

Présentation du nouveau programme de formation des étudiants en soins infirmiers

La refonte de la formation des élèves infirmiers mise en place en 2009 a permis la mise en place d'un programme très différent de celui de 1992. Le programme de 1992 est resté en vigueur jusqu'en 2011 pour les étudiants en cours de formation, mais le nouveau programme est applicable aux étudiants entrant en première année de formation à compter de la rentrée de septembre 2009.

Définition du métier

Évaluer l'état de santé d'une personne et analyser les situations de soins, concevoir et définir des projets de soins personnalisés ; planifier des soins, les prodiguer et les évaluer ; mettre en œuvre des traitements.

Les infirmiers dispensent des soins de nature préventive, curative ou palliative, visant promouvoir, maintenir et restaurer la santé, ils contribuent à l'éducation à la santé et à l'accompagnement des personnes ou des groupes dans leur parcours de soins en lien avec leur projet de vie. Les infirmiers interviennent dans le cadre d'une équipe pluriprofessionnelle, dans des structures et à domicile, de manière autonome et en collaboration.

Les champs d'apprentissage du diplôme recouvrent dix compétences

Cinq compétences « cœur de métier » :

1. Évaluer une situation clinique et établir un diagnostic dans le domaine des soins infirmiers
2. Concevoir et conduire un projet de soins infirmiers
3. Accompagner une personne dans la réalisation de ses soins quotidiens
4. Mettre en œuvre des actions à visée diagnostique et thérapeutique
5. Initier et mettre en œuvre des soins éducatifs et préventifs

Cinq compétences « transverses », communes à certaines professions paramédicales et qui doivent être validées pour le métier d'infirmier :

6. Communiquer et conduire une relation dans un contexte de soins
7. Analyser la qualité des soins et améliorer sa pratique professionnelle
8. Rechercher et traiter des données professionnelles et scientifiques
9. Organiser et coordonner des interventions soignantes
10. Informer et former des professionnels et des personnes en formation

Finalités de la formation

La formation a pour objet de mener l'étudiant infirmier vers la professionnalisation en lui permettant de développer ses capacités d'analyse, de décision et de prise en charge de toute situation de santé dans le cadre du rôle qu'il est mené à assumer. L'étudiant travaillera à renforcer son bagage de qualification à travers ses savoirs théoriques et méthodologiques, ses savoir-faire mais également ses capacités

relationnelles et sa gestion émotionnelle qui lui permettront autonomie et responsabilité dans le champ de sa fonction.

Le développement de l'éthique professionnelle et de la réflexion clinique offriront à l'étudiant la possibilité d'un positionnement critique et adapté dans sa confrontation aux situations nouvelles.

Durée de la formation

La formation est répartie entre les cours théoriques et les stages. Les cours théoriques sont réalisés soit par l'équipe enseignante soit par des intervenants extérieurs (médecins, kinés, infirmiers, universitaires...).

Les semaines de cours ou de stage sont des semaines de 35 heures.

Enseignements théoriques obligatoires	1800 heures
Stages cliniques obligatoires	2100 heures
Suivi pédagogique, temps personnel guidé, supervision, travaux entre étudiants	300 heures
Travail personnel	900 heures

L'ensemble de la formation se déroule sur 3 ans, soit six semestres de vingt semaines chacun, soit 4200 heures: 2100 heures de formation théorique et 2100 heures de formation clinique. Le temps de travail personnel complémentaire est estimé à 900 heures. La charge globale de travail de l'étudiant est de 5100 heures.

Formation théorique

- La rentrée scolaire est fixée au 1er lundi des mois de septembre et de février de chaque année.
- L'inscription administrative est annuelle.
- Le nombre d'inscriptions est limité à six fois sur l'ensemble du parcours de formation, soit deux fois par année.
- L'évaluation des connaissances théoriques et cliniques utilise le contrôle continu ou un examen terminal ou les deux combinés.

Unités d'enseignement

Les unités d'enseignement sont en lien les unes avec les autres et contribuent à l'acquisition des compétences. Elles couvrent six champs :

1 : Sciences humaines, sociales et droit,

- 2 : Sciences biologiques et médicales,
- 3 : Sciences et techniques infirmières, fondements et méthodes,
- 4 : Sciences et techniques infirmières, interventions,
- 5 : Intégration des savoirs et posture professionnelle infirmière,
- 6 : Méthodes de travail.

Le référentiel de formation du diplôme d'Etat d'infirmier est ainsi constitué de 36 matières de formation réparties dans 59 unités d'enseignement pour permettre une progression pédagogique cohérente.

Les unités d'intégration (UI)

Les unités d'intégration sont des unités d'enseignement qui portent sur l'étude des situations de soins ou situations « cliniques ». Elles comportent des analyses de situations préparées par les formateurs, des mises en situation simulées, des analyses des situations vécues en stage et des travaux de transposition à de nouvelles situations.

Les études de situations dans l'apprentissage

Des situations professionnelles apprenantes sont choisies avec des professionnels en activités. Ces situations sont utilisées comme moyens pédagogiques, elles sont analysées avec l'aide de professionnels expérimentés. Les étudiants construisent leurs savoirs à partir de l'étude de ces situations en s'appuyant sur la littérature professionnelle et grâce aux interactions entre leur savoir acquis et celui des condisciples, enseignants, équipes de travail. Ils apprennent à confronter leurs connaissances et leurs idées et travaillent sur la recherche de sens dans leurs actions. Des liens forts sont établis entre le terrain et l'institution de formation, aussi les dispositifs pédagogiques et les projets d'encadrement en stage sont-ils construits entre des représentants des IFSI et des lieux de soins et sont largement partagés.

Validations des années d'étude et redoublement

Le passage de première en deuxième année est conditionné par la validation des semestres 1 et 2 ou par la validation d'un semestre complet ou encore par la validation de 48 crédits sur 60 répartis sur les deux semestres de formation.(Art.50)

Le redoublement est prévu pour les étudiants qui obtiennent entre 30 et 47 crédits, et il est possible pour ceux qui ont moins de 30 crédits.

Le passage de deuxième en troisième année est conditionné par la validation des semestres 1, 2, 3 et 4 ou par la validation des semestres 1 et 2 et d'un des deux semestres 3 et 4, ou encore par la validation des deux premiers semestres et de 48 à 60 crédits répartis sur les semestres 3 et 4 (Art.51).

Le redoublement est prévu pour les étudiants qui ont validé les semestres 1 et 2 et qui obtiennent entre 30 et 47 crédits aux semestres 3 et 4, et il est possible pour ceux qui ont moins de 30 crédits.

- Le nombre d'inscriptions est limité à six fois sur l'ensemble du parcours de formation, soit deux fois par année.

Formation clinique en stage

Modalités pédagogiques

L'enseignement clinique des infirmiers s'effectue au cours de périodes de stages dans des milieux professionnels en lien avec la santé et les soins. Ces périodes alternent avec les périodes d'enseignement en institut de formation.

Pendant les temps de stage l'étudiant se trouve confronté à la pratique soignante auprès des patients, il se forme en réalisant des activités et en les analysant au sein des équipes professionnelles. Les savoirs théoriques, techniques, organisationnels et relationnels utilisés dans les activités sont mis en évidence par les professionnels qui encadrent le stagiaire et par les formateurs dans les rencontres avant, pendant et après la mise en stage des étudiants.

Le retour sur la pratique, la réflexion, et le questionnement sont accompagnées par un professionnel chargé de la fonction tutorale et un formateur. Ceci contribue à développer chez l'étudiant la pratique réflexive nécessaire au développement de la compétence infirmière. L'étudiant construit ses compétences en agissant avec les professionnels et en inscrivant dans son portfolio les éléments d'analyse de ses activités, ce qui l'aide à mesurer sa progression.

Les objectifs de stage

Les objectifs de stage tiennent compte à la fois des ressources des stages, des besoins des étudiants en rapport avec l'étape de leur cursus de formation, et des demandes individuelles des étudiants.

Le stage doit permettre aux étudiants :

- d'acquérir des connaissances,
- d'acquérir une posture réflexive, en questionnant la pratique avec l'aide des professionnels,
- d'exercer son jugement et ses habiletés gestuelles,
- de centrer son écoute sur la personne soignée et proposer des soins de qualité,
- de prendre progressivement des initiatives et des responsabilités,
- de reconnaître ses émotions et les utiliser avec la distance professionnelle qui s'impose
- de prendre la distance nécessaire et de canaliser ses émotions et ses inquiétudes,
- de mesurer ses acquisitions dans chacune des compétences.
- de confronter ses idées, ses opinions et ses manières de faire à celle de professionnels et d'autres étudiants,

Les besoins de l'étudiant sont formalisés

- dans le référentiel de compétences et le référentiel de formation, connus des personnes qui guident les étudiants,
- dans le portfolio que l'étudiant présentera dès le premier jour du stage et qu'il devra remplir avec le tuteur au long du déroulé du stage.

Les objectifs de stage sont négociés avec le lieu du stage à partir des ressources de celui-ci. Ils sont rédigés et inscrits dans le port folio de l'étudiant.

Évaluation des compétences en stages

Le **portfolio** de l'étudiant est un outil qui sert à mesurer la progression de l'étudiant en stage. Il est centré sur l'acquisition des compétences, des activités et des actes infirmiers.

Il comporte plusieurs parties remplies lors de chaque stage :

- des éléments sur le cursus de formation de l'étudiant, écrits par celui-ci avant son arrivée en stage,
- des éléments d'analyse de la pratique de l'étudiant à partir des activités réalisées en stage, rédigés par l'étudiant,
- des éléments d'acquisition des compétences au regard des critères cités qui sont remplis par le tuteur, en concertation avec l'équipe d'encadrement, lors de l'entretien d'évaluation du stage. Les indicateurs permettent aux professionnels d'argumenter les éléments sur lesquels les étudiants doivent progresser,
- des éléments sur la réalisation des actes, des activités ou des techniques de soins, à remplir par le tuteur, en concertation avec l'équipe d'encadrement et l'étudiant, pendant le stage,
- un bilan, réalisé par le tuteur, de la progression de l'étudiant lors de chacun des stages.

L'acquisition des éléments de chaque compétence et des activités techniques est progressive, chaque étudiant peut avancer à son rythme, à condition de répondre aux exigences minimales portées dans l'arrêté de formation. Chaque semestre le formateur de l'IFSI responsable du suivi pédagogique de l'étudiant fait le bilan des acquisitions avec celui-ci. Il conseille l'étudiant et le guide pour la suite de son parcours. Il peut être amené à modifier le parcours de stage au vu des éléments contenus dans le portfolio.

Le portfolio (outil de traçabilité de la formation, tenu par l'étudiant) prévu à l'annexe VI comporte des éléments inscrits par l'étudiant et par les personnes responsables de l'encadrement en stage, tuteur ou maître de stage. L'encadrement en stage est redéfini et intègre pleinement une étroite collaboration entre l'institut de formation et le terrain de stage. Les stages donnent lieu à l'attribution de crédits sur proposition du cadre formateur, référent du suivi pédagogique, selon des critères définis.(Art.55 à 56)

Un stage non validé peut donner lieu à un stage de rattrapage(Art.58) .