sachant que je leur ai demandé la même
chose qu’aux deux autres groupes, à savoir
parallèlement à Lorfolio, avoir un classeur
journal de bord PPP dans lequel ils mettent les
documents qu’on fait en classe, plus ce qu’ils
font tout seuls, les CV, les choses comme ça, les
informations qu’ils vont chercher à droite ou à
gauche, tout simplement parce que l’on ne
peut pas avoir accès de l’extérieur à
l’ensemble de leur compte et que c’était
difficile d’évaluer leur travail »

Les consignes données restent très générales et
mettent plutôt l’accent sur la nécessaire conservation
des documents successifs produits et les moyens
d’édition associés

« ça pouvait être intéressant qu’ils puissent faire
moi ce que j’appelle le CV perpétuel là-dessus,
parce que je sais qu’ils le perdent sur leur ordi
et sur papier encore plus…

Un attachement au manuscrit et à l’édition papier qui
perdure
Les enseignants interrogés estiment que leurs étudiants
restent attachés à la production manuscrite et à

13

l’édition papier et ils accordent eux-même une grande
importance à la production sur papier jugée plus
« concrète ». Cela constitue, de leur point de vue, le
principal obstacle à l’usage d’une interface
numérique.

« quand on leur demande[aux étudiants]
pourquoi ils ne l’ont pas utilisé, c’est parce que
d’abord ils ont un support papier et ils ne
voyaient pas l’intérêt des deux. Pour autant,
leur support papier vient de documents
numériques hein, parce qu’ils l’ont imprimé
donc c’est stocké quelque part dans leur
ordinateur mais ils trouvent qu’avoir un support
papier après c’est plus concret et donc ils
voient qu’il y a eu un travail qui a été fait quoi,
plus qu’avec le numérique. »

« C'est-à-dire que paradoxalement ils n’aiment
pas le papier, et quand on leur demande, je
leur dis mais finalement vous préférez avoir le
dossier sous forme numérique ou papier, ils
étaient partagés parce que le papier ils disent,
au moins, on voit, c’est concret, et ils voient
leur travail. C'est-à-dire qu’ils se rendent
compte qu’ils ont quelque chose entre les
mains… c’est bête hein pourtant dieu sait ce
qu’ils râlent pour le faire ils ne voient pas à quoi
ça sert, mais après ils se rendent bien compte
qu’ils ont travaillé et qu’il y a un résultat
concret »

Ce point de vue apparaît d’autant renforcé que les
pratiques pédagogiques utilisées privilégient, pour
l’évaluation notamment, la présentation par les
étudiants de documents papier - ce format reste
l’instrument privilégié du contrôle universitaire mais
aussi du suivi pas-à-pas du travail accompli par
l’étudiant. Le document manuscrit ou imprimé que l’on
échange avec l’étudiant reste la modalité
pédagogique la plus courante et les enseignants ne se
projettent pas ou très difficilement dans une pratique
pédagogique qui s’appuierait sur des documents
numériques.

« puis surtout moi je voulais quand même le
retour papier dont on a besoin quand ils
passent en exposé, dont on a besoin quand ils
passent des entretiens avec des collègues ou
avec des consultants qui viennent , il faut les
supports là. Donc du coup, dans la mesure où il
y a les supports avec le sommaire etc. ils ont un
peu délaissé l’aspect numérique qui était
proposé par Lorfolio. »

« Il faudrait que je revoie très honnêtement
parce que je m’étais penché dessus à
l’époque et puis finalement comme j’ai
retravaillé sur papier tout simplement parce
que sinon on ne peut pas suivre les étudiants. »
« Si il y en a 5 sur un groupe de 20 qui ont
compris donc ils vont le faire. (…) je suis
souvent obligée de repasser par le papier
parce que sinon, moi je peux rien vérifier et
donc ils font rien quoi. »

« Donc c’est vrai que c’est pour ça aussi que je
reste attachée à des questionnaires papiers

quitte à ce qu’après, ils soient retransposés sous
forme numérique parce que c’est le seul
moyen pour moi de vraiment vérifier que c’est
fait et qu’ils vont jusqu’au bout de l’exercice »
« Ils m’ont rendu imprimé leur CV qu’ils m’ont
donné tous à la fin d’un cours et la fois suivante
je leur ai redonné le CV avec quelques
corrections mais c’était quelques
commentaires écrits. J’ai fait quelques
commentaires oraux pour certains d’entre eux
où je voyais que vraiment il fallait travailler un
point important mais sinon c’était vraiment par
écrit. »

Un travail d’expression des acquis sur le mode inductif
Le mode d’apprentissage principalement proposé aux
étudiants par les enseignants est inductif et progressif, il
suppose l’intervention soutenue de l’intervenant tout
au long de la démarche.
Ainsi, le travail d’expression qui est exigé des étudiants,
constitue un point central de la pédagogie mise en
œuvre et, du point de vue des enseignants, la
consultation trop précoce de Lorfolio accentue le
risque de voir les étudiants se contenter d’instruire les
items présentés sur l’interface. Ils risquent ainsi de
minimiser leur travail de réflexion qui nécessite des
intéractions successives entre les formulations de
l’étudiant et les retours formatifs de l’enseignant.

 « ils vont avoir tendance à cocher des choses,
trouver des adjectifs, sélectionner il n’y a pas
de problème mais quand il s’agit d’écrire ne
serait-ce que trois lignes pour expliquer un petit
peu (…) il faut écrire, il faut trouver les mots, oui
mais je l’ai en tête, oui mais écrivez, mais non
ça sert à rien. Ça sert à préciser une idée, tant
qu’elle n’est pas écrite, tant que vous ne l’avez
pas formulé clairement, c’est que ce n’est
peut-être pas si clair. Et là c’est très difficile. Et
là c’est vrai que j’utilise le papier parce que ça
permet de passer, de voir qui est en train
d’écrire, de relire vite fait… (..)»

Lorsqu’ils observent les performances de leurs étudiants,
ils s’intéressent aux formulations utilisées par ces derniers
mais n’en identifient pas l’origine dans la mesure où ils
n’ont pas accès aux traces de l’activité menée par
l’étudiant sur Lorfolio.

 « dans l’exemple que j’avais parce qu’en fait
on s’était distribué les étudiants et donc quand
j’ai repris des exemples, j’avais trouvé
intéressant ce que cette étudiante avait fait
parce que comme j’ai pas été voir en détail
Lorfolio où c’était, elle avait quand même
ressorti des aptitudes et des compétences
sociales, organisationnelles, techniques,
informatiques… qui collaient bien à ce qu’elle
pensait avoir acquis, et donc je ne sais pas s’ils
piochent directement les informations dans
Lorfolio parce que je n’ai pas été voir plus en
détail toutes ces compétences-là, s’ils ont une
aide dans Lorfolio… »

Des ressources complémentaires variées
Les enseignants fournissent des éléments de référence
aux étudiants, le plus souvent en fonction des
ressources disponibles dans l’environnement

14

universitaire et apprécient de pouvoir trouver ces
ressources sur un même site.

« Et puis, ils ont ce qu’on appelle les référentiels
donc ils ont les outils de la formation, le
programme de formation »

« Voilà. Et Platine, l’outil Platine est pas mal fait
pour les guider aussi dans le travail de PPP. Il y a
quand même beaucoup de choses que ce soit
sur le CV, les préparations d’entretiens, les
questions, les compétences à mettre en avant
enfin… il y a pas mal de choses, donc quand
c’est moi qui fais un document, je vais piocher
un peu dans Platine, coach emploi (ça c’est
quelque chose du Ministère), enfin des petites
choses comme ça, voilà quoi »

« Ben en fait, utilisation de cette banque de
liens, ces différents sites internet qu’on peut
avoir. Il y avait l’ONISEP par exemple etc. donc
quelques sites de ce type, au moins pour
comprendre l’interface, et on est passé par le
Lorfolio pour le faire »

« Par exemple les verbes d’activité, je ne sais
pas si vous connaissez les listes de verbes
d’activités. Moi j’avais repris une qui était
proposée par l’APEC. »

Un intérêt difficile à susciter
Les enseignants soulignent cependant l’intérêt de la
mise en ligne des productions réalisées pour des
étudiants censés utiliser largement les réseaux sociaux.

« le fait de pouvoir mettre en ligne ces
informations leur a semblé intéressant, d’autant
qu’effectivement tout est protégé par mot de
passe donc c’était pas mal et puis que de
toutes façons ils ont tous facebook donc ils
trouvaient pas que c’était finalement divulguer
quelque chose de plus que de mettre des Cv
des choses comme ça en ligne »

Ils perçoivent l’intérêt sur le long terme de l’interface
mais insistent sur le fait que faute d’intention d’usage
finalisée il est difficile d’y intéresser les étudiants.

« Donc l’outil est bien me semble-t-il mais pour
des gens qui savent déjà à quoi ça sert et qui
vont vraiment l’utiliser en se prenant en main,
en sachant qu’ils vont aller le relire quand ils ont
besoin de faire un CV, quand ils doivent
préparer un entretien »

Ils considèrent que l’évaluation (la note) reste la
préoccupation principale des étudiants

« Et les étudiants de première année, moi si je
ne leur mets pas une note en leur disant tel jour
vous me rendez tel truc, ils bâclent ça, ça ne
ressemble à rien »

«Non, je n’ai fait aucune évaluation. Donc ils
ont été gentils de faire voilà ce que je leur
demandais volontairement, mais ensuite voilà
ils ne voyaient pas forcément, il y avait
certaines choses pour lesquelles ils ne voyaient
pas l’intérêt donc ils n’allaient pas forcément
chercher plus loin ».

Une démarche de formalisation des compétences qui
reste à penser
La question de la démarche qui permet d’exprimer et
formaliser des compétences reste entière.

« eh ben je pense que c’est jamais facile
d’écrire des compétences (rires). Déjà, enfin,
même si on est, même si on est formé à ce
qu’est une compétence … je veux dire c’est un
travail déjà pas évident donc je pense que
pour les étudiants … ça l’est pas. »

Ceci, d’autant plus qu’aucune définition opératoire de
la compétence n’apparaît fixée et que la notion de
compétence vient se heurter aux autres définitions
communément utilisées : qualités, capacités
apprentissages, personnalité, etc… ou encore aux
définitions normalisées utilisées dans la cadre européen.

« Les difficultés c’était : qualités, compétences.
Parce qu’en PPP ou S1 on travaille sur le bilan
de compétence et le bilan personnel. On fait
bien la nuance entre savoir- faire, savoir et
savoir être. Et là ils étaient un peu perdus par
rapport au portefeuille de compétence.
Qu’est-ce que je mets, comment je classe ça. Il
y a les compétences linguistiques qui sont bien
distinctes parce que c’est un Europass mais
pas le reste »

« Moi j’ai fait un certain nombre de navettes
avec eux. Parce que souvent ils ont du mal
entre apprentissages et compétences ou… ils
ont… j’ai déjà eu des étudiants qui dans
compétences me mettaient le référentiel de
compétences de leur diplôme. Et là je leur
disais que ce qu’ils étaient censés apprendre
n’était pas forcément eux ce qu’ils avaient
forgé expressément formellement comme
compétences »

« Ils ont des difficultés à comprendre, enfin pour
les premières années, à comprendre un petit
peu ce qu’ils vont pouvoir développer comme
compétences dans le cadre d’un travail… des
compétences qu’ils ont peut-être déjà
utilisées… enfin voilà le côté un peu transversal
ne leur apparait pas clairement »
 « pour la partie compétences, en termes de
formulation c’est pas forcément évident parce
que acquisition d’un savoir-faire dans quoi,
dans quel domaine etc. ben il n’y a rien qui
apparaît, il n’y a pas de contexte, voilà »

« , voilà, vous avez une personnalité, vous avez
peut-être le même bagage technique que
votre camarade, que votre voisin mais vous
avez quelque chose en plus en termes de… de
qualités aussi vous pouvez faire transparaître au
travers d’activités extra-professionnelles et ça, si
on les guide pas… »

Quand une terminologie précise est utilisée, la difficulté
s’inverse : quelle substance attribuer à ces différents
termes ? Comment accompagner les étudiants dans la

15

production de cette substance ? Les enseignants
interrogés utilisent assez systématiquement le dialogue
formatif pour amener l’étudiant à décrire ses activités
avant de procéder à leur classement.

« Ben parce que j’ai eu l’impression qu’avec
des premières années de DUT il fallait les cadrer
un peu plus et quand on travaille tout au début
de l’année sur leur expérience professionnelle
en cours sur papier où je viens auprès d’eux les
guider un peu, ils arrivent à développer des
missions… alors que là devant l’outil, voilà, on
me demande l’intitulé, je le note et puis ça
s’arrête là. Dans formation, s’ils mettent les
disciplines qu’ils ont pu développer, maths,
physiques, etc. ils ont, ils vont me dire est-ce
que c’est utile on sait ce que c’est… voilà, on
n’a pas besoin de le mettre. Donc , il y a besoin
de l’humain quand même… »

« on touche du doigt une difficulté qui me
semble importante même pour des
professionnels plus âgés, plus mûrs. C'est-à-dire
que dire par exemple, moi je donne un
exemple qui est très frappant : j’ai fait de
l’animation auprès d’enfants. Pour eux, ça
suffit, tout le monde sait ce que c’est. Et le fait
d’avoir à décomposer, qu’est-ce que ça veut
dire faire de l’animation pour enfants c'est-à-
dire faire des préparations , se donner un
projet pédagogique, faire des préparations,
gérer un groupe d’enfants adapter la
préparation aux enfants, diversifier les app…
tous ces termes d’actions là quoi, toute cette
micro définition de ce qu’il y a dans l’animation
d’un groupe d’enfant, c’est quelque chose qui
est difficile à faire pour chacun de nous. On est
capables de dire, voilà, je suis maître de conf’,
ou je suis tourneur fraiseur, ou mais décrire son
activité c’est quelque chose qui est très dur. Et
je pense que le mot mission n’est pas quelque
chose qui est forcément très clair pour des
étudiants 1ère année mais même… »

D’une manière générale, les enseignants ont du mal à
mesurer réellement la progression des étudiants.

« Enfin, nous ce qu’on constate, c’est que
quand même on prend un temps pour réfléchir
avec eux là-dessus et on voit que ça évolue
entre le début et la fin du module, on voit qu’il
y a des choses qui bougent »

Des activités pédagogiques qui excluent l’usage de
Lorfolio
En matière de méthodes, les enseignants procèdent
plutôt par tâtonnements, au gré de leurs recherches
personnelles de ressources. Là encore, les activités
pédagogiques sont réalisées en dehors de Lorfolio.

« Moi j’ai tenté plusieurs méthodes parce qu’à
chaque fois que j’ai trouvé des documents qui
m’ont semblé intéressants, donc j’en
saupoudre plusieurs pendant l’année.. Donc il y
a eu je sais plus la carte mentale : moi qui je
suis tout ce qui part de ce qu’on peut avoir à
l’esprit, il y a eu un questionnaire je sais plus
que j’avais récupéré où avec 50 questions
voilà, la dernière chose là c’était le

questionnaire que j’avais trouvé sur Coach
emploi (…) Et j’ai vu dans le compte rendu de
Montpellier y avait aussi une espèce de carte,
pareil, une espèce de pôle qui aurait pu être
intéressant pour… une espèce d’hexagone sur
lequel ils sont sensés se situer »

« ils travaillent à identifier le profil je caricature
un peu le profil des entreprises ou des
organismes, des institutions auxquelles le
candidat et donc ils font un travail
complémentaire là de quel poste, quel
contexte de travail, quel besoin particulier du
côté du professionnel qui va être recruté et ils
rédigent dans ma partie ils rédigent leur
portefeuille de compétences et dans l’autre
partie ils rédigent un peu une analyse du
contexte d’entreprise et ils produisent un CV en
fonction de cette analyse »

Une des enseignantes, formée par ailleurs à l’entretien
d’explicitation (Vermeerch), et spécialisée sur les
questions d’accompagnement en matière de
validation d’acquis, a tenté d’exploiter sa
méthodologie de travail déjà rodée dans d’autres
contextes de formation. À aucun moment de sa
démarche pédagogique, elle ne mobilise les
fonctionnalités de Lorfolio. Dans ses propos, Lorfolio se
limite à un l’instrument de mise en forme du discours
produit par les étudiants.

« Je leur propose quatre temps dans
l’élaboration de leur portefeuille de
compétences. La première c’est vraiment une
exploration de leur dans leur parcours de vie
une exploration de tout ce qu’ils ont fait. Donc
la première dimension, c’est l’exploration des
activités qu’ils ont réalisées depuis leur plus
jeune âge. (…) Pour les aider d’ailleurs je leur
demande de passer par la logique des lieux de
mémoire » (…) Le temps suivant c’est repérer
tous les apprentissages qu’ils ont réalisé à
travers ces activités. (…). J’insiste là-dessus
parce que pour opposer au troisième temps, à
la dernière étape. La dernière étape elle
concerne le repérage des compétences
forgées à travers tous ces apprentissages et là
souvent, ils ont du mal à faire la différence
entre apprentissages et compétences et je leur
dis mais attendez les apprentissages c’est en
contexte, c’est en fait le cheminement de ce
que vous avez appris, les compétences c’est
ce que vous pouvez transférer dans d’autres
contextes. C’est le produit, c’est le résultat,
c’est ce que vous pouvez transférer dans
d’autres contextes. Et là dans les
compétences, je leur propose pour cette
étape là un certain nombre de grilles(…) »

De la même manière, une troisième enseignante
explique avoir spontanément engagé son
enseignement sans avoir recours à Lorfolio.

« On a commencé à travailler en dehors du
Lorfolio, on a travaillé en cours sur quels sont
tes qualités, tes compétences, bilans de
compétences, bilan personnel… Savoir être,
c’est plutôt la personnalité, qu’est-ce que ça

16

représente ? Voilà qu’est-ce que je peux tirer
justement, dans quel contexte est-ce que je
peux aller chercher ces… ces qualités. Donc ,
on part d’exercices très simples, comme faire
une présentation orale, par exemple en cours
de communication on va sur des choses aussi
de loisirs qu’ils ont pu avoir, des jobs d’été etc.
Donc on essaie d’élargir, enfin comme vous
disiez tout à l’heure des contextes très
différents. »

Elle reconnait par ailleurs que l’usage de Lorfolio dans
ce cadre pédagogique stabilisé est intervenu
postérieurement à l’ensemble de la démarche mise
œuvre.

« La logique a été plutôt : vous qui avez
travaillé sur votre portefeuille de compétences,
ça serait intéressant d’aller vers Lorfolio pour
voir avoir une une formalisation évolutive et
communicable de ce que vous avez identifié. »

En définitive, l’activité principalement proposée aux
étudiants en matière d’aide au projet personnel et
professionnel se dessine comme une activité d’écriture
menée à partir d’un travail d’exploration de ressources
accompagné et produit en dehors d’outils spécifiques.
Lorfolio est en quelque sorte utilisé comme une
chambre d’enregistrement pour quelques tâches
particulières extraites de l’ensemble de l’activité
pédagogique.
Par ailleurs, il apparaît certain que le cadre
pédagogique habituel du PPP, partagé entre plusieurs
enseignants intervenant dans des temporalités
différentes et sur des thématiques différentes, nécessite
une coordination de leurs interventions et ainsi se prête
peu à l’usage intensif d’un outil tel que Lorfolio qui laisse
à l’usager une grande variété d’entrées possibles. Ceci
contribue sans doute à expliquer que Lorfolio a surtout
été employé à titre d’illustration de la démarche
préétablie entre les différents enseignants.

« En fait sur l’ordre, le besoin était là enfin par
rapport au CV et travail sur le CV et comme la
partie bilan de compétence et bilan personnel
avait déjà était faite, ça se suivait bien. Alors
que là c’est au niveau chronologique que
c’était pas la même chose du coup. Moi j’ai pu
plus les suivre, davantage les suivre parce que
c’est des premières années aussi »

« Ben ça complète en fait, ça ne remplace pas
le travail qu’on fait en cours, en salle sur le bilan
de compétences comme je vous ai dit tout à
l’heure mais par contre c’est un complément
parce que ça leur permet de voir des normes
de présentation aussi qui apparaissent, la
façon dont on peut procéder par étapes pour
compléter un CV, et puis de voir un Europass
parce que ça concerne au niveau européen,
le travail qu’on fait en cours c’est sur un CV
francophone donc on fait bien la nuance entre
les deux »

« Donc on a une séquence qui est déjà bien
organisée donc il fallait voir comment le faire.
Étant donné qu’on travaille avec les étudiants
sur le CV francophone, dans le cadre de ce

cours PPP c’était le moment de comparer un
peu les deux, d’allier les deux »

Les enseignants qui ont eu l’occasion d’explorer plus
avant Lorfolio sont cependant assez séduits par la
logique d’investigation ouverte qu’offre l’interface et
l’estiment a priori attractive pour l’étudiant travaillant
en mode autonome. Mais, en revanche, ils ne voient
pas comment ils pourraient l’exploiter réellement dans
le cadre de leurs activités d’enseignement.

 « Alors pour certains ça va être je voudrais me
connaître, pour d’autres ça va être je veux
vérifier mon projet, pour un troisième ça va être
je ne sais pas du tout ce que je veux faire, j’ai
envie d’explorer »

« Ce que j’ai envie de dire c’est que la logique
d’exploration comme ça de… du registre non
professionnel est quelque chose qui les
surprend vraiment. »
 « Alors comme avantage, c’est l’accessibilité
parce que les étudiants ont un intérêt et un
attrait pour l’outil informatique donc c’est
quelque chose qui les intéresse. Nous on passe
forcément par le papier pour faire un bilan de
compétence et par la discussion, par l’oral
pour arriver à un document… papier mais
l’idée d’intégrer aussi l’outil informatique voilà,
c’est intéressant, c’est attractif aussi pour eux
donc c’est quelque chose qui voilà, qui est une
plus-value»

	

17

Les usages étudiants

Le positionnement initial
Voir le Questionnaire en annexe 1

Informations personnelles (Q1 à Q5)

Âge des étudiants (Q1)
L’âge de la population interrogée est à 95 % inférieur à
25 ans

Figure 4 - Q1 : Âge de la population étudiante

Répartition des étudiants dans les différents
cursus (Q2 à Q5)
Les étudiants sont répartis comme suit :

o En formation initiale
§ 198 étudiants en DUT 1ère année dont

• 47 en GPBA
• 68 en Génie Chimique
• 65 en GBS
• 18 en RT

§ 6 étudiants en Master 2 Ecole de Santé
publique

§ 34 étudiants en Master 1 Projet et Territoire
o En formation tout au long de la vie

§ 18 étudiants en Master 2 Ecole de Santé
publique

Les 24 étudiants en Master 2 Ecole de Santé publique
suivent la formation en enseignement mixte

Figure 5 - Q4 : modalités de formation

Profil technologique (Q6 à Q22)

Moyens de communication privilégiés (Q6)
Le moyen de communication le plus cité est internet
(246 occurrences) avec ses différentes possibilités
d’échange telles que la messagerie électronique, les
messageries instantanées et les réseaux sociaux (44
occurrences dont 32 pour facebook). Internet est suivi
de près par le téléphone mobile (232 occurrences).

Viennent ensuite, de façon marginale, les échanges
postaux (19 occurrences) et les échanges directs en
face-à-face (13 occurrences).

La meilleure source d’information (Q7)
Les sources d’information se divisent en trois grandes
catégories,
o Internet (184 occurrences) : il est difficile de voir

quelles sources sont exploitées sur la toile puisque
le mot « internet » a été cité en tant que tel
comme source d’information avec très peu de
précisions même si l’on retrouve 8 occurrences
pour « wikipédia », 8 autres pour « google ».

o le papier (89 occurrences) se divise pour 28
occurrences entre les livres, les journaux (26
occurrences) et les bibliothèques (12
occurrences). Le reste est réparti de façon quasi
équitable entre les magazines (6 occurrences), la
presse (8 occurrences), les encyclopédies (6
occurrences)

o puis la télévision (27 occurrences).

Sont-ils équipés d’un ordinateur personnel ?
(Q8)
Tous profils confondus, 98% des étudiants interrogés ont
un ordinateur personnel dont 7,3% d’entre eux le
partagent avec des membres de leur famille. Ce qui
fait que seuls 2% des étudiants n’ont pas d’ordinateur
personnel.

Quelle fréquence d’usage ? (Q9, Q9b)
Moins de 5% des étudiants utilisent occasionnellement
leur ordinateur tandis que la grande majorité (96%)
l’utilise tous les jours. Pour les utilisateurs quotidiens, ils
déclarent à 48% passer de 2 à 3 heures par jour sur leur
ordinateur contre 30% qui y passent moins de 2 heures.

Figure 6 - Q9 : fréquence d'usage de l'ordinateur

18

Figure 7 - Q9b : le nombre d'heures par jour

Accès et navigation sur internet (Q10 à Q15)
Tous les étudiants ont accès à internet. Ils disent se
connecter depuis leur téléphone portable, les bornes
wifi dans les lieux publics, dans la rue, à l’université,
chez les amis, les parents et dans des restaurants,…
Même si 30% des étudiants se considèrent comme des
« habitués qui tentent de se débrouiller », plus de 60%
d’entre eux se reconnaissent comme des « habitués qui
savent se débrouiller ». Il faut dire que 99% d’entre eux
ont envoyé leur premier courriel avant l’âge de 19 ans.
A partir de la question 15 « Quels sont vos deux sites
préférés ? », nous pouvons identifier 5 catégories
classées par ordre d’importance :
o Les réseaux sociaux (140 occurrences) dont

« facebook » (135 occurrences)
o Les vidéos (71 occurrences) dont « youtube » (63

occurrences)
o Les moteurs de recherche (57 occurrences)
o Les messageries électroniques (28 occurrences)
o La musique (18 occurrences)
o Les encyclopédies (14 occurrences)

De façon marginale, des sites commerciaux, de sport,
d’actualités, de divertissements ont été cités.

Figure 8 - Q15 : le nuage des sites préférés

L’accès et la navigation sur internet ne semblent plus
être un problème !

A noter que les sites de musique ont très peu été cités –
Ceci peut être dû aux aspects illégaux du

téléchargement ou au fait qu’ils écoutent de la
musique sur les réseaux sociaux (FB et Youtube).

Les réseaux sociaux (Q16 à Q19)

Plus de 90% de la population interrogée a un profil sur
les réseaux sociaux. À la quasi unanimité (97,5%), le
réseau social utilisé est « facebook » qui est classé dans
les réseaux sociaux personnels. De façon anecdotique,
d’autres sont cités tels que « Linkedin » et « viadéo » qui
appartiennent à la famille des réseaux sociaux
professionnels. Seulement 30% des étudiants ont une
page personnelle et lorsque qu’ils en ont une c’est un
blog pour plus de 80% d’entre eux. Seules deux
personnes ont un ePortfolio.

Figure 9 - Q 19b : type de pages web personnelles

Les informations, traces qu’on laisse et
partage sur internet (Q20 à Q22)
Nous pouvons classer les personnes en trois catégories,
o Celles qui ne savent pas quelles traces sont

laissées sur le web (15 personnes)
o Celles qui estiment ne laisser aucune trace (32

personnes)
o Et celles qui ont conscience de laisser des traces

(209 personnes). Nous classerons les traces en
deux sous catégories,
§ celles laissées sur l’ordinateur
§ et celles laissées sur Internet
même si la distinction n’est pas faite par les
étudiants interrogés.

Concernant les traces identifiées sur l’ordinateur (58
occurrences), ont été cités les « cookies », « l’historique »
et les « caches ».
234 occurrences concernent des traces laissées sur
internet. Celles consciemment laissées sont pour
certaines anonymes « l’adresse IP » (40 occurrences),
« pages visitées » (10 occurrences).
D’autres traces concernent l’identité (112 occurrences)
« nom et prénom » (24 occurrences), « identifiants »,
« photos » (39 occurrences), les « statuts » (42
occurrences) et « numéro de téléphone » tandis que
d’autres traces ont trait aux opinions (52 occurrences)
telles que : les « commentaires » (42 occurrences), les
« critiques », les « messages » et les « publications ».

19

Tous types d’informations sont partagés : opinions,
critiques, état civil et indications en temps réel des
activités menées. La restriction se trouve plutôt dans le
partage des informations entre amis (221 occurrences),
avec la famille (203 occurrences) et les collègues (67
occurrences).

Figure 10 - Q21 : les informations partagées sur le web

On observe une grande diversité des « définitions »
données au mot Trace.

N’ayant pas de distinction faite entre les différents
types de traces laissées, on peut supposer que le
mécanisme de conservation de traces et de
récupération de données n’est pas compris de la
même manière par les personnes interrogées.

Le numérique dans les études (Q23,
Q24)
Le numérique dans les études est perçu comme un outil
(35 occurrences) indispensable (53 occurrences) et
utile (69 occurrences). A la question « Pour ma vie
professionnelle future internet, c’est ? », les étudiants
considèrent internet comme un outil (74 occurrences)
de communication (31 occurrences), d’information (25
occurrences) indispensable (40 occurrences) et
important (30 occurrences).

Figure 11 - Q23 : le
numérique dans les

études

Figure 12 - Q24 : Internet

dans la vie professionnelle
future

Orientation et recherche d’emploi

Lieux de recherche d’informations pour
l’orientation (Q25 à Q29)
Les étudiants vont chercher l’information, pour 22%,
auprès du Service Commun Universitaire d’information,
d’Orientation et d’Insertion Professionnelle.18% d’entre
eux nous disent ne pas rechercher d’information pour
leur orientation. Quant aux 50% restant, ils vont
chercher des informations auprès de l’ONISEP (54
occurrences). À plus de 70%, ils nous disent consulter les
sites d’universités et d’autres établissements de
formation.

Plus de 90% des étudiants ne travaillent pas mais
presque 66% d’entre eux ont déjà travaillé. Le cercle
de connaissances est le moyen le plus cité (69
occurrences). La démarche spontanée est peu citée
(11 occurrences). L’envoi de CV (30 occurrences) tel
que présenté ne permet pas de savoir si c’est en
réponse à une annonce ou si c’est une démarche
spontanée.

Le meilleur moyen de trouver un emploi
(Q30)
Le meilleur moyen pour trouver un emploi est le cercle
de connaissances (73 occurrences). Les mots les plus
cités sont les suivants :

Figure 13 - Q30 : le meilleur moyen de trouver un

emploi

Les compétences (Q31 à Q33)

Curriculum vitae
Presque 56% des étudiants introduisent une rubrique
« compétences » dans leur Curriculum vitae mais on
constate qu’ils disent mettre en avant des qualités (56
occurrences)– volonté, autonomie, organisation,
motivation, dynamique, sérieux,…- des domaines (74
occurrences) – langues, sport, informatique,.. D’autres
nous disent indiquer les compétences liées à leur
diplôme sans les nommer (18 occurrences).

Portefeuille de compétences
Moins de 9% utilisent un portefeuille de compétences.
La majorité (49 occurrences) des étudiants ne savent
pas ce qu’est un portefeuille de compétences.
Pour les autres, les fonctions d’un portefeuille de
compétences sont, à parts égales (env. 40
occurrences), la collecte des compétences (regrouper,
rassembler, lister, récapituler,…), la présentation des
compétences (montrer, mettre en avant, présenter)
puis à moindre échelle (26 occurrences) la réflexivité
(analyser, se connaître).

20

Figure 14 - Q33 : les fonctions d'un portefeuille de
compétences

ePortfolio (Q4 à Q36)
Selon les 5 propositions faites, les étudiants déclarent le
ePortfolio comme un outil permettant, par ordre
d’importance : de présenter ses compétences,
d’échanger des informations, de chercher un emploi,
de présenter ses réalisations et de prendre des
contacts.

Figure 15 - Q34 : le ePortfolio est un outil pour...

En quoi, selon vous, l’utilisation d’un ePortfolio
peut-être un plus pour votre insertion
professionnelle ? (Q35)
La plupart des étudiants n’ont aucune idée (63
occurrences) des usages d’un ePortfolio. Pour les
autres, la notion de collecte que l’on trouvait pour les
portfolios a quasi disparu pour laisser place à la notion
d’accessibilité et de visibilité pour les employeurs (24
occurrences). Les fonctions de réflexivité et de
présentation sont citées à parts égales (22
occurrences).

L’utilisation d’un ePortfolio peut-elle présenter
des inconvénients ? (Q36)
A la grande majorité (72 occurrences), les étudiants ne
savent pas si un ePortfolio peut présenter des
inconvénients. 52 étudiants déclarent ne pas voir
d’inconvénients et 44 autres déclarent voir certains
inconvénients comme : des problèmes liés à
l’informatique (problèmes d’accès, de gestion du
niveau de publication, de bug, …) à la sécurité
(fiabilité, manque de confidentialité, piratage/
détournement des informations personnelles,…) à
l’exploitation des données et traces laissées à des fins
commerciales, à l’investissement nécessaire à la

construction du ePortfolio (temps de construction),
pérennité et enfin des problèmes liés à l’image laissée
et à l'interprétation qui peut en être faite.

Le retour d’usage

Contexte d’usage

Type d’accompagnement pédagogique
Le Lorfolio a été utilisé dans le cadre d’enseignement
visant l’insertion professionnelle tel que le PPP (projet
Personnel et Professionnel) pour l’IUT (12 occurrences).
Les enseignements sont assurés par des enseignants
non spécialistes (Biologie, Réseau et Télécom,
communication) et/ou par des extérieurs parfois
spécialisés dans le coaching (1 occurrence).

L’accompagnement pédagogique à l’insertion
professionnelle est assez diversifié même au sein d’une
UE portant le même nom. Pour certain, il s’agit de :

o travailler sur le bilan de compétences à travers
l’expérience des étudiants (1 occurrence)

o les aider à répondre à une offre d’emploi
(1 occurrence)

o les aider à mettre en avant leurs expériences
(5 occurrences)

o les préparer à un entretien d’embauche
(10 occurrences)

o de faire un CV, une lettre de motivation
(6 occurrences)

o créer un réseau relationnel (5 occurrences)

Les étudiants (5) ayant dû travailler sur la création d’un
réseau relationnel disent ne pas savoir « ce que l’on
appelle un réseau relationnel » et ne pas savoir
« comment l’élargir ». Les réseaux sociaux ont été
évoqués « vite fait » et seule 1 étudiante sur 5 l’a
entendu.

D’autres indiquent que l’insertion professionnelle (IP)
n’est pas dans leurs préoccupations, « c’est 10 heures
de cours inutiles » (5 occurrences) et qu’ils pourraient
faire leur IP eux-mêmes. 5 étudiants ne savent pas ce
qu’est un portefeuille de compétences « cela n’a pas
été expliqué ».

Présentation de l’outil
De façon générale l’accompagnement à l’usage du
Lorfolio a été bref, entre 1h (6 occurrences) et 3h (5
occurrences) voire inexistant « il fallait le découvrir par
soi-même ». L’accompagnement consistait en la
création d’un compte et en l’exploration sommaire de
la fonction CV du Lorfolio avec dans le meilleur des cas
l’exploration de la création du site web (5
occurrences).

Selon les étudiants, les enseignants ont présenté Lorfolio
comme :

o un classeur –« un dossier sur nous » mais en ligne
(5 occurrences),

o un outil pour candidater, rendre visible, noter ses
compétences et faire des catégories

21

compétences (5 occurrences), et cibler les
recruteurs de la région lorraine (1 occurrence)

o une sorte de site où l’on pouvait avoir des
informations (5 occurrences)

o un bon outil « pour avoir quelque chose où on
peut mettre nos compétences »

o un éditeur de CV en ligne complémentaire au
CV papier où « effectivement on pouvait mettre
plein de choses »

o un réseau social professionnel « viadéo ou
Linkedin »

Utilisation du Lorfolio / Modalités
On peut noter une faible implication des étudiants dans
l’utilisation du Lorfolio. Les trois grandes raisons
évoquées sont les suivantes :
o Les étudiants nous disent ne pas être pour le

moment concernés par l’insertion
professionnelle. Ils ne sont pas actuellement en
recherche d’emploi et qu’il est donc trop tôt
pour l’utiliser (7 occurrences). Ils n’ont pas tous
une expérience (1 occurrence) : cela pourrait
être « utile dans le milieu professionnel mais pas
pour des étudiants qui viennent de faire leur
orientation et sont en première année de DUT ».

o La demande d’usage de la part des enseignants
est venue en plus du programme pédagogique
et pas forcément en complément. L’ensemble
des étudiants interrogés avait déjà édité un CV,
l’usage du Lorfolio était donc pour eux
redondant.

o Ils ont quasi découvert seuls Lorfolio et n’en ont
pas forcément vu tout le potentiel ni l’utilité.

Pour 11 étudiants, la demande de l’enseignant était
d’éditer un CV. 5 d’entre eux avaient travaillé en amont
sur l’élaboration d’un classeur papier regroupant leurs
compétences, expériences et divers exercices, d’autres
sur l’élaboration d’un CV et d’une lettre de motivation
et tous ont travaillé sur la connaissance de soi. Certains
(5) ont travaillé sur leurs défauts, leurs qualités dans
l’objectif d’être plus à l’aise le jour d’un entretien
professionnel. 5 étudiants disent avoir eu « beaucoup
d’exercices d’introspection pour voir ses
compétences » mais qu’en fait ils parlent de leur
expérience. Ce travail n’est selon eux « pas aidant »
d’autant que le mode de restitution devait se faire
devant la classe : « c’est dur de dire des choses de soi
devant 25 personnes que l’on ne connaît pas ».
L’usage rapporté du Lorfolio est donc le suivant :
o Edition d’un CV (12 occurrences)
o Exploration de l’outil, découverte, test des

fonctions disponibles (2 occurrences)
• Les fonctionnalités citées sont la possibilité de

choisir le contenu que l’on souhaite rendre
visible, la protection par mot de passe, le
stockage de documents et la possibilité de
personnaliser (1 occurrence)

Il n’y a pas eu de difficultés majeures à utiliser Lorfolio,
« Tout était déjà prêt (CV) donc on savait quoi mettre
dans les compétences » (5 occurrences) cependant le

niveau européen de langues n’est pas clair « pour
quelqu’un qui sort du Lycée, il ne connaît pas son
niveau » et les étudiants n’ont « pas envie de lire l’aide
en ligne »

Avantages du Lorfolio
Un étudiant qualifie Lorfolio comme un outil pratique en
cohérence avec l’unité d’enseignement et ajoute que
« cela apporte quelque chose de concret pour aller
auprès des recruteurs ». L’étudiant ajoute que c’est un
bon outil pour les étudiants qui arrivent sur le marché
de l’emploi et qui peuvent être démunis. Ils prennent
ainsi conscience de la stratégie à mettre en œuvre
pour être recruté, il faut avoir réussi à évaluer tous les
éléments de l’entreprise et des compétences
attendues (1 occurrence)
Les autres avantages cités sont les suivants :
o Le CV europass

• pour des stages à l’étranger (1 occurrence)
• Intéressant pour rechercher du travail en

dehors de la France (2 occurrences)
• Le plus intéressant est la fonction édition de

CV (2 occurrences)
o Le côté pratique

• On ne peut pas perdre de feuilles, tout est
sauvegardé (1 occurrence)

• Plus facile à modifier qu’un CV qu’il faut
imprimer à chaque fois (1 occurrence)

• Pas besoin de connaissances techniques pour
faire un site web

o Le côté rassurant
• C’est sécurisé (1 occurrence)

Cependant pour un d’entre eux, Lorfolio n’est « pas une
nécessité, si on ne l’avait pas on pourrait faire
autrement » (1 occurrence)

Inconvénients du Lorfolio
Les inconvénients cités sont notamment d’ordre :
o Esthétique

• Visuellement pas beau par rapport à ce que
l’on peut faire (1 occurrence)

• On nous dit que cela (un CV) devrait être
personnalisé et là on aurait tous le même (1
occurrence)

• Une esthétique commune qui nuit à la
différenciation « l’intérêt d’un site c’est de tirer
son épingle du jeu, là nous aurons tous le
même site »

o Fonctionnel
• Ne fonctionne pas toujours (1 occurrence)
• « Si non ne sait pas quoi mettre dans les

champs obligatoires c’est foutu » par
exemple « je ne voulais pas mettre le nom
d’un société mais une paroisse dans le cadre
d’activités bénévoles (1 occurrence)

o Géographique
• Il faut que ce soit plus connu pour l’utiliser

pleinement (1 occurrence)
• Outil centré sur la Lorraine donc je ne

l’utiliserai pas (1 occurrence)

22

Besoins de formation à l’usage du
Lorfolio
A l’unanimité, les étudiants ne souhaitent pas de
formation car ils estiment que le site est « simple
d’utilisation » et que « l’inscription se fait comme sur
n’importe quel site ». Ils parlent plutôt de tutorat et ou
de parrainage par un utilisateur du Lorfolio. Ce
« parrain » est vu comme un conseiller pour aider à
compléter « ce qui n’est pas vraiment intuitif comme le
portefeuille de compétences par exemple » (2
occurrences). Ils aimeraient qu’on leur explique « en
quoi cela consiste d’avoir des compétences, des
qualités » (2 occurrences). D’autres étudiants parlent
plutôt d’une heure d’information pour leur dire « à quoi
cela sert ». L’aide en ligne n’est pas satisfaisante car
pour eux « c’est quand même mieux quand on leur
montre ».

Modalités centrées sur le papier

Injonctions institutionnelles
5 étudiants ont abordé le fait que toutes leurs
productions, numériques ou pas, doivent être mises
sous format papier pour être évaluées. Ils ne sont jamais
évalués sur une production en format numérique…
« tout ce que l’on doit rendre c’est sur papier. Il faut
tout imprimer même si c’est numérique ». La seule
exception est le PowerPoint lors des présentations
orales.
Concernant leur UE IP, 5 d’entre eux doivent faire un
classeur sur papier comprenant leurs CV, lettres de
motivation, RV et autres. Ce classeur est noté donc
obligatoire tandis que l’usage du Lorfolio était
optionnel.

Usages personnels
Ils reconnaissent être dans l’ère du numérique mais
disent préférer le papier pour une question de confort
de lecture « on s’esquinte les yeux en lisant sur un
écran ». L’édition papier d’un CV est considérée
comme « un effort » (2 occurrences) et préfèrent avoir
un CV entre les mains. Pour eux, la meilleure manière
de chercher un emploi et de pousser les portes avec un
CV à la main cela est jugé par eux comme un effort et
une motivation que l’on ne retrouve pas dans l’envoi du
CV par courriel.

Usages professionnels
Les étudiants (5 occurrences) disent que le support
papier est dominant, qu’eux-mêmes ont une
préférence pour le papier (2 occurrences) voire que ce
n’est pas « à la mode d’avoir un dossier sur internet » et
même que « le papier ne se fera pas détrôner par
cela ».
Ils pensent que les « professionnels préfèrent avoir
quelque chose entre les mains pour le corriger tout de
suite » et qu’ils n’iront pas consulter un CV sur un site
web par manque de temps. De plus, ils pensent que les
professionnels ont plus de courriels que de courriers et
que l’envoi d’un CV par la poste est donc plus
impactant.

En conclusion, les enseignants préfèrent le papier et
selon les étudiants les professionnels aussi !

Stratégies d’insertion professionnelle

Relations/ connaissances
Les étudiants disent entreprendre des démarches
spontanées sans succès. Pour eux (10 occurrences), la
meilleure façon de trouver un emploi est d’avoir des
relations est de savoir en jouer. C’est d’autant plus vrai
pour les jobs d’été. Ils déplorent ce mode de
recrutement mais s’y résignent « c’est triste mais c’est
comme cela ». Pour rechercher des jobs d’été, ils disent
que les entreprises emploient les enfants des personnes
travaillant dans la société.
Pour eux et à l’unanimité, le moyen le plus efficace
pour trouver un emploi est d’être « pistonné » et/ou
d’avoir des connaissances !

Représentations des modalités de
recrutement

Modalités d’envoi des CV et Lettres de
motivation :
Le message passé par les enseignants en début
d’année est que les lettres de motivation et CV
envoyés par courriel atterriraient directement en spam
(5 occurrences).

Aspect graphique et différenciation
Les professeurs disent que les recruteurs ont beaucoup
de propositions et par conséquent, ces derniers
regardent avant tout l’aspect visuel du CV. Les
étudiants pensent quant à eux que dans leur domaine
les recruteurs seront peu sensibles à l’aspect graphique
et que certains d’entre eux seront peut-être même de
la « vieille école » mais estiment qu’il est tout de même
important de se différencier des autres (5 occurrences).

Réputation de l’individu et de son institution
En général, les employeurs vérifient sur Google les
informations, les étudiants disent faire attention aux
données laissées notamment sur facebook.
Au delà de leur propre réputation, la réputation de
certaines écoles permet, selon eux, de trouver un
emploi avant même d’être diplômé.

Quelles informations donner ?
Les étudiants ne savent pas ce que les employeurs
attendent d’eux, ils disent qu’il est difficile de faire le tri
des informations devant figurer dans leur CV.

Réseaux sociaux
Sur l’ensemble des étudiants interrogés, tous sont sur les
réseaux sociaux (facebook pour ne pas le nommer)
mais seulement deux d’entre eux sont inscrits sur les
réseaux sociaux professionnels. Sur les deux inscrits, un
l’a fait « pour faire plaisir à l’enseignante PPP » et
l’autre, en prévision d’une recherche de stage pour
l’année suivante, et surtout parce que son frère (en
école d’ingénieur) lui a dit de s’inscrire car il avait reçu
des offres d’emploi via le réseau viadéo.
Bien que non usager des réseaux sociaux professionnels
quelques avantages leurs sont attribué comme :
o être remarqué et démarché (1 occurrence)

23

o faire des recherches sur le DRH et demander un
entretien

o avoir des contacts
Le réseau social facebook est utilisé par l’IUT en accord
avec les entreprises pour poster des annonces de
recherche de stages voire d’emplois. Les anciens
étudiants de l’IUT sont tous amis de la page et la
recommandent aux nouveaux étudiants. Ils ne pensent
pas que facebook soit un outil d’insertion
professionnelle et ils n’ont pas créé leur page à des fins
d’insertion professionnelle mais disent que c’est « un
peu un moyen de faire jouer ses relations ».

CV
Le CV a une place centrale dans la recherche
d’emploi puisqu’il est systématiquement demandé par
les recruteurs même pour la forme « en cas de piston ».
Le CV europass proposé dans Lorfolio fait débat, pour
certains il est :
o Formaté
o Beaucoup trop détaillé
o Catégories pas assez claires
o Trop chargé
o Écrit trop petit

Pour d’autres, Lorfolio aide à la réalisation du CV ; le fait
de compléter des rubriques sur viadéo ou Lorfolio
permet « de faire le point sur soi-même et ensuite de
faire un CV bien rédigé et bien clair » car pour « pouvoir
se vendre il faut voir de quoi on est capable ou pas » (1
occurrence). Tandis que d’autres déclarent savoir
« quoi mettre dans un CV », et « même si les CV édités
se ressemblent la façon de se présenter diffère » !

Compétences
Quelques étudiants disent ne pas savoir ce qu’est une
compétence, que l’on ne leur a pas dit ce qu’ils
auraient comme compétences à la sortie du DUT et
qu’ils ne savent pas quoi mettre comme compétences
dans leur CV ! Pour d’autres, la compétence est
centrée sur l’expérience, sur les qualités ou sur la
certification.

La compétence centrée sur l’expérience de
la personne
Pour les étudiants les compétences centrées sur
l’expérience se basent sur leur savoir-faire dans la vie
et sur leurs acquis dans la formation et dans la vie
(activités faites à coté) avec une graduation allant du
débutant à l’expert. Pour certain (5 occurrences), une
compétence ne peut s’acquérir que par une « grande
expérience ».

La compétence liée aux qualités intrinsèques
de l’individu
Un étudiant pense que l’expérience s’acquiert mais
pas les compétences, pour lui, elles sont « plus ou moins
innées ». Un autre nous dit que « l’attention » peut être
une compétence. D’autres plus confus donnent des
exemples pour expliquer leurs propos « savoir s’occuper
d’enfants pourrait signifier savoir faire un dosage en
biochimie ». D’autres encore pensent que c’est à un
tiers de reconnaître nos compétences et de savoir si
l’on est « sérieux » ou pas !

La compétence centrée sur la certification
Les étudiants pensent que la compétence se certifie
comme CISCO par exemple qui certifie les
compétences en réseau ou le C2I qui certifie les
compétences en informatique.
Pour eux, les compétences c’est sur le papier, c’est le
Baccalauréat, le DUT. Les diplômes sont une
reconnaissance des compétences. C’est donc le
papier qui valide, qui certifie !
S’il n’y a pas de certificat, il n’y a pas de compétences.
Un étudiant précise que travailler apporte des qualités
comme le « sang froid » mais pas de compétences. Il a
mis Bac S dans ses compétences !
« Le diplôme montre que l’on sait faire ce que l’on a
appris ! »

L’expérience

Certifiante ou pas ?
L’expérience n’apporte pas de certification. Elle
s’acquiert avec l’âge mais n’apporte pas de diplôme.
Par contre, pour un autre, le diplôme est utile en début
de carrière car ce sera la seule référence pour les
employeurs mais par la suite l’expérience deviendra le
meilleur passeport vers l’emploi.

Le rapport au numérique

Gestion de l’information liée à l’image de soi
Les étudiants sont conscients de l’impact que les
informations mises sur le web peuvent avoir. Ils
apprécient les fonctionnalités leur permettant de gérer
la visibilité des données, fonctionnalités retrouvées dans
facebook et dans Lorfolio. Ils ne souhaitent pas qu’un
inconnu puisse avoir accès à leurs informations.
Certains gèrent leur image (4 occurrences),
sélectionnent les photos, surveillent également ce que
d’autres peuvent mettre sur eux, tandis que d’autres
sont « sans pitié », ils montrent tout sans gestion
particulière de leur image (2 occurrences) ! 3
étudiantes ne mettent rien de personnel ou presque sur
le web. Elles n’y voient pas d’intérêt et ne sont pas
intéressées. Elles ont cependant un facebook ouvert
par des proches ou pour faire plaisir à des proches
(amis).

Les traces numériques
Les étudiants pensent que les recruteurs, les employeurs
peuvent se servir du web pour vérifier leur personnalité
et chercher s’il n’y a pas de photos compromettantes.

Connaissances des outils numériques pour
l’insertion
Les étudiants ne connaissent pas d’outils dédiés à
l’insertion professionnelle. Ils ont découvert Lorfolio qui
leur semble plus adapté pour une recherche d’emploi
que pour une recherche de stage. Ils pensent
également qu’un ePortfolio est plus adapté lorsque l’on
a de l’expérience.

24

Le cheminement effectif : l’analyse
des traces

L’objectif de cette partie de l’étude est d’identifier :

- quelles actions sont effectuées, dans quel
ordre et quelle proportion des usagers effectue
les actions dans le même ordre.

- Quels sont les comportements des usagers et y-
a-t-il des comportements types ?

Plus formellement, en exploitant les fichiers de log du
siste web (le Lorfolio est avant tout un site web), nous
visons à identifier les profils séquentiels d’usages les plus
fréquents. Pour réaliser ceci, nous nous proposons
d’exploiter des algorithmes de fouille de données (data
mining) [HAN06] 6 . En partant de l’hypothèse que
l’action réalisée à un instant donné sur le site web
dépend des actions passées, nous construisons un
Modèle de Markov d’ordre k [Rabiner89] 7 . Un tel
modèle établit qu’une action dépend exactement des
k actions précédentes.
Ce modèle peut proposer des hypothèses un peu trop
strictes ce qui fait que nous avons choisi d’utiliser un
modèle qui utiliser un modèle qui s’appuie sur moins de
k actions. Nous proposons alors d’utiliser aussi un all-kth-
order Markov Model [Pitkow99]8, qui fait l’apprentissage
des séquences allant de 1 à k actions et les utilise pour
prédire les actions futures.
Pour information, ces modèles ont été utilisés pour faire
de la recommandation de contenus dans de
nombreux domaines et plus particulièrement sur des
site web [Deshpande04] 9 , et dans le e-commerce
[Lu09]10.
Sur la période d’observation qui va de fin octobre 2011
au 3 janvier 2012, les visites sur le site se répartissent
principalement comme suit :
o Sur 250 visiteurs, 229 ne sont venus qu’une seule

fois et 21 sont venus 5 fois
Sur la période d’observations, nous avons obtenus
21567 quintuplets 11 dont 11094 sont distincts. Nous
avons choisi les quintuplets parce qu’ils représentent la

6 [HAN06]J. HAN et M. KAMBER : Data Mining : Concepts and
Techniques (Second Edition). Morgan Kaufmann, second
édition, 2006.
7 Rabiner89] L. R. Rabiner. A tutorial on hidden Markov models
and selected applications in speech recognition. Proceedings
of the IEEE, 77:257–286, 1989.
8 [Pitkow99]J. PITKOW et P. PIROLLI : Mining Longest Repeating
Subsequences to Predict World Wide Web Surfing. In USITS’99 :
Proceedings of the 2nd conference on USENIX Symposium on
Internet Technologies and Systems, pages 139–150, 1999.
9 Deshpande04]M. DESHPANDE et G. KARYPIS : Selective
Markov Models for Predicting Web Page Accesses.
Transactions on Internet Technology, 4(2):163–184, 2004. ISSN
1533-5399.
10 [Lu 09]Lu, Z. and Ma, W. A Markov Process-Based Model for
the B2B E-commerce Trust Evaluation. WASE International
Conference on Information Engineering, 2009. ICIE '09
11 Quintuplet : séquence de 5 pages différentes vues

longueur optimale de navigation au sein du Lorfolio. Les
résultats les plus significatifs montrent que :
o 697 quintuplets amènent l’utilisateur à générer un

CV
o 207 quintuplets proposent une navigation parmi

les rubriques compétences
o 119 quintuplets proposent une navigation parmi

les rubriques Formations
De façon évidente, dans les premiers temps de l’usage
de Lorfolio, les étudiants n’ont utilisé que les
fonctionnalités de production de CV qui sont alors
exportées en version papier (formats PDF, rtf ou sxf). Les
accès aux autres rubriques, et plus particulièrement
celles liées à la formalisation des compétences ne sont
utilisées que de façon anecdotique. Ceci correspond
d’ailleurs aux déclarations listées dans la partie
précédente.

Conclusion et
perspectives

Au terme de cette étude, nous constatons donc que
s’il n’existe quasiment plus de fracture numérique en
terme d’équipement (tous les étudiants ont accès à un
ordinateur et à internet, en revanche, une fracture
subsiste, celle qui se rapporte à l’usage qui est fait des
outils et des réseaux selon le contexte socio-
professionnel dans lequel on est (§ Réseaux sociaux).

En matière d’usage, lors de cette expérimentation, il
ressort principalement que :

1. Les enseignants n’ont pas modifié leur
démarche pédagogique ni les objectifs
pédagogiques qui pouvaient découler d’un
usage de Lorfolio.
Cependant, l’expérimentation menée permet
de donner à voir et de mettre en discussion les
pratiques pédagogiques possible autour de la
question de l’élaboration du projet personnel
et professionnel.

2. Les enseignants regrettent en particulier de ne
pas avoir la possibilité d’accéder aux traces
d’apprentissage des étudiants et pensent que
le format numérique des productions les en
éloignent encore davantage. Ce faisant, ils
mettent l’accent sur les questionnements
récurrents dans tout espace pédagogique,
qu’il soit numérique ou non : celui notamment
de l’accès de l’enseignant au cheminement
de l’apprenant et celui de l’accompagnement
de ce cheminement.

3. Lorfolio leur apparaît plus adapté à des publics
expérimentés et en insertion professionnelle.

25

4. Du côté des étudiants, l’intérêt d’utiliser un
ePortfolio est peu perçu, ce qui apparaît
renforcé par le fait qu’ils ont été peu sollicités.

Au-delà de ces constats, il convient maintenant de
dresser quelques perspectives

26

Perspectives

Des représentations à travailler
Même si l’usage des ePortfolios quels qu’ils soient, se
développe et est l’instrument de politiques diverses, il
subsiste néanmoins un certain nombre de
représentations bien ancrées notamment chez les
enseignants qui sont de nature à remettre en question
leur intérêt.
Ainsi, le numérique, à en croire leur message à
l’attention des étudiants, serait loin de faire son entrée
dans les pratiques de recrutement. Le papier avec sa
bonne vieille lettre de motivation et le CV resterait,
selon eux, le seul et unique moyen de toucher les
recruteurs (§ Modalités centrées sur le papier). Difficile,
pour nous, de constater les réelles modalités de
recrutement des secteurs professionnels visés.
Cependant, selon une étude INSEE, en 2008, plus de la
moitié des PME et 85 % des entreprises de plus de 250
employés avaient un site web. Parmi ces sites, 21%
géraient des offres et /ou demandes d’emploi en
ligne.12
On note donc une distorsion entre le discours des
enseignants vis-à-vis des modalités de recrutement des
professionnels (modalités centrées sur le papier) et les
intentions pédagogiques (compléter un ePortfolio).
L’usage du Lorfolio était d’ailleurs quasi optionnel ce
qui a contribué en partie à la faible implication des
étudiants à son usage. Les UE d’insertion professionnelle
nécessitent, plus que d’autres, une démarche
constructiviste qui va demander à l’étudiant de
réfléchir sur ses apprentissages. Il doit pour cela être au
centre de ses apprentissages et comprendre les enjeux
de la démarche dans laquelle il s’inscrit (§ Utilisation du
Lorfolio / Modalités). C’est seulement dans ses
conditions qu’il pourra y adhérer et participer
activement à la préparation de son insertion
professionnelle.
De façon générale, l’usage d’un outil numérique ne
doit pas être une fin en soi mais doit bien être un
moyen d’atteindre les objectifs pédagogiques
préalablement fixés et compris de tous (enseignants et
étudiants). L’intégration d’un ePortfolio à des fins
d’insertion ne peut être réussie que si l’on re-questionne
la démarche et les approches pédagogiques. Pour
cela, l’accompagnement des enseignants à l’usage
d’un ePortfolio et non à l’outil est indispensable,
d’autant plus que dans la plupart des cas, les
enseignants en charge des UE d’insertion

12 Les sites web des entreprises : présenter ses produits et gérer
des offres d’emploi :
http://www.insee.fr/fr/themes/document.asp?ref_id=ip1227
“En janvier 2008, 54 % des entreprises françaises d’au moins dix salariés
ont un site web ou une page d’accueil. C’est beaucoup moins que
dans la plupart des pays européens. Ce sont les plus grandes
entreprises qui en ont le plus souvent : 85 % des entreprises d’au moins
250 salariés déclarent ainsi avoir un site web. Ces sites restent encore
très peu orientés vers la commercialisation : 69 % présentent un
catalogue ou une liste de prix et plus fréquemment les petites
entreprises que les grandes, mais seulement 24 % offrent la possibilité de
commander ou réserver des produits ou des prestations ; 11 %
permettent un paiement en ligne, contre 4 % en janvier 2007. Parmi les
sites web, 21 % gèrent des offres ou des demandes d’emploi, surtout
dans les grandes entreprises et dans les secteurs financiers ou liés aux
technologies de l’information et de la communication.”

professionnelle ne sont pas initialement formés à ces
problématiques.

Une stratégie d’exploitation à
élargir

Les acteurs impliqués dans une démarche d’usage
d’un ePortfolio doivent être en capacité de mesurer
l’épaisseur du ePortfolio et en comprendre tous les
enjeux (politiques, organisationnels et personnels).

Comment alors encourager l’usage d’un ePorfolio à
l’université ?
Il n'existe bien évidemment pas de réponse définitive à
cette question ; il reste que les réactions suscitées chez
les personnes concernées par cette expérimentation
de Lorfolio sont à prendre en considération.

Du côté des étudiants, on peut supposer voir un certain
désintérêt tant qu’ils ne sont pas directement
concernés par la recherche d’un emploi ou d’un stage
alors qu’un portefeuille de compétences peut venir en
appui de bien d’autres objectifs, tant la représentation
qui associe portefeuille de compétences et CV reste
forte.
Il convient sans doute d’ancrer l’usage du portefeuille
de compétences dans des activités pédagogiques
variées et finalisées qui ne se limitent pas à celles de
l’élaboration du projet professionnel.
La démarche de construction d’un portefeuille de
compétences induit une désynchronisation des temps
d’apprentissage et des finalités qui leur sont liées.
Lorsque l’on élabore son portefeuille, le temps de
l'acquisition n'est plus le temps de la certification et ces
deux temps différenciés ne s'inscrivent plus ni dans la
même linéarité, ni dans la même finalité.
Ce que donne essentiellement à voir un portefeuille de
compétences, ce n'est pas le niveau de performances
professionnelles ou sociales réalisées par une personne -
ces dernières sont évaluées "en leur temps" dans leur
champ propre (professionnel, social) ….- mais la qualité
des acquis personnels issus de la réalisation de ces
performances.
La démarche d’élaboration des compétences
apparaît ici comme le moyen pour l’étudiant de
recomposer les temporalités qui lui sont propres et dans
lesquelles il s'inscrit, autrement dit comme l’un des
moyens susceptible d’organiser sa réflexivité.

Le retour sur expérience est un travail actif
d'élaboration des acquis qui génère une connaissance
renouvelée de soi et de ses compétences, qui mène à
exprimer (voire développer) une compétence sociale à
échanger et à confronter sa pensée à autrui. (Cherqui-
Houot, 2001).
Par le questionnement externe qu'il apporte, par
l'exigence de passage à l'écrit qu'il occasionne, et
surtout par la situation de rencontres et d'échanges
qu'il constitue, l'accompagnement formatif quelle
qu’en soit la forme instrumentée fournit un cadre à
partir duquel peuvent se formaliser et se structurer les
acquis.

27

L’expression des acquis sous forme de compétences
est une injonction centrale et récurrente à l’université
pour laquelle les étudiants ont besoin d’être
accompagnés, avant tout par un enseignant ou un
intervenant spécialisé. Ce n’est pas une démarche
spontanée et elle nécessite une instrumentation.
Car accompagnement à l’aide d’une interface
numérique ne dit pas absence de relation
pédagogique. La pratique d'accompagnement ne
change pas de nature lorsqu'elle emprunte des moyens
de communication différents. Ainsi le passage à l’écrit,
qui constitue le fondement de la démarche, a besoin
d’échanges soutenus (avec un enseignant mais aussi
par feed-back renvoyé par l’interface) : la
multiplication des ressources mises à disposition sur une
interface de type Lorfolio, à condition toutefois que ces
dernières soient mobilisées à bon escient, contribue à
enrichir sensiblement le dispositif d'accompagnement
mis en place pour l’étudiant.
La démarche engagée par l’étudiant repose sur un
travail d'explicitation et de formalisation de ses
expériences personnelles, scolaires, extra-scolaires,
professionnelles etc… L'usage d’un ePortfolio permet
de poser explicitement le cadre de ce travail.
Sur une interface numérique, ceci suppose en amont
une formalisation appropriée des fonctionnalités
d'accompagnement proposées, et en aval, une
appropriation adaptée de ce cadre par les usagers.
Ceci suppose des enseignants préparés et formés à la
démarche et à ces modalités particulières.

Du côté des enseignants, les interrogations suscitées
sont de même nature. Elles portent sur les pratiques
pédagogiques propres à soutenir le travail
d’élaboration par l’étudiant de ses compétences.
Lorsque l'on fournit à un étudiant, dans le cadre d’un
enseignement, des outils dédiés, c'est en général dans
le double but d'instrumenter la démarche autonome
de ce dernier (ce qu'il réalise entre deux cours) et de
préparer l’entrevue qui suit. L’usage d’une interface
numérique ne modifie en rien cette pratique mais peut
en revanche contribuer à l’enrichir.
Certes, à trop formaliser et standardiser les outils d’aide
à la démarche d’élaboration des compétences, il y a
effectivement un risque de réification de cette dernière
(comme il y a un risque de provoquer des démarches
de rationalisation et non plus de réflexion chez les
candidats). Une réflexion pédagogique est à construire
en amont sur les médiations propres à
l'accompagnement avant de se lancer dans
l'instrumentation de la pratique qu'invite à développer
de facto le ePortfolio.

Ainsi que le notent Loisy, Mailles-Viard et Breton, (2011)
dans le cadre de leur retour d’expérience à
l’université : « le portfolio numérique peut engager le
sujet dans une logique de présentation de soi, en
occultant le retour réflexif et non dans une logique de
développement alors que c’est cette dernière qui est
visée ; ceci demande qu’on s’assure de mettre en
exergue l’analyse de l’expérience et non la
formalisation du ePortfolio, qui apparaît en revanche
bien adapté lorsqu’on aborde l’identité numérique. »

En définitive, l’usage d’un ePorfolio, en consacrant
pour l’usager la pluralité des lieux, des temps, comme
des formes d'acquisition des connaissances et des
aptitudes, contribue à distendre le lien spontanément
établi dans la vie courante entre formation des
connaissances et des aptitudes et certification de ces
mêmes connaissances et aptitudes. Le moment de
l’élaboration d’un portefeuille de compétences peut
apparaître alors comme un espace-temps privilégié, un
entre deux, dans lequel se retend et ce faisant se
(re)construit le sens social attribué aux acquis des
multiples expériences vécues, qu’elles soient
personnelles, professionnelles ou universitaires.

Figure 16 – Représentation des "Frontières mouvantes" à
valoriser dans le ePortfolio (d'après Heutte, Jan,
Nowakowski & Ravet, 2012)

Le ePortfolio n’est pas comme un simple collecteur de
données et de documents mais un outil permettant des
processus de collection, de sélection mais également
de connexion, de réflexion et d’édition.
La part des acquis d’apprentissage entre l’éducation,
la formation et l’expérience (personnelle, comme
professionnelle) est mouvante. Cette «frontière» ou
«devenir» sera différente donc mouvante suivant le
moment d’être, tout au long de la vie. (GTN ePortfolio,
2012).
Si l’on en souhaite un usage bénéfique, une pleine
exploitation du ePortfolio Lorfolio est de ne pas le
réduire à un dossier de notes ou un CV multimédia13,
l’université en tant que cadre pédagogique doit en
porter le déploiement et en comprendre les
potentialités en matière notamment d’exploitation de la
réflexivité sur les apprentissages. [1].

Une logique de continuité des
démarches à entretenir

Si l’éducation est un processus social et n’est pas une
préparation à la vie mais la vie elle-même comme nous
le dit John Dewey, alors un ancrage territorial tel que le
propose Lorfolio nous semble un premier pas vers
l’insertion et la compréhension de la dimension d’un tel
outil.
Mais, l’essentiel cependant est moins de raisonner en
termes de territoire géographique que de raisonner en

13 « …un portfolio sans buts (ou normes) et sans réflexion n’est
qu’une présentation multimédia, ou un curriculum vitae
sophistiqué… [En] incluant réflexion, planification (goal-
setting), et connexion (dialogue avec les autres à propos de
son portfolio), un enseignant crée les fondations pour un
puissant développement professionnel ». Helen Barrett dans [1]

28

termes de continuité entre les différents espaces-temps
de la « formation tout au long de la vie ».
Aujourd’hui, plus que jamais, la faculté des individus à
s’insérer et se positionner dans la vie professionnelle
comme dans la vie sociale est dépendante de leur
capacité à élaborer, pérenniser et valoriser leurs
acquis.
L’université, dans ses missions de formation et de
professionnalisation se doit de se saisir de ces enjeux.
Se doter d’une interface de type ePorfolio à destination
des étudiants et en accompagner le développement
dans les espaces pédagogiques en constitue l’un des
moyens essentiels.

2011 - 2012 Projet émergent

Bibliographie

[1] Proposition pour la définition d’un cadre régional de développement des technologies de l’apprentissage – EifEL
En ligne http://www.eife-l.org/publications/eportfolio/documentation/epservices/view?searchterm=devenu : consulté le 6/1/2013

Educnet : enseigner avec le numérique. Ministère de l’Enseignement Supérieur et de la Recherche. [Référence du 2
avril 2009]. En ligne http://eduscol.education.fr/numerique/dossier/archives/portfolionumerique - consulté le 6/1/2013

Groupe de travail national ePortfolio, ePortfolio : enjeux et recommandations - Livre blanc « la démarche ePortfolio
dans l’enseignement supérieur français » Cahier 1 – MESR MINES

INSEE : Les sites web des entreprises : présenter ses produits et gérer des offres d’emploi.
En ligne http://www.insee.fr/fr/themes/document.asp?ref_id=ip1227 - consulté le 6/1/2013

Kambouchner,D., Meirieu, P., Stiegler, B. (2012). L’école, le numérique et la société qui vient. Paris : Mille et une nuits –
ISBN. 978-2-75550-644-0
	

Serres, M. (2012). Petite poucette. Paris : Ed. Le Pommier
ISBN. 978-2-7465-0605-3

Thibert, R. (2012). « Pédagogie + Numérique = Apprentissages 2.0 ». Dossier d’actualité Veille et Analyses, n° 79,
novembre.
En ligne http://ife.ens-lyon.fr/vst/DA/detailsDossier.php?parent=accueil&dossier=79&lang=fr - consulté le 6/1/2013

Fourgous, J-M. (2010). Réussir l’école numérique. Paris : Ministère de l’éducation nationale.

Fourgous, J-M. (2012). Apprendre autrement à l’ère numérique – Se former, collaborer, innover : Un nouveau modèle
éducatif pour une égalité des chances. Paris : Ministère de l’éducation nationale.

Alin, C., & Michaud, C. (2008). ePortfolio & Construction de l’Identité professionnelle des enseignants stagiaires. Actes du
colloque 2ème Conférence Pan-Américaine et Francophone - Université Concordia, Montréal, 5-7 mai 2008.

Alin, C., & Michaud, C. (2008). Processus portfolio : La comparaison de l’identité professionnelle de deux groupes de
stagiaires à l’IUFM. La formation des enseignants en Europe organisé : approche comparative, Paris, 9-10 Déc. 2008.

Alin, C., & Snoeckx, M. (2006). Comprendre et utiliser le récit en formation d’enseignant. In J. L. Ubaldi (Dir.), Débuter
dans l’enseignement (pp. 280-295). Paris : ESF.

Alin, C. (1996). Être formateur : Quand dire c’est écouter. Paris : L’harmattan.
A
ltet, M. (1994). La formation professionnelle des enseignants. Paris : PUF.

Astolfi, J.P. (1997). Mots clés de la didactique des sciences. Paris : Editions De Boeck Université.

Aubret, J., & Gilbert P. (1994). Reconnaissance et validation des acquis. Paris : PUF.

Baillat, G. (2007). Evaluer les compétences dans le contexte des formations universitaires professionnalisantes ? Les
ressources et les contraintes du portfolio numérique. Colloque « Qu’est-ce qu’une formation universitaire des
enseignants ? » mai-2007 Arras.

Bajoit, G. (2003). Le changement social. Approche sociologique des sociétés occidentales contemporaines. Paris :
Armand Colin.

Baron, G.L., & Bruillard E. (2003). Les technologies de l’information et de la communication en éducation aux USA :
Eléments d’analyse sur la diffusion d’innovations technologiques. Revue Française de Pédagogie, 145, 37-49.

30

Beaud, S., & Weber F. (1998). Guide de l’enquête de terrain. Paris : La découverte.

Beckers, J. (2007). Compétences et identité professionnelles. Bruxelles : Editions De Boeck Université.

Bélair, L. (1999). L’évaluation dans l’école, Pratiques & enjeux pédagogiques. Paris :
ESF éditions.

Bélair, L. (2002). L’apport du portfolio dans l’évaluation des compétences. Questions vives, n°1 p. 17-37, Aix en
Provence.

Botet, S. (2008). Petit traité de la métaphore : Un panorama des théories modernes de la métaphore. Strasbourg :
Presses Universitaires de Strasbourg.

Brousseau, G. (1986). Théorisation des phénomènes d’enseignement des mathématiques, Thèse d’état, Université de
Bordeaux 1.

Bruchon, Y. (2005). Métacognition et retour réflexif : Retour aux sources. In M. Derycke (Dir.), Culture(s) & Réflexivité (pp.
33-55). Saint-Etienne : Publications de l’Université de Saint-Etienne.

Bucheton, D. (2003). Du portfolio au dossier professionnel : Eléments de réflexion. IUFM de Montpellier, Equipe LIRDEF –
ALFA.

Castoriadis, C. (1975). L’institution imaginaire de la société. Paris : Editions du Seuil.

Cifali, M. (1996). Transmission de l’expérience, entre parole et écriture. In Revue
Education permanente, 127.

Clot, Y. (2000). Analyse psychologique du travail et singularité de l’action. In J.M.

Barbier (Dir.), L’analyse de la singularité de l’action (pp. 52-69). Paris : PUF.

Clot, Y. (1999). La fonction psychologique du travail. Paris : PUF.

Clerc, F. (2001), Conférence d’introduction : Notre métier, notre identité professionnelle. In M. Tozzi & R. Etienne
(coordonnateur), Quelle identité professionnelle pour notre métier (pp. 15-37). Documents actes et rapports pour
l’éducation, CNDP RESEAU, CRDP du Languedoc Roussillon.

Comtois, M. (2007). Le portfolio orientant. Montréal, Chenelière Education.

Crinon, J., & Guigue, M. (2006). Ecriture et professionnalisation. Revue française de pédagogie, 156, 117-169.

Derycke, M. (2005). Culture(s) & Réflexivité, Introduction. Saint-Etienne : Publications de l’Université de Saint-Etienne.

Desjardins, R. (2002). Le portfolio de développement professionnel continu. Montréal, Chenelière Education.

Doray, P., & Maroy, C. (2001). La construction sociale entre éducation et économie, le cas des formations en
alternance en Wallonie et au Québec. Bruxelles : De Boeck
Université.

Dore, L., Michaud, N., & Mukarugagi, L. (2002). Le portfolio : Evaluer pour apprendre, Montréal, Chenelière/ Mc Graw-Hill

Dubar, C. (1991). La socialisation, construction des identités sociales et professionnelles. Paris : Armand Colin.

Far, R., & Tone B. (1998). Le portfolio au service de l’apprentissage et de l’évaluation, Montréal, Chenelière/ Mc Graw-
Hill, (Adaptation Pierrette Jalbert).

Ferret, S. (1996). Le bateau de Thésée, le problème de l’identité à travers le temps. Paris : Les Editions de Minuit.

Flanagan, J.C. (1954). La technique de l’incident critique. Revue de Psychologie Appliquée, 4.

Gardner, H. (1996). Les intelligences multiples. Paris : Retz.

Gohier, C., & Anadòn, M. (2000). Le sujet, une posture épistémologique à la base de l’identité professionnelle de
l’enseignant : Au-delà d’un modèle sociologique du sujet. In Gohier & Alin (dir), La construction de l’identité
professionnelle (pp. 17-28). Enseignant-formateur. Paris : L’Harmattan.

31

Goupil, G. (1998). Portfolios et dossiers d’apprentissages. Montréal, Chenelière/ McGraw-Hill.

Goupil, G., Lusignan, G. (1994). Apprentissage et enseignement en milieu scolaire.

Habermas, J. (1987). Théorie de l’agir communicationnel, Tome 1 Rationalité de l’agir et rationalisation de la société.
Paris : Fayard.

Houssaye, J. (1988). Le triangle pédagogique. Théorie et pratique de l’éducation, Collection Exploration.

Jalbert, P. (1997). Le portfolio scolaire : Une autre façon d’évaluer les apprentissages. Vie pédagogique, 103, 31-33.

Jobert, G. (1985). Processus de professionnalisation et de production du savoir. Education permanente, 80, 125-145.

Jorro, A. (2009). La reconnaissance professionnelle : Enjeux conceptuels et praxéologiques. In A. Jorro (éd), La
reconnaissance professionnelle : évaluer, valoriser, légitimer (pp.11-37) Ottawa : Presses Universitaires d’Ottawa.

Jorro, A. (2007). Evaluation et développement professionnel. Paris : L’Harmattan.

Jorro, A. (2000). L’enseignant et l’évaluation. Bruxelles : De Boeck université.

Lafortune, L., & Robertson, A. (2004). Métacognition et pensée critique, une démarche de mise en relation pour
l’intervention. Collection Education Recherche : Pensée et réflexivité, Théories et pratiques (pp. 107-128). Québec : PUQ.

Layec, J. (2006). Auto-orientation tout au long de la vie : Le portfolio réflexif. Histoire de vie de formation. Paris :
L’Harmattan.

Catherine Loisy, Stéphanie Mailles-Viard – Metz et Hervé Breton, (2001), « Se connaître et s’orienter grâce au e-portfolio »
Revue internationale des technologies en pédagogie universitaire / International Journal of Technologies in Higher
Education, vol. 8, n° 1-2, 2011, p. 69-80

Le Boterf, G. (2000). Construire les compétences individuelles et collectives. Paris : Editions d’Organisation.
Lessard, C. (2008). Le référentiel de compétences, un levier de la professionnalisation de la formation ou un effet de
langage. In R. Etienne, M. Altet, C. Lessard, L.

Paquay, & P. Perrenoud (Dir). L’université peut-elle vraiment former des enseignants ? Perspectives en éducation et
formation, (pp. 127-144). Bruxelles : Editions De Boeck université.

Marc, E. (2005). Identité. In P. Champy & C. Etévé (Dir), Dictionnaire encyclopédique de l’éducation et de la formation
(pp. 475-477). Paris : Editions Retz.

Meirieu, P., & Frackowiack, P. (2008). L’éducation peut-elle être encore au coeur d’un projet de société ? Editions de
l’Aube.

Meirieu, P. (2007). Le devoir de résister. Paris : ESF.

Meirieu, P. (1990). Apprendre oui…mais comment ? Paris : ESF.

Michaud, C., & Alin C. (2009). Processus Portfolio : de la réflexivité à la compétence. Acte du 21ième colloque ADMEE-
Europe Evaluation et Développement professionnel- U.C. Louvain la Neuve- 21 au 23 janvier 2009.

Michaud, C., & Alin C. (2010). L’évaluation du processus portfolio et des dispositifs où il se construit. Acte du 22ième
colloque ADMEE-Europe Evaluation et curriculum : effets des dispositifs et des programmes – Universidade do Minho- 14-
16 janvier 2010.

Nault, T. (1999). Les forces d’incubation pour un moi professionnel personnalisé en enseignement. In J.C. Hétu, M. Lavoie
& S. Baillauquès (dir.), Jeunes enseignants et insertion professionnelle, (pp. 139-159). Bruxelles : De Boeck université.

Obin, J., P. (1996). Les établissements scolaires entre l’éthique et la loi. Préface de Maurice Vergnaud. Paris : Hachette
Éducation.

Paquay, L., & Campos, O. (2009). Quelles stratégies les enseignants en exercice adoptent-ils dans la construction d’un
portfolio à gros enjeu de carrière ? Sont-elles des stratégies de développement professionnel ? Acte du 21ième
colloque ADMEE Europe Evaluation et Développement professionnel- U.C. Louvain la Neuve- 21 au 23 janvier 2009.

Pastré, P. (2002). L’analyse du travail en didactique professionnelle. Revue française de Pédagogie, 138, 9-17.

32

Piaget, P. (1977). Recherches sur l’abstraction réfléchissante. PUF.

Perrenoud, P. (2001). Développer la pratique réflexive dans le métier d’enseignant. ESF
éditeur Paris.

Ricoeur, P. (1986). Du texte à l’action, Essais d’herméneutique, II. Paris : Ed. du Seuil.

Ricoeur, P. (1975). La métaphore vive. Chapitre I, Paris, Ed. du Seuil.

Serrano, P. (2006). L’essentiel sur les publics difficiles. Territorial Editions.
Suchman, L. (1987). Plans and situated action. Cambridge : University Press.

Tardiff, J. (2009). Evaluation & Développement professionnel, 21ième Colloque ADMEE Europe, Louvain La Neuve, les 21,
22, 23 janvier 2009.

Tap, P., Beaumartin, A., Esparbes, S., & Michon-Tap, C. (1990). Insertion et intégration sociale : Des notions aux pratiques,
Annales de Vaucresson, L’insertion en question, 32-33, 69-82.

Tochon, F.V. (1993). L’enseignant expert. Paris : Nathan.

Tochon, F.V., & Alin, C. (2007). Projet de recherche IUFM Lyon1 : Recherche-action formation participative en TIC :
Intégration et évaluation des profils de compétence dans des portfolios électroniques.

Vergnaud, G. (2001). Forme opératoire et forme prédicative de la connaissance, Actes du colloque GDM- 2001,
Montréal, mai 2001.

Weiss, J. (2000). Le portfolio, instrument de légitimation et de formation. Revue Française de Pédagogie, 132, juillet-août-
septembre 2000.

33

Annexe 1- Enquête sur les usages du Lorfolio à l’université

Ce questionnaire s'inscrit dans une enquête menée par le LISEC (Laboratoire Interuniversitaire des Sciences de
l'Education et de la Communication), le LORIA (Laboratoire Lorrain de Recherche en Informatique et ses applications)
et le service NUTICE. Cette enquête a pour objectif de recueillir des informations sur les usages qui sont faits du ePortfolio
lorrain "Lorfolio". Ce questionnaire est nominatif pour le recueil des données mais le traitement est réalisé de manière
statistique et anonyme. Nous vous remercions de bien vouloir prendre quelques minutes pour y répondre.

Informations personnelles

Nom : ... Prénom : ..
Q1 Quel est votre âge ? ..

Q2 Vous êtes inscrit à:

q L’IUT

q Génie biologique agro-
alimentaire

q Génie chimique

q Génie civil

q GEII

q Réseaux et
télécommunications

q Génie mécanique et
productique

q Génie biologique Santé

q QLIO

q L’Ecole de Santé publique

q IUFM

q CFA

Q3 Vous êtes inscrit en:

q DUT

q 1ère année

q 2ème année

q Licence

q 1ère année

q 2ème année

q 3ème année

q Master

q 1ère année

q 2ème année

Q4 Vous êtes en :

q formation initiale

q formation tout au long de la vie
(formation continue)

Q5 Vous suivez la formation :

q en présentiel

q en alternance

q à distance

q en enseignement mixte (en
présentiel et à distance – blended
Learning)

Profil technologique

Q6 Quels moyens privilégiez-vous pour communiquer ?
 ...

Q7 Pour vous la meilleure source d’information c’est ?
 ..

Q8 Avez-vous un ordinateur personnel ?

q Oui, j’ai mon propre ordinateur

q Ordinateur portable

Q9 Quelle est votre fréquence d’usage d’un
ordinateur ?

q Tous les jours

34

q Oui, j’ai un ordinateur mais je le partage avec des
membres de ma famille

q Non, je n’ai pas d’ordinateur

Combien d’heures par jour ?...................

q Plusieurs fois par semaine

q Occasionnellement

Autres : ..

Q10 Vous pouvez accéder à internet depuis :

q Votre domicile (habitation principale, chambre universitaire, résidence étudiant,…)

q Le domicile de vos parents

q L’université

q Autre

q Web café

q Chez des amis

q ...
Q11 Votre dernière semaine sans ordinateur, c’était il y a ?

 ..
Q12 À quel âge avez-vous envoyé votre premier courriel ?

 ..

Q13 C’était en quelle année ?

 ..

Q14 Vous diriez que votre navigation sur internet est celle :

q D’un débutant

q D’un habitué qui tente de se débrouiller

q D’un habitué qui sait se débrouiller

q D’un expert

Q15 Quels sont vos 2 sites préférés ?

q ..

q ..

Q16 Avez-vous un profil sur des réseaux sociaux ?

q Oui (lequel ou lesquels) q Non

q Facebook q Linked in

q Viadéo

q twitter

q friendfeed

q myspace

q Autres ..
 ..

Q17 Dans combien de communautés avez vous un compte ?
 ..
Q18 Pouvez-vous nous citer quelques communautés dans lesquelles vous êtes actifs ?
 ..

Q19 Avez-vous créé des pages web personnelles ?

q Oui (laquelle ou lesquelles)

q Site internet personnel

q Blog

q Eportfolio

q Non

q Autres ..

Q20 Lorsque vous allez sur internet vous laissez des traces, pouvez-vous nous dire lesquelles ?

 ..

35

Q21 Lorsque vous allez sur internet, quelles informations personnelles acceptez-vous de partager ?

q Etat civil

q Opinions politiques et religieuses

q Critiques d’art (film, musique, littérature,…)

q Critiques et commentaires sur des personnes

q Commentaires sur vos activités en temps réel (où êtes-vous, avec qui, que faites-vous,…)

q Autres ...

Q22 Sur internet, avec qui acceptez-vous de partager ces informations ?

q Vos amis

q Votre famille

q Vos collègues

q Tout le monde

q Autres / précisez

Le numérique dans mes études

Q23 L’environnement numérique dans mes études, c’est ?

Q24 Pour ma vie professionnelle future internet, c’est ?

 ..

Orientation et recherche d’emploi/ de stage

Q25 Lorsque vous avez (avez eu) besoin d'informations sur vos choix de diplômes,
d'orientation, vous vous rendez (vous êtes rendu) à :

q SCUIO IP (SERVICE commun universitaire d'information, d'orientation et d'insertion
professionnelle Prendre des contacts

q Pôle emploi

q Mission Locale

q Ailleurs : ………………………………………………........................

q Nulle part

Q26 Lorsque vous avez (avez eu) besoin d'informations sur vos choix de diplômes,
d'orientation, quels sites internet consultez-vous (avez-vous consulté) ?

q Inffolor

q Sites d’universités et autres établissements de formation

q Site de l’OPCA d’appartenance (organisme de financement de la formation continue
type Uniformation,…)

q RNCP (Répertoire National des Certifications Professionnelles)

q CNED (Centre National d’Education à Distance)

q Site ANPE – APEC (Association pour l’Emploi des Cadres) – Missions Locales

q Autres ………………………………………………………………………………………………

q Aucun

36

Q27 Avez-vous déjà travaillé ?

q Oui q Non

Q28 Travaillez-vous actuellement ?

q Oui q Non

Q29 Comment avez-vous trouvé un emploi ?

Q30 Selon vous, quel est le meilleur moyen pour trouver un emploi ?

Q31 Dans vos CV, introduisez-vous une rubrique « compétences » ?

q Oui q Non

Q31 bis Si oui, quelles sont les compétences mises en avant ?

Q32 Avez-vous déjà utilisé un portefeuille de compétences ?

q Oui, dans quel objectif ? q Non
 ...
 ...

Q33 Selon vous, un portefeuille de compétences permet principalement de :
 ...

Le ePortfolio

Q34 Pour vous le ePortfolio est un outil pour ?

q Echanger des informations

q Présenter ses réalisations

q Prendre des contacts

q Présenter ses compétences

q Chercher un emploi

q Autre : ...

Q35 En quoi, selon vous l’utilisation d’un ePortfolio peut-être un plus pour votre insertion
professionnelle ?

 ..

Q36 Selon vous, L’utilisation d’un ePortfolio peut-elle présenter des inconvénients?

 ..

Q37 : Voyez-vous d’autres moyens numériques, d’autres outils numériques intéressants pour venir appuyer vos
démarches d’insertion professionnelle ?
 ...

37

Annexe 2 – Grille des entretiens collectifs étudiants

Phase 1 : Entretien collectif - 40 mn

1) Est-ce que chacun d’entre vous peut présenter dans quel cadre vous avez utilisé Lorfolio : dans quel
cours, avec quel intervenant, combien de temps… Pouvez-vous relater la manière dont vous a été
présenté cet outil ?

2) Quel usage avez-vous fait de Lorfolio ? Qu’avez-vous finalisé comme document avec Lorfolio (CV

en ligne, site web…) ? Avez-vous produit des documents ou mobilisé des ressources qui vous ont
servi pour renseigner votre Lorfolio ?

3) Qu’en avez-vous pensé ? Est-ce que cet outil a suscité votre intérêt et pourquoi ?

4) Est-ce que l’utilisation de Lorfolio nécessite une formation, de quelle nature ? Plus globalement,

avez-vous des attentes particulières par rapport à un accompagnement vers l’emploi ?

5) Pour vous, c’est quoi l’insertion professionnelle (représentations), comment se prépare-t-elle ?

6) Quelle est la meilleure façon, selon vous, de réussir son insertion professionnelle ? (de trouver un
emploi)

Phase 2 : expérimentation de Lorfolio (entretien en situation) – 20 mn

7) Pouvez-vous nous montrer concrètement la manière dont vous avez utilisé Lorfolio ?

8) Echange informel en reprenant les questions de la phase 1.

