3_1_5_ Document 01 Comment évaluer les compétences
Extrait de :
http://digilander.libero.it/dibiasio.neoassunti/TEMATICA1/didattica/nella%20laboratoriale.pdf
Pour évaluer les compétences il faut identifier les tâches de la vie réelle qui les exigeront, par exemple simuler des situations ou aborder des problèmes de la vie sociale.

Ensuite il faut définir les critères d’observation et d’évaluation, ce qui inclut la coopération des étudiants eux-mêmes, de l’équipe des professeurs et d’autres témoins. 

L’éducation devrait se focaliser sur l’expérience et permettre aux étudiants de gérer leurs propres processus pédagogiques et projets de vie. Si on leur donne l’occasion et l’espace de s’exprimer avec toutes leurs facultés, leur esprit, leur corps et leurs sentiments, ils répondront sûrement à nos attentes d’une façon adéquate, créative et significative, développeront leurs compétences d’une façon toute personnelle. Les compétences n’ont pas d’existence propre et ne peuvent être prises séparément. De toute évidence, elles sont toujours dynamiques, en constante évolution et se manifestent dans chaque tâche ; elles doivent être évaluées après avoir été mises en pratique.

Quand les professeurs définissent une unité d’apprentissage qui répond à un besoin ou développe un intérêt ou un projet, ils prévoient déjà les compétences que les étudiants devront acquérir et savent que leurs étapes progressives seront observables durant le processus pédagogique, mais la vraie réussite ne peut s’évaluer qu’à terme.

On qualifie quelqu’un de « compétent » quand il est capable d’utiliser toutes ses capacités pour tirer profit de ses connaissances et aptitudes pour exprimer une façon personnelle d’être, donner un sens personnel à ses propres expériences et trouver une solution aux problèmes abordés. L’étudiant qui acquiert une compétence dans un contexte spécifique pourra en faire usage dans d’autres situations pour résoudre de nouveaux problèmes et mener à bien de nouveaux projets.

La tâche des professeurs est d’identifier, de vérifier et d’exposer une compétence qui existe et peut être prouvée. Les compétences ne peuvent être observées et attestées qu’à la fin du parcours pédagogique, on peut les décrire par des méthodes différentes de celles qui servent à évaluer les niveaux de connaissance et d’aptitude, toujours au terme de l’unité d’apprentissage, et dans tous les cas en situation.

Les outils analytiques et quantitatifs qui servent à évaluer les connaissances et aptitudes doivent être intégrés à une observation partagée arbitrée par des témoins privilégiés, à une réflexion commune sur l’expérience pédagogique, des biographies, l’usage d’agendas, un tableau des performances, etc. 

L’intégration de méthodes de recherche quantitatives et qualitatives est nécessaire parce que les compétences ne représentent pas que du savoir et du savoir-faire mais aussi la façon dont ceux-ci sont devenus pour l’étudiant des ressources à utiliser dans un contexte, dans une situation qui les exigent.

