
Compétences de référencement
documentaire

Quoi, pourquoi et comment
référencer ?

Alain Cadieux, Université du Québec en Outaouais
Gilles Morinière, Sorbonne universités

Brigitte Simonnot, Université de Lorraine

Compétences de référencement documentaire

• Définition du référencement
• Quoi référencer
• Comment référencer
• Pourquoi référencer
• Comment former les étudiants au référencement

2

Référencement documentaire - Définition

Processus d’attribution explicite à un ou des auteurs de
productions ou de fragments de productions, voire d’idées qui
ont inspiré sa propre production.

3

Référencement documentaire
Il s’agit de fournir des « indications précises permettant de retrouver la
source (auteur, texte, passage) que l'on cite ou dont on s'inspire, et où
l'on peut trouver un complément d'information » [référence, TLFi].

Le référencement (ou la citation) correspond à la fois à des usages et à
des normes. Il se traduit par
- des appels de références dans le texte
- des références bibliographiques ou documentaires.

4

Référencement documentaire

Les références complètes en fin de texte

« Le référencement documentaire ne se limite pas à indiquer les renvois dans un texte, mais aussi à

effectuer une liste des références complètes en fin de texte (section Références, parfois nommée de

manière impropre Bibliographie) [qui] a pour but de permettre au lecteur de repérer et, idéalement,

d’obtenir facilement tous les documents originaux cités dans le texte et sur lesquels s’appuie celui-ci »

(Couture, 2017, p. 8).

Selon les règles de l’APA, il faut distinguer la liste des références d’une bibliographie en ce sens que :

1) La liste des références permet au lecteur de repérer et, idéalement, d’obtenir facilement tous

les documents cités dans un texte (tous les renvois et uniquement ceux-ci).

2) La bibliographie est une liste de références sur un sujet donnée à titre de sources

complémentaires; ces références n’ont pas été nécessairement citées dans le texte; selon l’APA,

cette liste doit être clairement distincte de la liste des références.

Les renvois dans le texte et leurs références complètes en fin de texte sont tous les deux obligatoires

pour éviter le plagiat !

5

Quoi référencer ?
• Bibliographie ou liste de références ?

– Tout ce dont on s’est servi pour produire son travail (devoir, mémoire,
exposé oral) = Produire une bibliographie

ou
– tout ce que l’on mentionne de façon explicite dans le texte de sa propre

production = Produire une liste de références

• Toutes les formes de contenu dont la source provient d’un matériel écrit, oral,
audio, imagé, qu’il soit publié ou non

y compris en cas de traduction
• FAQ : Nombre de références ? Autant qu’il en faut pour les exigences du travail

6

Quoi référencer ?
• Quoi ne pas référencer

– Des détails ou des chaînes de mots sans signification particulière
– Ses propres expériences, observations ou idées sur un sujet qui n’ont pas

été publiées
– Des faits de notoriété publique susceptible d’être connus d’une grande

majorité de gens dans le domaine de connaissance
• Dans le doute (zone grise), il est préférable de référencer le contenu

emprunté.

7

Quoi référencer ?
« Par définition, un document scientifique comporte dans le texte de nombreux
renvois à d’autres textes scientifiques qui appuient ce que l’on avance et dont,
parfois, des extraits sont cités » (Couture, 2017, p. 3).

Ces sources peuvent être primaires ou secondaires
1) Primaire : étude ou recherche réalisée avec des données

empiriques (comportant généralement une problématique,
une méthodologie et des résultats)

2) Secondaire : étude ou recherche réalisée avec des sources
primaires ou secondaires (analyse, interprétation ou
reformulation de faits puisés dans d’autres documents)

8

Quoi référencer ?

• Privilégier les sources primaires aux sources
secondaires
– Essayer autant que possible de remonter à l’original

• Principe : dans un devoir, un mémoire ou un exposé, on doit
toujours savoir clairement à tout moment qui parle

9

Quoi référencer ?

Cas spécifiques

• faire référence à un cours ou à des notes de cours ?
• documents internes à une organisation, non disponibles à

l’extérieur
• documents confidentiels
• communications personnelles (discussions, mails, réseaux

sociaux…)

10

Quoi référencer ?
Cas spécifiques : cours, documents internes, documents confidentiels, communications personnelles...

Principe général :

• un document qui pourrait être retrouvé est mentionné dans
la liste de références (ce qui est vérifiable)

• le reste est signalé en note de bas de page (doit rester
exceptionnel, éviter d’en abuser)

11

Quoi référencer ?
Certaines sources sont-elles propres à être citées ?
exemples : wikipedia, propos lus dans un blog, article dans une revue sans comité de
lecture, site web de l’entreprise où l’on fait un stage

Les exigences vis-à-vis des sources sont spécifiques au niveau et
à la discipline, voire au travail demandé
• niveau collégial/1e et 2 année de licence : savoir confronter les sources
• niveau master : sources académiques et scientifiques

12

13

- Respecter la propriété intellectuelle (droit
d’auteur)
- Éthique professionnelle
• Agir en fonction de règles établies (normes de

présentation)
• Authenticité (principe lié à l’originalité de l’œuvre)
- Éviter le plagiat ou la fraude

14

- 10 conséquences du plagiat (Morin, 2018)
“Le plagiat est d’abord un vol de la création originale
Les plagieurs s’inscrivent en faux à l’origine des sources de la connaissance qui risque de tourner
en rond, de ne pas progresser.
Le plagiat porte atteinte au droit ultérieur de l’auteur à publier. L’aberration de devoir citer le
plagieur qui a publié avant soi.
Le plagiat vide le sens d’une œuvre.
Le plagiat incite à la recherche bâclée.
Le plagiat inhibe des chercheurs compétents.
Le plagiat est une fraude vis-à-vis du système. Dont les promotions basées sur la fraude
Le plagiat provoque un dysfonctionnement des revues scientifiques.
Un comportement plagiaire porte atteinte à l’image de nos établissements.
La lutte anti-plagiat coute cher… Le traitement d’un cas de plagiat dans un mémoire a couté 200
000$!”

15

Rôles qui varient selon le statut (étudiant ou chercheur) en lien avec l’objectif du travail
Exemples de rôles scientifiques (Couture, 2010)

● Fondements généraux, historique du sujet
● Provenance des résultats de recherches antérieures (théoriques, techniques, empiriques)
● Objets d’étude pour un article
● Présenter des travaux antérieurs qui appuient ou corroborent des choix, interprétations ou conclusions.
● Critiquer, contester, corriger des travaux antérieurs
● Décrire les différences entre des éléments de l’article et celui de travaux antérieurs, ou ceux entre les travaux

antérieurs
● Proposer des textes pour le lecteur qui souhaite en savoir plus sur un sujet abordé dans un article
● Faire connaître des textes difficiles à repérer

- Respecter les règles d’insertion dans une communauté (démontrer une connaissance et une compréhension du travail
effectué avant nous)

- S'engager de façon critique en lien avec les idées d'une discipline donnée
- Produire un savoir original construit de manière critique avec un ensemble de sources cohérentes avec les propos de l'œuvre
(Vardi, 2012)
- Respecter le droit du lecteur à retourner aux sources de la connaissance (Bergadaà, 2015)

16

Exemples de rôles (pertinence secondaire au regard des rôles des références, p. 11)

- Soigner ses relations professionnelles
- Établir des relations avec d’autres chercheurs
- Bien disposer à son égard des chercheurs susceptibles de jouer un rôle dans

l’acceptation d’un article… en citant leurs travaux
- Faire connaitre ses propres travaux (autocitation)

(Couture, 2010)

17

Autres raisons positives à indiquer aux étudiants
en lien avec les compétences informationnelles
- Référencer valorise le travail de recherche et de lecture qui a été fait
(autrement invisible)
- Référencer oblige à un regard critique sur les sources : qui est
l’auteur? quand et où cela a-t-il été publié ?
- Référencer oblige à réfléchir à la qualité des sources : par quel circuit
(vérifié ou non par d’autres) cela a-t-il été publié ?

en lien avec les compétences rédactionnelles
- Référencer oblige à comprendre et à reformuler dans ses propres mots
les propos d’auteurs

18

Rendez-vous sur

kahoot.it

19

Comment référencer

La norme internationale ISO 690 (2010, actuellement en cours de
réexamen) donne les principes directeurs pour élaborer une
référence bibliographique : les éléments (obligatoires et
facultatifs) dans une référence et leur ordre.

Ne concerne pas la mise en forme des références
(typographie) qui est détaillée dans les différents protocoles
(APA, MLA, etc.)

20

Comment référencer
Objectif d’une référence : localiser au plus vite la source précise

Eléments qui doivent apparaître dans une référence

• le nom du ou des auteurs
• le titre et ses éventuels compléments
• les renseignements sur le contexte de publication : lieu,

date, éditeur ou contexte de publication
• la localisation de l’extrait dans un document composite (ex : n°

pages de début et de fin d’un article dans une revue, d’un chapitre dans un ouvrage collectif)

21

Dans les faits, la manière de présenter les appels de référence et les
références elles-mêmes est tributaire d’un protocole et d’un style.

Dans le texte, appel de référence

Exemples :

Style APA : (auteur, date)

La norme APA a été contestée à ses

débuts (Sigal & Pettit, 2012)

Style Vancouver :

La norme APA a été contestée à ses

débuts [1]

En fin de texte, liste de références
APA : par ordre alphabétique du 1er

auteur

Sigal M. J., & Pettit M. (2012) Information Overload,
Professionalization, and the Origins of the Publication
Manual of the American Psychological Association.
Review of General Psychology 16(4):357. DOI
10.1037/a0028531

Vancouver : dans l’ordre
d’apparition dans le texte

22

Comment référencer ?
Principes fondamentaux :

• éviter les citations longues ou de formules compliquées
• permettre de localiser la source de manière rapide
• indiquer toujours clairement “qui parle”

il peut y avoir des imperfections voire des erreurs dans les citations
faites dans les articles scientifiques (voir par exemple Nicolaisen,
2007)

23

Appeler les références dans le texte

• Pas de citation directe et exacte lorsque
– un extrait est très long et qu’il peut être facilement résumé ou paraphrasé
– des propos peuvent être exprimés dans ses propres mots ou lorsqu’il

existe des synonymes parfois mieux adaptés pour ce que l’on souhaite
démontrer

• Mentionner explicitement les sources secondaires quand
on n’a pas lu l’original. Exemples (APA) :

– (Untel, date1, cité par TelAutre, Date2) pour une citation exacte entre guillemets
– (Untel, date1, cité dans TelAutre, Date2) pour une reformulation

24

Cas des ressources électroniques

Non, les sources trouvées sur Internet ne sont pas de “notoriété
publique”

même si l’auteur ou les mentions de responsabilités peuvent
être plus difficiles à identifier

même si la source est collaborative et/ou manque de
reconnaissance académique (ex : Wikipédia)

25

Cas des ressources électroniques

Citer des ressources en ligne est plus complexe du fait de leur
diversité et hétérogénéité :

page ou site web, tweet, billet de blog (et commentaires), fil dans un forum
de discussion, vidéo sur Youtube, ...

26

Cas des ressources électroniques

Citer des ressources académiques en ligne est souvent plus
simple car la plupart des portails scientifiques et des revues
indiquent comment citer la source

27

Comment référencer - Synthèse

• S’informer sur les règles en vigueur dans la discipline et/ou
localement (quand des consignes locales existent)

• Vérifier les références trouvées

• Harmoniser le style de présentation des références

28

Comment transmettre le
référencement

Co-construire avec les étudiants

A quel public s’adresse-t-on ?

• A tous les publics jusqu’à la thèse
• Généralement en présentiel petit groupe
• En pur transmissif
• En travail collaboratif mené par les groupes projets étudiants

• Pistes de réflexion
• Pas impensable pour des groupes plus importants
• Pas impensable en amont
• Pas impensable en aval

30

Rendre l’étudiant actif car
• Notre frustration face à

• un positionnement seulement moral
• un strict exercice d'accompagnement : le but est-il de seulement connaître

la syntaxe d’une bonne citation ?

• Notre envie de leur faire pratiquer le référencement en faisant jouer
aux étudiants plusieurs rôles
• Le rôle du relecteur d’une revue à comité de lecture chargé d’apprécier la

qualité formelle et le niveau d’un article et de sa bibliographie
• Le rôle d’un enseignant chargé de vérifier l’adéquation entre la liste de

références et le texte qu’elle illustre
• Le rôle d’un lecteur, étudiant ou chercheur, cherchant à accéder à

l’information citée en bibliographie 31

Qu’est ce qu’on évalue ? Leur capacité à
• disposer dans le texte de façon adaptée les appels de

citation et les guillemets
• identifier les items d’un format bibliographique, repérer et

corriger une bibliographie incomplète ou fautive :
établir collectivement une grille de norme bibliographique

• croiser la qualité de la bibliographie et la façon dont elle est
intégrée au texte pour repérer la qualité d’une information
• accéder à une nouvelle information via la bibliographie
• échanger de façon argumentée à ce sujet, à l’oral et à l’écrit

32

Qu’est ce qu’on évalue ? Objectif 1

Formation mixte : le quizz est fait et
proposé en amont.

Un débriefing a lieu en début de cours

(Source :
http://www.fsa.ulaval.ca/html/asp/plagiat/)

33

http://www.fsa.ulaval.ca/html/asp/plagiat/

Qu’est ce qu’on évalue ? Objectif 2
• Leur capacité à identifier les items d’un format bibliographique et à

repérer et corriger une bibliographie incomplète ou fautive : établir
collectivement une grille de norme bibliographique

34

Qu’est ce qu’on évalue ? Objectif 2

35

Qu’est ce qu’on évalue ? Objectif 2

36

Qu’est ce qu’on évalue ? Objectif 3
Leur capacité à croiser la qualité de la bibliographie et la façon dont elle est
intégrée au texte à illustrer pour repérer la qualité d’une information

Les références sont là pour appuyer un contenu. Sinon elles sont seulement une
présentation stérile d’une source

Pour cela, création d’un exercice d’esprit critique. Il s’agit d’analyser par
groupe comment les références s’intègrent de façon utile dans un texte.

• Tomato cantatrix (format de la bibliographie / utilité de la bibliographie)

• « Chicken chicken » (format de la bibliographie et citation des images)

• Générateur de faux articles : « Scigen » (verbiage jargonnant)

• Un article scientifique tiré d’une revue à comité de lecture

• Un article de presse quotidienne sans référence (en papier) puis avec lien (en
ligne)

37

Qu’est ce qu’on évalue ? Objectif 3

38

Qu’est ce qu’on évalue ? Objectif 3

39

Qu’est ce qu’on évalue ? Objectif 3

40

Qu’est ce qu’on évalue ? Objectif 4

Leur capacité à accéder à une nouvelle information via la bibliographie
• Repérer les éléments clés d’une référence
• Retrouver efficacement la source citée

Pour cela, création d’un exercice qui indique des références, plus ou
moins bien normées, plus ou moins complètes

41

Qu’est ce qu’on évalue ? Objectif 5

Leur capacité à échanger de façon argumentée au sujet de leurs
références, à l’oral et à l’écrit

Pour cela, création et utilisation depuis 4 ans d’un outil de métacognition

42

Outils de référencement / 1
• Les références doivent

• être complètes
• renseigner complètement la partie de texte qu’elles documentent
• respecter le format bibliographique imposé par le donneur d’ordre (enseignant ou

règles de publication d’une revue)

• Respecter un format bibliographique impose de
• connaître les styles conformes aux normes de présentation des différentes revues
• respecter ces règles pour tous les supports de documents (livres, articles…) et

pour toute sa liste de références

• Cela pose le choix entre une liste de références établie à la main et une liste
de référence automatisée. Dans la deuxième hypothèse, utiliser des logiciels
de gestion bibliographique (ZOTERO, ENDNOTE, MENDELEY)

43

Outils de référencement / 2
Or les styles sont nombreux et complexes

Bibliothèque de style ZOTERO Extrait du « American Chemical society (ACS)
tyleguide » 44

Mise en pratique : livrables
• Ecrire un « Carnet de bord » où les étudiants présentent leur bibliographie à

l’occasion d’un projet scientifique (rapport, article scientifique, note de
synthèse)
• Créer une infographie (création en direct) pour présenter dans une grille

d’analyse ce qu’apporte une liste de références à un travail scientifique.
Défense orale sur le modèle de « ma thèse en 180 secondes »

• Associer à un texte de vulgarisation « muet » (seuls sont présents les appels
de citation) une liste de références dans un format donné. ATTENTION : les
références ne sont pas toutes complètes ! Jury de pairs
• Créer les supports de cours et les activités sur la thématique du

référencement pour les étudiants de l’année n-1

45

Conclusion

S’agit-il de former les étudiants à leur métier d’étudiant ou d’apprenti-
chercheur ou des citoyens qui ont d’autres projets professionnels ?
Être ferme sur le principe du référencement mais être souple quant au
respect des styles de citation ?
Encore de nombreuses questions ouvertes sur le sujet

46

Références
Bergadaà, M. (2015). Une brève histoire de la lutte contre le plagiat dans le monde académique. Questions de communication, 27,(1),

171-188. https://www.cairn.info/revue-questions-de-communication-2015-1-page-171.htm

Chandrasoma, R., Thompson, C., & Pennycook, A. (2004). Beyond plagiarism: Transgressive and non transgressive intertextuality.

Journal of Language, Identity & Education, 3, 171–193.

Couture, M. (2010). Les références aux documents en ligne dans les textes scientifiques. Revue internationale des technologies en
pédagogie universitaire, 7(2), 6-19. Récupéré du site de la revue : http://ritpu.ca:81/img/pdf/RITPU_v07_n02_06.pdf

Couture, M. (2017). Normes bibliographiques. Adaptation française des normes de l’APA (selon la 6e édition du Publication Manual,
2010). Récupéré du site de l’auteur : http://benhur.teluq.uquebec.ca/~mcouture/apa/normes_apa_francais.pdf

Morin, S. (2018). L’examen du plagiat et de la fraude académique dans une logique de la conséquence. Résumé d’une conférence

prononcée par Michelle Bergadaà le 6 février 2018 à l’Université de Sherbrooke. Récupéré de

https://www.usherbrooke.ca/ssf/veille/perspectives-ssf/mars-2018/le-ssf-veille/examen-du-plagiat-et-de-la-fraude-academique-

dans-une-logique-de-la-consequence/

Nicolaisen, J. (2007) Citation analysis. Annual Review of Information Science and Technology. 41, 609-641

Perec, G. (1996) Experimental Demonstration of the tomatotopic organization in the soprano. Cantatrix sopranica L. The Lochness
Project. http://www.h2mw.eu/redactionmedicale/2011/11/Perec_Tomatotopic_cantatrix%5B1%5D.pdf

Thornley, C., Watkinson, A., Nicholas, D., Volentine, R., Jamali, H. R., Herman, E., Allard, S., Levine, K. J. & Tenopir, C (2015). The role

of trust and authority in the citation behaviour of researchers. Information Research, 20(3), paper 677. Récupéré à

http://InformationR.net/ir/20-3/paper677.html

Vardi, I. (2012). Developing students' referencing skills: a matter of plagiarism, punishment and morality of learning to write critically?

Higher Education Research & Development, 31, 921-930.

Wouters, P. (1999) The citation culture. Thèse de doctorat de l’université d’Amsterdam. http://hdl.handle.net/11245/1.163066

Zongker, D. (2006) Chicken Chicken Chicken: Chicken Chicken. Annals of Improbable Research.

https://www.improbable.com/airchives/paperair/volume12/v12i5/chicken-12-5.pdf
47

https://www.cairn.info/revue-questions-de-communication-2015-1-page-171.htm
http://ritpu.ca:81/img/pdf/RITPU_v07_n02_06.pdf
http://benhur.teluq.uquebec.ca/~mcouture/apa/normes_apa_francais.pdf
https://www.usherbrooke.ca/ssf/veille/perspectives-ssf/mars-2018/le-ssf-veille/
https://www.usherbrooke.ca/ssf/veille/perspectives-ssf/mars-2018/le-ssf-veille/lexamen-du-plagiat-et-de-la-fraude-academique-dans-une-logique-de-la-consequence/
http://www.h2mw.eu/redactionmedicale/2011/11/Perec_Tomatotopic_cantatrix%5B1%5D.pdf
http://informationr.net/ir/20-3/paper677.html
http://hdl.handle.net/11245/1.163066
https://www.improbable.com/airchives/paperair/volume12/v12i5/chicken-12-5.pdf

Pour poursuivre la discussion dans le forum

Si vous étiez étudiant, comment voudriez-vous être formé au
référencement documentaire?

48

Dernier webinaire de la saison, merci de nous avoir suivis…

Prochains rendez-vous :
• Barcamp de Gatineau (30 avril - 2 mai 2018)
• Barcamp de Nancy (4-6 juillet 2018)
• Prochaine saison de webinaires prévue en 2018-2019

Site du Groupe de recherche sur l’intégrité académique (Gria) :
http://w4.uqo.ca/mpeters/

49

http://w4.uqo.ca/mpeters/

