
-1- Avril 2020

MÉMOIRE
Institut de psychologie du travail et des organisations

Un mémoire complet consiste en :

• Une idée générale d’un sujet de recherche
• Une partie théorique, qui résume l’état de recherche dans le domaine du

mémoire, et qui développe la question de recherche
• La formulation de questions de recherche ou hypothèses et la façon d’étudier la question de

recherche / tester les hypothèses
• La méthode : l’opérationnalisation des variables en question, le

développement d’une méthode pour aborder la question de recherche
• La collecte des données
• L’analyse des données
• La rédaction des parties : l’introduction (de la théorie aux hypothèses) ; la

méthode ; les résultats ; la discussion

Tous ces aspects font partie du mémoire.

Pour faciliter le processus et pour une synergie optimale, nous offrons aux étudiant-e-s de profiter, pour
certains aspects, des recherches faites à l’IPTO. Si cela n’est pas demandé, et si l’étudiant-e présente un
projet de mémoire convaincant, il ou elle peut faire un mémoire indépendant.
Trois ‘types’ de mémoire sont donc possibles : un mémoire “indépendant” (avec accord d’un professeur ou
d’une professeure), un mémoire au sein d’une thématique d’une chaire et un mémoire au sein d’une
recherche particulière. Le tableau sur la page suivante précise les différents types de mémoire.

Procédure à suivre :

1. Choisir un thème de mémoire et établir un accord avec le superviseur du mémoire
2. Rédiger le mémoire – en collaboration avec le superviseur
3. Inscrire le mémoire dans IS-Academia pour le cours et l’évaluation de la session où l’on souhaite

faire valider ses crédits.
4. Soumettre le mémoire à votre superviseur 6 semaines avant le début de la session choisie. Définir

avec votre superviseur la forme sous laquelle il désire recevoir la première version de votre
mémoire (généralement pdf). Un feed-back vous sera donné, soyez préparé à effectuer des
changements entre la date de la 1ère soumission et la session d’examens.

5. La version définitive de votre mémoire doit être remise, en format papier, reliée ou brochée AVANT
le début de la session d’examens au secrétariat de l’IPTO qui se chargera de la déposer à la
bibliothèque de la Faculté des Sciences.

6. Une fois le mémoire accepté, vous recevrez après la session d’examens, le formulaire de
validation et d’évaluation mentionnant la note ainsi que les commentaires de votre superviseur

-2- Avril 2020

Phase A : mémoire

indépendant
B : mémoire au
sein d’une
thématique chaire
/ projet

C : mémoire au
sein d’une
recherche
particulière

Une idée générale d’un sujet de
recherche

Étudiant-e Chercheur, marge de
manœuvre

Chercheur

Une partie théorique, qui résume
l’état de recherche dans le domaine
du mémoire et qui développe la
question de recherche

Étudiant-e Une partie de la
littérature mise à
disposition, aide

Beaucoup de littérature
mise à disposition,
structure souvent
donnée

La formulation de la question de
recherche ou hypothèses et la
façon d’étudier la question de
recherche / tester les hypothèses

Étudiant-e Collaboration Chercheur et étudiant

La méthode : L’opérationnalisation
des variables en question, le
développement d’une méthode
pour aborder la question de
recherche

Étudiant-e Normalement mise à
disposition de
méthodes déjà
connues, parfois
développement de
méthodes
additionnelles

Méthode décidée par le
chercheur, ou
développement de la
méthode en proche
collaboration

La collecte des données Étudiant-e Étudiant-e Étudiant-e
L’analyse des données Étudiant-e Étudiant-e Étudiant-e
La rédaction des parties :
Introduction (de la théorie aux
hypothèses) ; Méthode ; Résultats ;
Discussion

Étudiant-e Étudiant-e Étudiant-e

Conditions Un projet est établi et
accepté par un
professeur, si le projet
échoue, l’étudiant doit
commencer un autre
thème de mémoire

Coordination avec
l’IPTO (p.ex. par
rapport au temps)

Coordination très
proche avec le/la
chercheuse, souvent
assistant ou post-doc,
restrictions temporelles

Suivi Max 10 rencontres,
max ½ heure par
rencontre

Suivi proche Suivi très proche

Heures 900 900 900
Possibilité de note 4-6 4-6 4-6
Recommandation Recommandé, si

l’étudiant-e veut
travailler de façon
indépendante sur un
thème indépendant.
Risque de très bonne
ou très mauvaise note
élevé

Recommandé Recommandé, si le
thème intéresse

-3- Avril 2020

LISTE DES MEMOIRES PROPOSES

1 TRIADE NOIRE DE LA PERSONNALITÉ ET DÉPRESSION

PROFESSIONNELLE : UN EFFET MODÉRATEUR DE L’INTELLIGENCE
ÉMOTIONNELLE ? ... 4

2 DÉPRESSION PROFESSIONNELLE ET TRAITS DE PERSONNALITÉ DU BIG
FIVE ... 5

3 RÔLE DES DIFFÉRENCES INDIVIDUELLE DANS LE STYLE NARRATIF ET
LEUR INFLUENCE SUR LA PERFORMANCE .. 6

4 TÂCHES ILLÉGITIMES DANS DIFFÉRENTES PROFESSIONS 7

5 COMMUNICATION ENTRE CHIRURGIENS ET INSTRUMENTISTES ET LEUR
INFLUENCE SUR STRESS ET SATISFACTION ... 8

6 COMMUNICATION ENTRE CHIRURGIENS ET CIRCULANTES ET LEUR
INFLUENCE SUR STRESS ET SATISFACTION ... 9

7 MEDICAL EMERGENCY DRIVEN TEAMS: DARF ICH AUCH MITMACHEN? 10

8 GESTION RH ET SANTÉ AU TRAVAIL DANS LE CADRE DE LA
DIGITALISATION DE PROCESSUS ADMINISTRATIFS ... 11

9 QU’AVONS- NOUS RÉELLEMENT APPRIS DE CETTE PÉRIODE
EXTRAORDINAIRE ? ... 12

-4- Avril 2020

Renzo Bianchi Mémoire de type B

Titre Domaine
1 Triade noire de la

personnalité et dépression
professionnelle : un effet
modérateur de l’intelligence
émotionnelle ?

Dépression professionnelle, intelligence
émotionnelle, Machiavélisme, narcissisme,
psychopathie, santé au travail

Description de la question de recherche
L’objectif de cette étude est d’investiguer les liens entre les « traits noirs » de la personnalité
(Machiavélisme, narcissisme, et psychopathie) et la dépression professionnelle, en examinant le
possible effet modérateur de l’intelligence émotionnelle sur ces liens. L’hypothèse sous-tendant l’étude
est que les « traits noirs » de la personnalité ne sont pas dépressogènes en eux-mêmes et ne
constitueront des facteurs de risque pour la dépression professionnelle que chez les individus à faible
intelligence émotionnelle.

Les premières lectures
Bianchi, R., Patthey, N., Mirkovic, D., Lemaitre, B., & Schlegel, K. (2020). Machiavellian males with high

emotional intelligence exhibit fewer depressive symptoms. Personality and Individual Differences, 158,
109867. https://doi.org/10.1016/j.paid.2020.109867

Schlegel, K., & Scherer, K. R. (2018). The nomological network of emotion knowledge and emotion
understanding in adults: Evidence from two new performance-based tests. Cognition & Emotion, 32(8),
1514-1530. https://doi.org/10.1080/02699931.2017.1414687

Méthodologie
Enquête en ligne ; questionnaire auto-rapporté ; Geneva Emotion Knowledge test.

Conditions, Restrictions
Jusqu’à 7 étudiant.e.s éligibles sur ce topic. Lectures en anglais. Capacité d’initiative et fort dynamisme
pour le recrutement des participant.e.s.

-5- Avril 2020

Renzo Bianchi Mémoire de type B

Titre Domaine
2 Dépression professionnelle et

traits de personnalité du Big
Five

Dépression professionnelle, personnalité, santé
au travail

Description de la question de recherche
L’objectif de cette étude est d’identifier les traits de personnalité du Big Five (névrosisme, extraversion,
conscienciosité, agréabilité, ouverture) susceptibles de jouer comme facteurs de risque ou facteurs de
protection vis-à-vis de la dépression professionnelle.

Les premières lectures
Hakulinen, C., Elovainio, M., Pulkki-Råback, L., Virtanen, M., Kivimäki, M., & Jokela, M. (2015). Personality

and depressive symptoms: Individual-participant meta-analysis of 10 cohort studies. Depression and
Anxiety, 32(7), 461-470. https://doi.org/10.1002/da.22376

Jeronimus, B. F., Kotov, R., Riese, H., & Ormel, J. (2016). Neuroticism's prospective association with mental
disorders halves after adjustment for baseline symptoms and psychiatric history, but the adjusted
association hardly decays with time: A meta-analysis on 59 longitudinal/prospective studies with 443
313 participants. Psychological Medicine, 46(14), 2883-2906.
https://doi.org/10.1017/s0033291716001653

Méthodologie
Enquête en ligne ; questionnaire auto-rapporté.

Conditions, Restrictions
Jusqu’à 6 étudiant.e.s éligibles sur ce topic. Lectures en anglais. Capacité d’initiative et fort dynamisme
pour le recrutement des participant.e.s.

-6- Avril 2020

Adrian Bangerter
Marina Fiori

Ma

Mémoire Type B

Titre Domaine

3 Rôle des différences
individuelle dans le style
narratif et leur influence sur la
performance

Narratives, personnalité, intelligence
émotionnelle

Description de la question de recherche

Les différences individuelles, telles que la personnalité, influencent le style narratif (McLean et al.,
2019). Bien qu’il soit désormais prouvé que le style narratif est lié au bien être psychologique, il y a
moins d’études qui ont investigué la relation entre style narratif et performance. De plus, il n’est pas
certain que les prédicteurs connus de la performance, comme l’intelligence, la personnalité et
l’intelligence émotionnelle puissent contribuer à la performance à travers le style narratif.

Le but de ce mémoire est de répondre à ces questions en analysant le contenu de vidéos dans
lesquels des personnes présentent une thématique et sont ensuite évalués sur l’efficacité et le
charisme de leur présentation. L’analyse sera faite dans un premier temps pour trouver des
caractérisations (ou marqueurs) dans le style narratif utilisé associés avec certaines différences
individuelles--notamment l’intelligence, la personnalité et l’intelligence émotionnelle—et après de lier
les marqueurs narratifs avec la performance.

Différentes hypothèses peuvent être formulées concernant la manière dont les différences
individuelles pourraient influencer le style narratif et la performance, comme par exemple que
l’intelligence émotionnelle soit associé à un style narratif caractérisé par l’utilisation de mots à
valence émotionnelle, qui contribuent à rendre la performance plus charismatique.

Les premières lectures

McLean, K. C., Syed, M., Pasupathi, M., Adler, J. M., Dunlop, W. L., Drustrup, D., Fivush, R., Graci, M. E.,
Lilgendahl, J. P., Lodi-Smith, J., McAdams, D. .P, McCoy, T., P (2019). The empirical structure of narrative
identity: The initial Big Three. Journal of Personality and Social Psychology. https://10.1037/pspp0000247

Hirsh, J. B., & Peterson, J. B. (2009). Personality and language use in self-narratives. Journal of Research

in Personality, 43, 524–527. https://10.1016/j.jrp.2009.01.006

Méthodologie
Données déjà récoltées. Codage et analyse des données.

 Conditions, Restrictions
1 personne. Lectures en anglais.

-7- Avril 2020

Franziska Tschan Mémoire type A/B

Titre Domaine

4 Tâches illégitimes dans
différentes professions Stress

Description de la question de recherche
Selon la théorie de SOS (Stress as Offense to Self), les tâches qui sont perçues comme illégitimes
(tâches pas nécessaires ou tâches qu’on ne peut pas vraiment attendre de quelqu’un) sont stressantes,
même si ces tâches n’ont aucun autre aspect « stressant ». Avoir à faire des tâches illégitimes menace
l’intégrité de la personne – et ce « rabaissement » implicite ou explicite est le facteur dominant de stress.
Il existe déjà un questionnaire général pour mesurer la charge de tâches illégitimes, nous l’avons utilisé
dans certaines de nos recherches. Or, on a peu d’informations sur quelles tâches sont perçues comme
illégitimes dans quelle profession.

L’objectif de ce mémoire est d’identifier (entretiens, analyse du travail, visites sur le lieu de travail - ou
autre méthodologie) quelles tâches spécifiques sont perçues comme illégitimes dans des professions
spécifiques et de développer et tester ce questionnaire spécifique. Les professions suivantes pourraient
être particulièrement intéressantes : personnel de soin (infirmières, secrétaires, vendeuses, etc.). Les
professions suivantes font déjà l’objet d’un travail de mémoire en cours : enseignants, employés
restauration, sage-femmes.
Ce mémoire peut être fait seul.e ou à plusieurs. Une profession par étudiant.e. Etudiant.e.s qui sont à
l’aise avec les méthodes qualitatives et quantitatives.

Les premières lectures
Semmer, N. K., Tschan, F., Meier, L. L., Facchin, S., & Jacobshagen, N. (2010). Illegitimate Tasks and Counterproductive

Work Behavior. Applied Psychology-an International Review-Psychologie Appliquee-Revue Internationale, 59(1),
70-96. doi: DOI 10.1111/j.1464-0597.2009.00416.x

Semmer, N. K., Jacobshagen, N., Meier, L. L., Elfering, A., Beehr, T. A., Kälin, W., & Tschan, F. (2015). Illegitimate
tasks as a source of work stress. Work & Stress, 29(1), 32-56.

Méthodologie

Qualitative (entretiens), développement de questionnaire, quantitative.

Conditions, restrictions
Etudiant.e.s qui sont à l’aise avec les méthodes qualitatives et quantitatives ; Suivi du mémoire
principalement à distance (Zoom/Skype). Les professions suivantes ont déjà été « prises » : Restauration,
policiers/ères, enseignant.e.s.

-8- Avril 2020

Franziska Tschan
Sandra Keller

Mémoire type C

Titre Domaine

5 Communication entre
chirurgiens et instrumentistes
et leur influence sur stress et
satisfaction

Groupes et équipes de travail

Description de la question de recherche
Nous avons observé plus de 100 opérations viscérales au CHUV. Entre autre, les évènements de
communication ont été notés, souvent aussi en précisant le contenu. Ce mémoire consiste à développer
un système de codage des remarques des observateurs.trices concernant la communication entre
chirurgien.ne.s et instrumentistes (les infirmiers/ères qui donnent les instruments au/à la chirurgien.ne)
en se basant sur les observations existantes et la recherche antérieure.
Chaque membre de l’équipe chirurgicale a aussi répondu à des questions après l’opération.
La question de recherche est la suivante : existe-t-il des liens entre le type de communication et les
réponses aux questionnaires.
Travail basé sur des données existantes.

Les premières lectures
Bleakley, A., Allard, J., & Hobbs, A. (2012). 'Achieving ensemble': communication in orthopaedic surgical teams and

the development of situation awareness-an observational study using live videotaped examples. Adv Health Sci
Educ Theory Pract. doi: 10.1007/s10459-012-9351-6

Keller, S., Tschan, F., Semmer, N. K., Candinas, D., & Beldi, G. (2017). Effects of noise on communication and
concentration during surgeries: The moderating role of experience and tasks Paper presented at the 12th
ICBEN congress on noise as a public health problem Zurich

Mitchell, L., Flin, R., Yule, S., Mitchell, J., Coutts, K., & Youngson, G. (2010). Thinking ahead of the surgeon. An
interview study to identify scrub nurses' non-technical skills. Int J Nurs Stud, 48, 818-828. doi: S0020-
7489(10)00375-5 [pii]

Müller, P., Tschan, F., Keller, S., Seelandt, J., Beldi, G., Elfering, A., Dubach, B., Candinas, D., Pereira, D., & Semmer,
N. (under review). Do nurses always perceive teamwork as worse than surgeons? Differences between
teamwork quality perception in general and in specific surgeries.

Seelandt, J. C., Tschan, F., Keller, S., Beldi, G., Jenni, N., Kurmann, A., Candinas, D., & Semmer, N. K. (2014).
Assessing distractors and teamwork during surgery: developing an event-based method for direct observation.
BMJ Qual Saf, 23(11), 918-929. doi: 10.1136/bmjqs-2014-002860

Sevdalis, N., Wong, H. W. L., Arora, S., Nagpal, K., Healey, A., Hanna, G. B., & Vincent, C. A. (2012). Quantitative
analysis of intraoperative communication in open and laparoscopic surgery. Surgical endoscopy, 1-8.

Tschan, F., Seelandt, J., Keller, S., Semmer, N. K., Kurmann, A., Candinas, D., & Beldi, G. (2015). Impact of case-
relevant and case-irrelevant communication within the surgical team on surgical-site infection. Br J Surg,
102(13), 1718-1725. doi: 10.1002/bjs.9927

Méthodologie
• Participation au développement d’un système de codage des observations existantes
• Nettoyer les données et codages ; analyses

Conditions, restrictions

Suivi de mémoire principalement à distance (Zoom/Skype).

-9- Avril 2020

Franziska Tschan
Sandra Keller

Mémoire type C

Titre Domaine

6 Communication entre
chirurgiens et circulantes et
leur influence sur stress et
satisfaction

Groupes et équipes de travail

Description de la question de recherche
Nous avons observé plus de 100 opérations viscérales au CHUV. Entre autre, les évènements de
communication ont été notés, souvent aussi en précisant le contenu. Ce mémoire consiste à développer
un système de codage des remarques des observateurs.trices concernant la communication entre
chirurgien.ne.s et circulants (les infirmiers/ères qui apportent du matériel en salle d’opération) en se
basant sur les observations existantes et la recherche antérieure.
Chaque membre de l’équipe chirurgicale a aussi répondu à des questions après l’opération.
La question de recherche est la suivante : existe-t-il des liens entre le type de communication et les
réponses aux questionnaires.
Travail basé sur des données existantes.

Les premières lectures
Bleakley, A., Allard, J., & Hobbs, A. (2012). 'Achieving ensemble': communication in orthopaedic surgical teams and the

development of situation awareness-an observational study using live videotaped examples. Adv Health Sci Educ
Theory Pract. doi: 10.1007/s10459-012-9351-6

Mitchell, L., Flin, R., Yule, S., Mitchell, J., Coutts, K., & Youngson, G. (2010). Thinking ahead of the surgeon. An interview
study to identify scrub nurses' non-technical skills. Int J Nurs Stud, 48, 818-828. doi: S0020-7489(10)00375-5 [pii]

Müller, P., Tschan, F., Keller, S., Seelandt, J., Beldi, G., Elfering, A., Dubach, B., Candinas, D., Pereira, D., & Semmer, N.
(under review). Do nurses always perceive teamwork as worse than surgeons? Differences between teamwork quality
perception in general and in specific surgeries.

Nestel, D., & Kidd, J. (2006). Nurses' perceptions and experiences of communication in the operating theatre: a focus group
interview. BMC Nurs, 5, 1. doi: 1472-6955-5-1 [pii]

Riley, R. G., & Manias, E. (2006). Governance in operating room nursing: nurses' knowledge of individual surgeons. Soc Sci
Med, 62(6), 1541-1551. doi: 10.1016/j.socscimed.2005.08.007

Seelandt, J. C., Tschan, F., Keller, S., Beldi, G., Jenni, N., Kurmann, A., Candinas, D., & Semmer, N. K. (2014). Assessing
distractors and teamwork during surgery: developing an event-based method for direct observation. BMJ Qual Saf,
23(11), 918-929. doi: 10.1136/bmjqs-2014-002860

Timmons, S., & Tanner, J. (2005). Operating theatre nurses: emotional labour and the hostess role. International journal of
nursing practice, 11(2), 85-91.

Tschan, F., Seelandt, J., Keller, S., Semmer, N. K., Kurmann, A., Candinas, D., & Beldi, G. (2015). Impact of case-relevant
and case-irrelevant communication within the surgical team on surgical-site infection. Br J Surg, 102(13), 1718-1725.
doi: 10.1002/bjs.9927

Méthodologie
• Participation au développement d’un système de codage des observations existantes
• Nettoyer données, codages ; Analyses des données avec SPSS

Conditions, restrictions

Suivi de mémoire principalement à distance (Zoom/Skype).

-10- Avril 2020

Franziska Tschan Mémoires types B / C

Titre Domaine

7 Medical Emergency Driven
teams: Darf ich auch
mitmachen?

Groupes, communication, coordination, performance

Description de la question de recherche
Diese Beschreibung ist deutsch abgefasst, weil nur Personen dafür in Frage kommen, die Deutsch und
Deutschschweizer Dialekte verstehen.
In Zusammenarbeit mit dem Universitätsspital Basel untersuchen wir verschiedene Szenarien in denen
Gruppen von Krankenschwestern und/oder Ärzten an einem Patientensimulator arbeiten und dort
simulierte Notfallsituationen (z.B. ein Herzstilltand) behandeln. Diese Arbeiten werden auf Video
dokumentiert. Wir untersuchen verschiedene Fragestellungen im Bereich der Mikrostruktur von
Kommunikation und Kooperation in Zusammenhang mit Leistung.
Bei einer Untersuchung haben wir Teams von Medizinstudierenden untersucht. Nun kommt es oft vor,
dass bei einem Dreierteam nur zwei sich wirklich beteiligen, und die dritte Person ein wenig abseits steht.
In der Gruppenforschung gibt es Literatur zu Ausseseitertum (ostracism), die zeigt, dass es oft sehr
unangenehm ist, abseits zu stehen. Andererseits ist natürlich klar, dass wer sich nicht beteiligt, auch nicht
verantwortlich für das Resultat der Gruppenarbeit gemacht werden kann.
Die Masterarbeit soll a) eruieren, wie viel solches Ausseinseiterum eigentlich vorkommt, und ob und wie
die Aussenseiter eine Beteiligung suchen oder eingebunden werden. Es soll auch eruiert werden, ob
Gruppen mit Aussenseitern Leistungseinbussen haben. Die Medizinstudenten haben zudem Fragebogen
ausgefüllt (Wissen und Persönlichkeit vorher, und Befinden nachher). Deshalb kann man die Frage
stellen, ob man Ausseseitertum in bestimmten Gruppenkonstellationen voraussagen kann. Mit der Arbeit
kann man einen Beitrag leisten zur Frage, wie Ausseseiter in Gruppen integriert werden können.
Die Daten (Videos von Teams von Medizinstudierenden) stehen zur Verfügung, sie sind zum Teil auch
schon transkribiert. Die Masterarbeit wird in sehr enger Kooperation mit den wissenschaftlichen
Mitarbeitern im Projekt Human Factors in Medicine erarbeitet.

Les premières lectures

Erhältlich bei F. Tschan

Méthodologie

Analysieren von Videos von Simulationen mit medizinischen Teams. Ein Teil der Arbeit (alles mit Videos)
muss in Neuchâtel in Lokalen des IPTO gemacht werden (Datenschutz). Arbeitsplätze stehen zur
Verfügung.

Conditions - restrictions

Gutes Verstehen schweizerdeutscher Dialekte ist Voraussetzung. Rédaction mémoire en Français,
Allemand ou Anglais possible. Suivi du mémoire principalement à distance.

-11- Avril 2020

Rafaël Weissbrodt Mémoire Type B / C

Titre Domaine

8 Gestion RH et santé au travail
dans le cadre de la
digitalisation de processus
administratifs

Digitalisation ; stress au travail ; ergonomie

Description de la question de recherche
Le projet porte sur le rôle d’un service RH dans les projets de digitalisation de processus et de
prestations au sein d’une administration publique. Le Service des ressources humaines de l’Etat
du Valais, en collaboration avec le Service cantonal de l’informatique, souhaite développer un
concept et des démarches pour renforcer la prise en compte des facteurs humains et
organisationnels dans les projets de digitalisation. Dans ce contexte, les questions qui se posent
sont les suivantes :
- Quels impacts les projets de digitalisation peuvent-ils avoir sur la santé du personnel et sur

les caractéristiques de leur activité (p.ex. autonomie, charge de travail, contrôle, sens du
travail, etc.) ?

- Quelles démarches mettre en place pour favoriser des impacts positifs et réduire des
impacts négatifs lors de projets de digitalisation ?

- Spécifiquement au sein de l’Etat du Valais, comment les facteurs humains sont-ils pris en
compte dans ces projets ?

- Quels processus pourraient être mis en place pour renforcer la prise en compte de ces
facteurs, et quel rôle le service RH peut-il jouer ?

 Les premières lectures

Barcenilla, J., & Bastien, J.-M.-C. (2009). L’acceptabilité des nouvelles technologies : Quelles relations avec
l’ergonomie, l’utilisabilité et l’expérience utilisateur ? Le travail humain, 72(4), 311-331.
Bobillier-Chaumon, M.-É. (2003). Évolutions techniques et mutations du travail : Émergence de nouveaux
modèles d’activité. Le travail humain, 66(2), 161-192.

Méthodologie
Méthodologie qualitative incluant :
- Une revue exploratoire des publications scientifiques sur le sujet, notamment dans le champ

de la psychologie du travail et de l’ergonomie ;
- Des entretiens semi-structurés avec des acteurs.trices-clés de l’Etat du Valais (au sein du

service RH, du service informatique, de services ayant mis en place des projets de
digitalisation), ainsi qu’avec des intervenant.e.s externes (p.ex. consultant.e.s en UX ou
autres) ;

- Eventuellement une ou deux études de cas sur des services ayant conduit des projets.

Conditions, Restrictions
1 personne. Intérêt pour les méthodes qualitatives et pour les thèmes de la digitalisation, de
l’organisation du travail et de l’ergonomie (surtout ergonomie organisationnelle et user experience).
Idéalement, l’étudiant.e devrait avoir une bonne culture générale en informatique. Le mémoire se
déroulant en milieu réel de travail, un grand sens des responsabilités et de l’entregent sont
nécessaires.

-12- Avril 2020

Sibylle Heunert Doulfakar
Rafaël Weissbrodt

Mémoire Type B / C

Titre Domaine

9 Qu’avons- nous réellement
appris de cette période
extraordinaire ?

Développement organisationnel
(apprentissage organisationnel post-crise)

Description de la question de recherche

L’actuelle pandémie a déstabilisé nos organisations et mobilisé tant les individus que les équipes
pour faire face à la crise. Les compétences exigées par la situation émergent sans formation
préalable et à partir de la motivation individuelle, collective et organisationnelle.
Selon l’organisation apprenante (Senge, 2006), un contexte inédit permettrait le développement d’un
comportement nouveau. Cependant, ce dernier se transformerait en compétence activable et
réutilisable uniquement si celle-ci est conscientisée, aussi bien au niveau individuel que collectif, et
si l’organisation la considère comme une compétence utile pour son avenir. L’étude exploratoire se
base sur l’application systémique auprès d’organisations volontaires d’une démarche
d’apprentissage collectif post-crise selon la grille de lecture des 7 éléments essentiels de Trigon
(Glasl et al., 2020) et basé sur les 7 caractéristiques d’une organisation apprenante (Marsick et
Watkins, 2003).
Les premières lectures

Glasl, F., Kalcher, T., & Piber, H. (2020). Professionelle Prozessberatung. Das Trigon-Modell der sieben OE-
Basisprozesse, 4. Auflage. Berne: Haupt Verlag
Marsick, V. J., & Watkins, K. E. (2003). Demonstrating the value of an organization’s learning vulture : The
dimensions of the Learning Organization Questionnaire. Advances in Developing Human Resources, 5(2),
132-151
Senge, P. M. (2006). The fifth discipline: The art and practice of the learning organization. Broadway Business

Méthodologie
Etude exploratoire, recherche-action.

Conditions, Restrictions
Une personne. Elaboration des outils de récolte des données (survey monkey). Disponibilité dès
avril-mai 2020. Lectures en français anglais et allemand. Rédaction en français (ou allemand).

