
LICENCE DE PSYCHOLOGIE DU TRAVAIL ET DE L’ENTREPRISE

Chef du Département de Psychologie:
Pr. Antoine Roumanos

Responsable de la filière Psychologie du Travail et de l’Entreprise :
Mlle Sakina Loutfallah

1. OBJECTIFS

La Licence de Psychologie du Travail et de l’Entreprise a pour but de préparer les futurs
psychologues1 intervenant dans le champ de l’évaluation, de la formation, de l’orientation et de
l’insertion professionnelle. Elle prépare à l’exercice professionnel dans le recrutement et la
sélection (Cabinet de recrutement, Département de recrutement au sein d’une DRH etc.), la
formation professionnelle (organismes de formation, département de formation au sein d’une DRH
etc.) et l’orientation professionnelle (Ecoles, Universités, Entreprises, Organismes d’orientation).

A l'USJ, la première année (2 semestres dans le nouveau système ECTS) du cursus de psychologie
est commune aux trois filières de formation : Psychologie Clinique et Pathologique, Psychologie de
l'Éducation et de la Formation et Psychologie du Travail et de l’Entreprise. A partir de la deuxième
année de formation, l’étudiant en psychologie choisi une orientation précise vers une pratique
professionnelle.

Le nouveau programme de la filière "Psychologie du Travail et de l'Entreprise" met spécifiquement
l'accent sur la pratique sans toutefois escamoter la théorie afin de mieux former les étudiants et de
mieux les préparer à évoluer favorablement dans le champ des Ressources Humaines.

Par conséquent, Les objectifs qui guident le contenu de cette formation sont:

1. Fournir aux étudiants, à travers différentes approches pédagogiques, un cadre théorique et
surtout pratique qui faciliteront leur insertion professionnelle et leur exercice futur de la
profession.

2. Donner aux étudiants des connaissances complémentaires touchant les domaines connexes
du monde du travail et de l’entreprise

3. Inciter au respect d’une étique et d’une déontologie dans la pratique professionnelle.

2. PROGRAMME DE LA FORMATION

La Licence de Psychologie du Travail et de l'Entreprise comporte des enseignements théoriques et
des enseignements pratiques. On distingue trois types d'enseignements :

 Les Cours (C) regroupent l'ensemble des étudiants et présentent, dans leur majorité, le
cadre théorique.

 Les Ateliers (A) se font petits groupes et permettent d'approfondir et de mettre en pratique
les notions théoriques d’un thème ou d'un objet d'étude en mêlant acquisitions théoriques
et travail pratique sur des données, des études de cas et des tests.

1 A la fin de la Licence les étudiants n’auront pas le titre de psychologue du travail. Un master en psychologie
du travail assure cette qualification.

Document d'Information_Licence Psychologie du Travail - 1 -

 Les Séminaires (S) présentent des thèmes et sont assurés par des professionnels du monde
du travail experts dans leur domaine.

Les enseignements de la spécialité sont répartis sur 4 semestres (L3, L4, L5 et L6) et sont tous
obligatoires

3. STAGE PROFESSIONNEL

Stage obligatoire de trois mois en entreprise.

L’étudiant doit accomplir un stage professionnel avec des missions qui relèvent de l’activité
attendue d’un futur psychologue du travail. En aucun cas, un stage antérieur à la Licence ou une
expérience professionnelle antérieure ne peut remplacer ce stage de la fin du cursus de la
Licence. Le stage d'une durée de 3 mois (60 jours ouvrables certifiés par une attestation de
l'entreprise) est obligatoire quelle que soit l'expérience antérieure de l'étudiant.

Un rapport de stage est exigé ainsi qu’une soutenance avec présentation PowerPoint. Le rapport est
noté sur 20. Le stage est considéré comme validé quand l’étudiant a obtenu au moins 12 sur 20 et
que le stage a répondu à l’obligation de la durée.

Recherche et suivi du stage

Il est fortement conseillé aux étudiants de chercher par eux‐mêmes des terrains de stage. Un
document fixant les principes généraux relatifs aux stages (Recherche et choix du terrain de stage,
déroulement, exigences de l’équipe pédagogique, rapport de stage, validation) sera distribué aux
étudiants au début de la troisième année du cursus.

Les étudiants doivent impérativement inscrire leur stage auprès du responsable désigné par le
département en remplissant une fiche de renseignement spécialement prévue à cet effet.

Les étudiants désireux de bénéficier d'une aide dans le choix d'un terrain, de conseils en cours de
stage ou de conseils pour la rédaction du rapport final peuvent s'adresser au responsable des stages
désigné par le département.

Convention de stage

Une convention tripartite de stage ‐entre l’Université, l’entreprise d’accueil et l’étudiant‐ doit être
signée en trois exemplaires. Cette convention énonce les conditions générales et particulières dans
lesquelles le stage en entreprise doit se dérouler et les prérogatives et responsabilités de chacune
des parties signataires. Des formulaires sont établis à cet effet.

Rapport de stage

Date limite de remise du rapport de stage : Leurs dates suivent impérativement les décisions des
instances académiques de l'université.
Les dates seront fixées et affichées durant l’année universitaire.

Le rapport doit être remis en deux exemplaires et accompagné d'une attestation de l'entreprise
(sur papier à en‐tête avec signature du responsable du stage) portant la mention de 60 jours
ouvrables de stage. Si le stage a été effectué dans deux entreprises, l'étudiant doit fournir deux
attestations.

Document d'Information_Licence Psychologie du Travail - 2 -

L’université se réserve le droit de faire remplir par l’entreprise d’accueil un formulaire d’évaluation
du stagiaire.

4. ORGANISATION DES EXAMENS ET VALIDATION DE LA LICENCE

Chacune des matières de la formation fait l'objet d’un contrôle indépendant composé d’un ou de
plusieurs types d’épreuves notées sur 20. Les épreuves peuvent prendre la forme de
questionnaires, d'un dossier sur table, d'une étude de cas, d’exposés et travaux individuels etc.

Il y a deux sessions d'examens. Leurs dates suivent impérativement les décisions des instances
académiques de l'université.

Les Ateliers et les Séminaires font l'objet d'une validation incluant un TPC (Travail Personnel
Contrôlé) pour au moins 40% de la note. L’autre part dépendra de l’assiduité de l’étudiant et de sa
participation.

Sauf exception signalée dans la convocation aux épreuves, les examens sont réalisés sans
documents. Dans le cas d’une épreuve avec documents, les étudiants sont autorisés à apporter les
jours d'examens les notes et documents dont la liste aura été fixée par l'enseignant responsable de
la matière.

La Licence ne sera validée qu’après la validation du stage.

Document d'Information_Licence Psychologie du Travail - 3 -

Descriptif des cours
Année universitaire 2009‐2010

Semestre L3

ANALYSE DU TRAVAIL (S. LOUTFALLAH) (C ; 3 cr.)

A partir d’apports théoriques et méthodologiques, cet enseignement vise une initiation
générale aux différentes formes d’analyse du travail centrée sur la compréhension, le diagnostic et
la transformation des situations de travail.

INTIATION A LA PSYCHOLOGIE DU TRAVAIL (J. CHAMICHIAN) (C, 3cr.)

‐Qu'est‐ce que la psychologie du travail ?
Un individu qualifié faisant partie d'un groupe qui produit ?
Beaucoup de vecteurs interviennent et affectent l'homme et le groupe.
La croissance de la personnalité, les problèmes d'influences et d'autorité, le leadership, les
mentalités, la culture d'entreprise, la maturité émotionnelle, les aptitudes aux affaires etc. sont des
concepts à développer.

Le groupe est associé à l'idée de force. Toutefois cette puissance collective suscite des réactions
ambiguës : elle rassure et elle menace.
Les systèmes de valeurs, le cadre et le style de vie quotidienne, se sont profondément transformés.
L'évolution des cadres et des processeurs de communication, ainsi que l'ébranlement des modes
traditionnels d'autorité tant familiale que professionnelle, suscitent la recherche de nouveaux
équilibres psychosociale, et par suite un réaménagement des groupes et des relations en groupe.

PSYCHOLOGIE ET ENTREPRISE (J. CHAMICHIAN) (C, 3cr.)

Le passage de l'artisanat à l'entreprise moderne s'est fait grâce aux concepts scientifiques : la raison,
la méthode et l'organisation.
La notion de capital humain, les conflits et la dynamique de groupe sont des critères de choix pour
comprendre la psychologie de l'homme au travail.

La vie d'une entreprise est de plus en plus compliquée, qu'elle ait à fabriquer ou à dispenser des
services. De nombreuses contraintes extérieures agissent sur son fonctionnement, dont il faut
surmonter les effets pour parvenir aux buts fixés. Le progrès technique s'accélère, la production
doit, avec le moindre décalage, suivre l'évolution, en organisant la spécialisation et la concentration
de moyens de plus en plus puissants, l'amélioration des qualités, et l'obtention de prix de revient
compétitifs.
L'acception même du mot « entreprise », contient une idée d'innovation, voire d'aventure. Il y a
donc à l'origine de la constitution d'une entreprise, des buts que l'on se propose d'atteindre, et en
vue desquels on doit réunir un certain nombre de moyens d'une nature appropriée aux objectifs
visés. Ces moyens, il faut les organiser, ce qui est assez facile du point de vue purement matériel.
Du point de vue humain, il faut obtenir le consensus des hommes en présence pour réaliser une
structure éminemment fonctionnelle de l'entreprise, et lui donner son efficacité.

Document d'Information_Licence Psychologie du Travail - 4 -

DEONTOLOGIE ET PRATIQUE PROFESSIONELLE (S. LOUTFALLAH) (S ; 3 Crs.)

L’enseignement porte sur la déontologie du psychologue du travail dans l’exercice de ses
fonctions:

1. Etude et comparaisons de divers codes de déontologie du psychologue (France, Canada,
Angleterre, Etats‐Unis etc.).

2. La Commission Nationale de Déontologie des Psychologues (France).
3. Cas de la France: Le Code du travail (articles consacrés à l’évaluation et la formation des

adultes), recommandations de la Commission Nationale Informatique et Libertés (protection
des données, etc.).

4. Analyse de cas
5. Travail en sous‐groupes sur des thèmes ouverts (autonomie technique du psychologue et

contraintes organisationnelles, déontologie et E‐recrutement, etc.).

INTRODUCTION AU MANAGEMENT DES RESSOURCES HUMAINES (S. LOUTFALLAH) (C ; 3 Crs.)

De la fonction Personnel à la fonction RH.
Le langage de la GRH
Les grands axes de la fonction RH
La GRH : une fonction partagée

RELATIONS PUBLIQUES I (M. GEORR) (C, 3 cr.)

L'objectif du cours est de former l'étudiant pour qu'il puisse assumer la fonction d'un chargé de
communication dans tout genre d'entreprise. Il apprendra ainsi à se familiariser avec le concept de
la communication en général et plus précisément celui des différentes techniques utilisées comme le
marketing et la publicité. Il apprendra également l'importance de chaque média et comment réussir
ses relations avec la presse.

Le cours s'articule autour de volets différents en rapport avec la communication. Après une
introduction au concept de la communication en général, les différentes techniques de
communication sont expliquées (propagande, publicité, marketing et relations publiques). Le rôle et
les fonctions d'un chargé de communication sont ensuite mis en valeur. L'étudiant se familiarise
également avec les médias principaux (télé, radio, ...) ainsi qu'avec d'autres outils de communication
(promotions...).

TECHNIQUES D'ENQUETE I (Ch. Kasparian) (C, 3cr.)
Pré requis : Psychologie et analyse des données. Concepts de base.

Concevoir un sujet de recherche ou d'enquête et élaborer un questionnaire adéquat après avoir
élaboré les variables descriptives et explicatives du phénomène étudié. Concevoir un ensemble de
codes après avoir catégorisé les réponses possibles et prévoir la grille de codification de manière à
rendre le questionnaire dépouillable informatiquement.

Conception d'un sujet d'enquête. Elaboration des variables. Détermination des champs
d'observation et des unités statistiques. Conception du questionnaire. Principes et types de
codification. Préparation du manuel de l'enquêteur. Elaboration de la grille de codification.
Exploitation des résultats. Conception des tableaux d'analyse.

Document d'Information_Licence Psychologie du Travail - 5 -

Semestre L4

RECRUTEMENT & SELECTION I (S. LOUTFALLAH) (C; 3 crs.)

Dans le domaine du recrutement professionnel, on observe une nette progression de
méthodes non validées par des techniques scientifiques (par exemple, la graphologie), voire même
de méthodes irrationnelles (astrologie, numérologie…), dans l’évaluation des aptitudes et de la
personnalité des candidats.

Cet enseignement a pour objectifs, d’une part, de faire, connaître aux étudiants les

principales techniques d’évaluation utilisées dans la sélection du personnel et, d’autre part, de leur
apporter les outils méthodologiques permettant d’apprécier leurs qualités psychométriques, en
insistant tout particulièrement sur les problèmes de validité. Par ailleurs, il sensibilise les étudiants
au fait que l’évaluation d’une personne peut être biaisée par de nombreux facteurs.

Différents thèmes seront abordés: le choix des outils d’évaluation; les principes de
construction des tests; la construction des différentes sortes d’étalonnage; la mise en œuvre et la
validation d’une procédure de sélection.

FORMATION PROFESSIONNELLE I (S. LOUTFALLAH) (C, 3crs.)

L’enseignement s’organise autour de trois grands thèmes:
1. Les contextes de la formation des adultes: approche historique, les fonctions et les

effets de la formation en entreprise, etc.
2. La vie adulte, un apprentissage permanent: les temporalités, les spécificités et les défis

de la vie adulte; les théories de l’apprentissage et les modèles de l’apprenant, etc.
3. L’ingénierie de la formation: démarches, acteurs et évolution; analyse des besoins et

définitions des objectifs; méthodes pédagogiques; les méthodes d’évaluation en
formation, etc.

ORIENTATION PROFESSIONNELLE I (S. LOUTFALLAH) (C, 3 crs.)

Les services et activités qui s’adressent à des individus de tout âge, à toutes les étapes de
leur vie, pour les aider à faire leur choix éducatifs ou professionnels et à gérer leur évolution
professionnelle constituent ce qu'on appelle "l’orientation professionnelle".

Cet enseignement propose une approche théorique pour les personnes qui travailleront
dans le contexte de l’éducation, de la formation et de l’emploi.

L’enseignement aborde les thèmes suivants:

1. L’orientation professionnelle des jeunes
2. L’orientation professionnelle des adultes
3. L’accès à l’orientation professionnelle
4. Les systèmes d’orientation professionnelle
5. La notion de reconnaissance et validation des acquis (exemple de la France): histoire,

principes et modalités de reconnaissance en vue de la poursuite ou de la reprise des études,
de l’obtention d’un diplôme, d’un changement d’activité, etc.

6. Bilan de compétences: Le Bilan de compétences permet à des travailleurs d’analyser leurs
compétences professionnelles, leurs aptitudes et motivations afin de définir un projet
professionnel et le cas échéant un projet de formation.

Document d'Information_Licence Psychologie du Travail - 6 -

PSYCHOPATHOLOGIE DU TRAVAIL (S. LOUTFALLAH) (C ; 3 Crs.)

Cet enseignement est consacré, premièrement, aux problèmes psychologiques engendrés
par le travail: les états de fatigue et les névroses du travail, le concept de concept de « burn‐out »,
les aspects psychopathologiques particuliers liés à certains milieux de travail, les problèmes
engendrés par l’automatisation et l’utilisation de l’informatique. Il aborde ensuite la question de
l’insertion professionnelle des malades et des handicapés mentaux. Les effets du chômage sur la
santé mentale et les méthodes d’aides psychologiques des chômeurs sont l’objet d’une partie
distincte de cet enseignement.

PSYCHOLOGIE DU TRAVAIL: DU CONCEPT A LA REALITE DU MONDE DU TRAVAIL (J. CHAMICHIAN)
(C, 3cr.)

La Psychologie du travail couvre de nombreux domaines, intervenant à tous les stades de la "vie" du
travailleur dans l'organisation : le recrutement, la gestion des carrières, la formation, l'évaluation des
performances, la gestion des conflits, la concertation sociale, la motivation et l'implication du
personnel, la communication, la satisfaction au travail, les conditions du travail... Ainsi qu'un
ensemble de concepts comme l'Ergonomie, le Marketing et même actuellement le Neuro‐marketing
! Mais entre la théorie et la pratique, un monde existe.

PROBABILITES ET LOIS STATISTIQUES (Ch. Kasparian) (C, 3cr.)
Pré requis : Psychologie et analyse des données, Concepts de base.

Initier les étudiants à une approche probabiliste dans le but des applications statistiques, telles que
l'échantillonnage représentatif dans le cas d'enquête par sondage et l'extrapolation des résultats
tirés des enquêtes à l'ensemble de la population observée.

CALOT. G. (1970) : Les probabilités, Paris, Dunod.
COMTE, M. et GARDEN, J. (1987) : Statistiques et Probabilités pour les sciences économiques et
sociales, Paris, PUF.
OUANER, H., BERNARD, J.M. et LEROUX, B. (1990) : Analyse inductive des données, Paris, Dunod.

Initiation aux notions élémentaires des probabilités. Le concept de la variable aléatoire et ses
caractéristiques. Les principales lois statistiques. Passage aux applications des probabilités dans le
domaine des sciences humaines.

RELATIONS PUBLIQUES II (M. GEORR) (C, 3 cr.)
Pré requis: Relations Publiques I

La Psychologie du travail couvre de nombreux domaines, intervenant à tous les stades de la "vie" du
travailleur dans l'organisation : le recrutement, la gestion des carrières, la formation, l'évaluation des
performances, la gestion des conflits, la concertation sociale, la motivation et l'implication du
personnel, la communication, la satisfaction au travail, les conditions du travail... Ainsi qu'un
ensemble de concepts comme l'Ergonomie, le Marketing et même actuellement le Neuro‐marketing
! Mais entre la théorie et la pratique, un monde existe.

Les différentes étapes qui permettent la construction d'une campagne de communication sont
expliquées (détermination de l'image de marque ‐ choix des publics cibles de la campagne ‐ objectif
de la campagne ‐ choix des moyens d'action pour atteindre les objectifs ‐ évaluation). L'étudiant sera
ensuite introduit aux différents moyens d'action qui lui permettront de réaliser sa campagne
(moyens de communication écrite ou orale).

Document d'Information_Licence Psychologie du Travail - 7 -

Semestre L5

RECRUTEMENT & SELECTION II (S. LOUTFALLAH) (A; 3 crs.)
Pré requis : Recrutement & sélection I

 L'atelier entend contribuer à la formation aux différentes techniques ou méthodes
d'évaluation tout en s'interrogeant sur la valeur et la pertinence de ces méthodes. Le déroulement
de l'atelier prévoit:

1. Recherches bibliographiques, notes de lecture et exposés des étudiants sur différentes
méthodes d'évaluation, leur validité et leur utilisation.

2. Formation à l'aide d'exercices pratiques et de mises en situation à l'évaluation des
personnes (entretien, observation d'exercices de groupe, questionnaires d'évaluation, etc.)

La première partie de l'atelier est consacrée à la présentation générale de différentes

catégories de tests et l'étude approfondie d'un test de chaque catégorie.

Les activités correspondent à des exercices de sélection fictive réalisés par les étudiants, qui
ont, dans un premier temps à établir le profil du candidat recherché à partir d’une analyse de poste,
et dans un second temps à définir une procédure générale de sélection. Une partie des séances sera
consacrée à la découverte et l’utilisation de quelques tests classiquement employés dans ce
domaine, et à l’illustration de l’apport de la psychologie du travail à l’étude des situations
d’évaluation.

L'atelier s'organisera autour de travaux concrets: Tri des CV. Entretiens de recrutement.
Rédaction d’une synthèse d’entretien. Passation de tests. Restitution des résultats.

FORMATION PROFESSIONNELLE II (S. LOUTFALLAH) (A, 3crs.)
Pré requis: Formation professionnelle I

L’atelier permet aux étudiants de découvrir les concepts et outils utilisés dans le domaine de
la formation pour adultes afin d’être en mesure de concevoir des formations, d’en animer ou bien
de comparer des offres de formation.

En particulier seront mis en pratique la définition des objectifs pédagogiques et de

formation, les méthodes pédagogiques traditionnelles comme l’exposé oral, l’exercice d’application
ou les méthodes pédagogiques actives telles que le jeu de rôles, l’étude de cas, le jeu de simulation,
le travail en groupe etc. Un projet est requis pour la validation de l’atelier : Concevoir une formation
de A à Z.

ORIENTATION PROFESSIONNELLE II (S. LOUTFALLAH) (A, 3 crs.)
Pré requis: Orientation professionnelle I

La mesure des intérêts et des valeurs est tout particulièrement utile puisque les intérêts et
les valeurs participent largement à définir les choix dans les domaines de l’éducation, de la
formation et du travail. De plus, les recherches montrent qu’ils contribuent, plus encore que les
aptitudes, au sentiment de satisfaction et de bien être dans le travail et qu’ils sont un puissant
prédicateur de l’instabilité et du turn over.

Le premier volet de cet atelier est de présenter les tests communément utilisés dans

l’orientation scolaire et professionnelle.
Le deuxième volet doit permettre à chaque étudiant:

Document d'Information_Licence Psychologie du Travail - 8 -

1. d’engager une réflexion personnelle sur son propre parcours,
2. d’élaborer un portefeuille de compétences et faire le point sur ses expériences en

identifiant ses acquis (expérientiels et formels), ses capacités et ses compétences
3. de mieux définir et conduire son projet en ayant comme visée l’exploration des secteurs et

des activités professionnels où ces expériences peuvent être réinvesties.

Un projet est requis pour la validation de l’atelier : Portefeuille de compétences.

ERGONOMIE (S. LOUTFALLAH) (C ; 3 cr.)
Pré requis: Analyse du Travail

Ce cours a pour objectif de présenter à l’étudiant les notions, les concepts et les données du
vaste domaine de l’ergonomie, discipline ayant pour objectif l’adaptation du travail à l’homme.

Définitions et courants de l'ergonomie. Principaux concepts clés et notions de l’ergonomie

(tâche, activité, modèle, compétences, etc.). Démarche ergonomique et techniques de recueil de
données (observations, analyse des communications, etc.), les grandes étapes (analyse de la
demande, collecte des données, recommandation, etc.) et les méthodes de l’analyse ergonomique
(l’observation de l’activité, l’analyse des communications dans le travail, la simulation, etc.) orientée
vers la prévention ou la conception. Développement de l'ergonomie dans les entreprises.
Articulation ergonomie et Ressources Humaines.

IMAGE DE SOI, PROJETS ET ORIENTATION PROFESSIONNELS (M. CHARABATI) (C, 3cr.)

Ce cours vise à faire le lien après en avoir pris connaissance entre différentes orientations, écoles et
théories psychologiques concernant l'identité, l'image de soi, le concept de soi d'une part, le choix et
le projet professionnel d'autre part.
L'étudiant pourra élaborer et approfondir une synthèse concernant la thématique suivant ses
affinités pour l'un ou l'autre des choix théoriques proposés.
Après avoir élucidé les différentes définitions de l'identité et de l'image de soi et analysé les
concepts, seront abordées les identités individuelles, familiales et sociales.
L'apport de différentes perspectives telles que psychanalytique, cognitive, psychosociale et
développementale sera détaillé, afin de permettre d'analyser le comment et le pourquoi du choix
professionnel de sa réussite ou de son échec, du changement de carrière, et en retour de l'incidence
du projet professionnel sur l'image de soi, la réalisation de soi, et la construction identitaire.

LA PSYCHOSOCIOLOGIE DU TRAVAIL (S. HIJAZI) (C, 3cr.)

Introduction générale

Chapitre I : La psychologie sociale : contribution pour comprendre le milieu du travail

Introduction.
1‐ Quelques « notions de base ».
2‐ La contribution de la psychologie sociale pour comprendre le milieu du travail.

Chapitre II‐ Principaux faits psychosociaux aux entreprises :

Introduction
1‐L’interaction sociale :

1.1 ‐ La spécialité de l’interaction humaine (l’apport de G.H. Mead).
1.2‐ Les formes de l’interaction sociale :

Document d'Information_Licence Psychologie du Travail - 9 -

a‐ Interaction digitale et analogique.
b‐ Interaction de confirmation ou d’infirmation‐invalidation.
c‐ Interaction de tangentialisation, de disqualification et de mystification.
d‐ Exemples d’analyse d’Interactions.

1.3‐ La dynamique des interactions :
a‐ Complémentarité et symétrie.
b‐ La dynamique des attitudes.
c‐ La dynamique des rôles.
d‐ Exemple : le repérage des jeux organisationnels (le jeu bureaucratique à
la française).

1.4‐ L’analyse des jeux d’interactions :
a‐ Se poser les bonnes questions.
b‐ Trouver le cadrage adapté.
c‐ Les phases de l’analyse.

2‐ L’influence sociale :
2.1‐changement de mentalité par la dynamique de groupe.
2.2‐ Les conditions du changement :

2.2.1‐ L’existence d’une pression de la situation.
2.2.2‐ L’existence de zones de liberté.
2.2.3‐ L’existence de modèles socioculturels valorisés.

2.3‐ La conduite du changement.
2.4‐ Les phases du changement de mentalité.

3‐ Les conflits d’intérêts :

3.1‐ La théorie du conflit réel.
3.2‐ Le conflit d’intérêt et la formation des coalitions.
3.3‐Les conditions pour l’apparition du conflit intergroupe dans l’entreprise.

4‐ Le pouvoir et l’autorité :

4.1‐ L’autorité : Les trois types selon Max Weber.
4.1.1‐ L’autorité charismatique.
4.1.2‐ L’autorité traditionnelle.

Document d'Information_Licence Psychologie du Travail - 10 -

Semestre L6

TESTS DE SELECTION ET D’ORIENTATION PROFESSIONNELLE (J. CHAMICHIAN) (C, 3cr.)

L'idée de "mesurer le psychisme" est née avec la psychologie expérimentale à la fin du XIX siècle. En
réalité, on ne "mesure" pas telle ou telle dimension de la personnalité : une grandeur, on le sait,
n'est mesurable que si l'on peut en définir l'égalité et l'addition. Ici, on ne peut définir que des
égalités (ou des inégalités) de résultats de mesures entre deux ou plusieurs personnes, non leur
addition. Le terme de "métrique" (mesure) est néanmoins resté dans le vocabulaire de la
psychologie.
Les méthodes métriques comprennent au niveau psychosociologique les enquêtes par sondages et
les échelles d'attitudes, et au niveau psychologique la méthode des tests.

LES PROBLEMES HUMAINS DANS L’ENTREPRISE (J. CHAMICHIAN) (C, 3cr.)

A chaque instant, dans nos rapports interhumains nous portons des jugements sur la valeur et sur
les aptitudes, les qualités et les défauts de certaines personnes par rapport à la correcte réalisation
d’un genre de travail ou à l’harmonie des relations affectives. Nous isolons généralement dans le
vaste champ des observations ou des faits rapportés, telle ou telle réaction que nous considérons
comme typique et qui nous permet de caractériser parfois la personne dont nous nous occupons.

Comment s’opère ce choix de la réaction typique, ce jugement sur la valeur ?

1‐ Evaluation Psychologique et tests Psychométriques :
a‐ Critique des concepts de la psychologie
b‐ Critique des tests
c‐ Critique de la situation d’examen
d‐ Critique de la notion d’examen et de sélection
e‐ Qu’est‐ce qu’un test ?
2‐ Limite des tests
3‐ La sélection professionnelle
4‐ La gestion des cadres
5‐ Turnover et dégradation naturelle
6‐ Techniques des plans de carrière:
a‐ Eventail des possibilités humaines
b‐ Besoin de former les cadres
c‐ La formation pluridisciplinaire
d‐ Le pouvoir et le commandement
e‐ Exemple‐type de plan de carrière
f‐ Avantages du plan de carrière
g‐ Inconvénient du plan de carrière

EVALUATION DU POTENTIEL HUMAIN: ASSESSMENT CENTERS & 360° FEEDBACK (S. LOUTFALLAH)
(C; 3 crs.)
Pré requis: Recrutement et Sélection I et II

A‐ Assessment Centers (AC)

L’AC est un ensemble de méthodes d'évaluation en « situation » qui utilise différents
moyens et outils à base de simulations de travail (études de cas, jeux de rôle, prise de poste,

Document d'Information_Licence Psychologie du Travail - 11 -

etc.), accompagnées d'entretiens et éventuellement de tests et de questionnaires de
personnalité etc.

Les thèmes abordés :

I‐ Principes généraux

1‐ Définition
2‐ Assessment centers v/s development centers

II‐ Atouts et limites des AC
III‐ Validité des AC
IV‐ Mise en place d’un AC

1‐ Définir les objectifs
2‐ Communication
3‐ Définir les compétences
4‐ Choix des exercices (panorama d’exercices)
5‐ Choix des évaluateurs et des évalués
6‐ Formation des observateurs
7‐ Réalisation de l’AC
8‐ La ou les décisions
9‐ Restitution
10‐ Développement

B‐ 360° feedback

L’évaluation 360° feedback consiste en des évaluations réalisées par les supérieurs, les

collègues et les subalternes. Comme elle regroupe une grande variété de points de vue, elle
constitue une rétroaction précieuse sur le rendement d’une personne et met efficacement en
relief les points forts et les points à améliorer.

Les thèmes abordés :

I‐ Contexte
II‐ 360° qu’est‐ce que c’est ?
III‐ Objectifs
IV‐ 360° orienté évaluation
V‐ 360° orienté développement
VI‐ Mise en place d’un 360°
VII‐ Les choix
VIII‐ Construction d’un questionnaire
IX‐ Créer un plan de développement

DROIT DU TRAVAIL, CNSS & IMPÔTS SUR LE SALAIRE (S. LOUTFALLAH) (S ; 3 Crs.)

Ce séminaire abordera les thèmes suivants :

1. Droit du Travail Libanais
2. Droit CNSS
3. Impôts sur le salaire

Le séminaire sera assuré par des intervenants externes provenant du monde professionnel et
experts dans le domaine d’intervention.

Document d'Information_Licence Psychologie du Travail - 12 -

Document d'Information_Licence Psychologie du Travail - 13 -

PUBLICITE ET SOCIETE (Gh. Haddad) (C, 3cr.)

Ce cours a pour objectif d'initier les étudiants en première année au monde à la fois créatif,
sociologique, psychologique et économique de la publicité. La publicité bien que présente, voire
accaparante dans notre vie quotidienne, reste un domaine méconnu dans ses différentes
composantes. D'où l'intérêt de ce cours.

Très large références bibliographiques dans différents domaines rattachés à la publicité à savoir
l'économie, la psychologie, la sociologie, la création, la communication, le droit, la linguistique et la
sémiologie etc.

Définition, historique de la publicité, le fonctionnement d'une agence de publicité ainsi que le
rapport avec les différents acteurs à savoir les sociétés d'achats d'espaces publicitaires, les médias,
le consommateur, initiation à la communication médiatique et institutionnelle, stratégie publicitaire
et publicité, sociologie et sociétés. Connaissance du produit et l'importance de la marque.

