

Annexes du guide
pédagogique

Année scolaire 2013 / 2014

	Annexe 1
	Les axes du projet pédagogique

[image: projet_péda_v0]

	

	Annexe 2
	Semaine d’accueil ou d’intégration

 (
C’est une première étape importante dans la formation qui doit permettre
de créer un groupe classe
 et de
donner du sens aux apprentissages
 pour l’implication des élèves.
Ce temps d’accueil est
un temps pédagogique important
. De sa qualité dépend en grande partie la réussite du reste d
e l’année scolaire.
)

· Objectifs

· motiver les élèves et leur permettre de se projeter dans un projet scolaire
· redonner confiance aux jeunes
· donner du sens à la formation
· solidariser le groupe encadré par une équipe éducative soudée

· Contenus

· présentation du parcours de formation et de la stratégie pédagogique choisie
· connaissance des élèves, de leurs pré-acquis, de leur projet (bilan individuel, positionnement en début de formation…)
· mise en place de règles de civilité, de vie en groupe
· présentation du projet pédagogique aux parents

· Organisation

· semaine banalisée en début de formation
· proposition d’activités diverses avec la participation de l’ensemble de l’équipe éducative

· Exemples d’activités

· une visite d’entreprise ou d’organisation
· une rencontre avec des professionnels
· des activités périscolaires (sport, culture…)
· une réalisation concrète valorisante
· une présentation et une prise en main du portfolio (réalisation de la structure, page de présentation individuelle…)
· un entretien individuel (professeur référent, principal, COP…)
· organisation d’un moment privilégié avec les parents (présentation en fin de semaine des premiers travaux des élèves, du portfolio…)
· un repas collectif
· …

	Annexe 3
	Stage d’initiation en milieu professionnel

 (
Le stage
(*)
 est un moment privilégié de découverte professionnelle en situation réelle avec des objectifs clairement identifiés et formalisés dans l’annexe pédagogique de la convention de stage (convention annexe type 3 du BO n°34 du 18 septembre 2003).
(
http://www.education.gouv.fr/bo/2003/34/MENE0301440C.htm
)
)
· Objectifs

· découvrir un champ professionnel (voir compétences et connaissances spécifiques) :
· découvrir et explorer des activités professionnelles
· découvrir des organisations
· préciser un projet personnel de formation (plutôt réservé à la 2ème période de stage au 3ème trimestre de l’année scolaire)

· Contenus

· effectuer des activités pratiques variées et, sous surveillance, des travaux légers autorisé aux mineurs par le code du travail mais sans accéder aux machines, appareils ou produits dont l’usage est proscrit aux mineurs par le code du travail.

· Quelques règles

· l’élève n’est pas autorisé à intervenir dans des zones où l’activité de l’entreprise est susceptible d’engendrer une situation de danger préjudiciable à sa sécurité, sa santé et son développement
· l’élève ne peut pas effectuer les travaux interdits aux jeunes travailleurs tels qu’ils sont définis dans le code du travail
· l’élève ne peut accéder aux machines, appareils ou produits dont l’usage est interdit par les articles R234-11 à R234-21 du code du travail
· le temps en présence en entreprise ne peut pas excéder 8 heures par jour (cf. art. L212-13 du Code du travail, modifié par la loi n°2004-391 du 4 mai 2004)
· le travail de nuit entre 20 heures et 6 heures est exclu
· les élèves bénéficient d’un repos hebdomadaire d’une durée minimale de 2 jours consécutifs comprenant le dimanche
· les élèves bénéficient de la législation relative au régime de protection des accidents du travail définie dans les articles D412-6 et L412-8-2 du code de la sécurité sociale

· La convention précise

· la durée de la période
· les lieux et espaces autorisés
· les conditions d’assurance (**)
· les objectifs assignés à l’entreprise pour participer à la formation de l’élève (voir annexe pédagogique page suivante)

(*) 	Dans le cadre du module 6 heures, les stages peuvent avoir lieu en entreprise et/ou dans un autre établissement scolaire, ils sont programmés en fonction des besoins des élèves.
(**) 	Durant les stages, les élèves restent sous statut scolaire, et relèvent de la responsabilité du chef d’établissement. L’organisme d’accueil désigne un tuteur chargé du suivi de l’élève.

· L’équipe pédagogique

· aide l'élève à acquérir les savoirs et les savoir-faire nécessaires à une bonne intégration dans le milieu professionnel
· effectue la recherche et le choix de l’entreprise d’accueil (sous la responsabilité des enseignants, les élèves peuvent contribuer à cette recherche)
· élabore les différents documents supports de la formation (livret de suivi…)
· assure la préparation du stage par une visite préalable de l’entreprise d’accueil, l’exploitation et l’évaluation des activités des élèves
[image:]
· L’annexe pédagogique est essentiel pour :

· favoriser le dialogue entre les différents acteurs de la formation
· décrire les activités exercées par l'élève pendant la période en entreprise
 (
Démarche pour définir les activités en entreprise
 et les formaliser dans l’annexe pédagogique
)

 (
ENTREPRISE
) (
LYC
É
E PROFESSIONNEL
) (
L’élève
)
 (
Entreprise
) (
Equipe pédagogique
)

 (
- centre d’intérêt
- bilan individualisé
) (
Projet pédagogique de la classe
)
 (
Activités
possibles
)
 (
C.O.P.
)

 (
besoins
spécifiques
)

 (
Prof. référent
)
 (
Tuteur
) (
Savoir être, activités
)

 (
ANNEXE PÉDAGOGIQUE
)
 (
CONVENTION
)

	Annexe 4
	Grille de lecture de projet

 (
Métier
s
Activités
complémentaires pour explorer d’autres

métiers
Compétences et
Connaissances
du socle (
palier3)
C
ompétences et c
onnaissances
spécifiques
Attitudes développées
Les partenaires
Voies et parcours de formation
É
léments susceptibles d’éclairer leur projet
Champ professionnel :
Réalisation concrète (bien ou service)
Activités professionnelles significatives des
métiers
)

	Annexe 5
	Répartition des compétences et connaissances DP sur l’année

	Compétences et connaissances spécifiques
	Projet de découverte professionnelle
	Stages
	Autres projets

	
	Production
	Services
	Semaine
	

	
	1
	2
	3
	1
	2
	3
	1
	2
	3
	1
	2
	3

	A
	Découvrir et explorer des activités professionnelles
	
	
	
	
	
	
	
	
	
	
	
	

	A1
	Distinguer des secteurs d’activité et citer quelques métiers qui les composent.
	
	
	
	
	
	
	
	
	
	
	
	

	A2
	Repérer les conditions d’accès à l’emploi.
	
	
	
	
	
	
	
	
	
	
	
	

	A3
	Citer les tâches et activités constitutives d’un métier observé.
	
	
	
	
	
	
	
	
	
	
	
	

	A4
	Identifier les similitudes et les différences des compétences requises par plusieurs métiers.
	
	
	
	
	
	
	
	
	
	
	
	

	A5
	Identifier les différents acteurs intervenant dans un espace donné.
	
	
	
	
	
	
	
	
	
	
	
	

	A6
	Décrire l’environnement d’un métier.
	
	
	
	
	
	
	
	
	
	
	
	

	B
	Découvrir des organisations
	
	
	
	
	
	
	
	
	
	
	
	

	B1
	Repérer des entreprises locales et indiquer leurs caractéristiques.
	
	
	
	
	
	
	
	
	
	
	
	

	B2
	Repérer leurs principaux types d’activités : production de biens et de services.
	
	
	
	
	
	
	
	
	
	
	
	

	B3
	Analyser de données majeures de l’économie, en commençant par celles liées à l’environnement local.
	
	
	
	
	
	
	
	
	
	
	
	

	B4
	Citer les partenaires et les acteurs d’une organisation locale et définir leur rôle (clients, fournisseurs, dirigeants, salariés).
	
	
	
	
	
	
	
	
	
	
	
	

	C
	Découvrir des lieux et des modalités de formation
	
	
	
	
	
	
	
	
	
	
	
	

	C1
	Identifier des lieux et des voies de formation, en relation avec un cursus de formation et un parcours professionnel.
	
	
	
	
	
	
	
	
	
	
	
	

	C2
	Identifier les principaux diplômes, les voies d’accès aux qualifications.
	
	
	
	
	
	
	
	
	
	
	
	

	C3
	Repérer les principaux organismes liés aux métiers, aux formations et à l’emploi (Chambres consulaires, CIO, mission locale pour l’emploi des jeunes, ONISEP).
	
	
	
	
	
	
	
	
	
	
	
	

	D
	Participer à la réalisation de biens ou de services, en lycée professionnel ou en entreprise
	
	
	
	
	
	
	
	
	
	
	
	

	D1
	Repérer les principales contraintes et exigences de l’activité professionnelle.
	
	
	
	
	
	
	
	
	
	
	
	

	D2
	Travailler en équipe.
	
	
	
	
	
	
	
	
	
	
	
	

	D3
	Respecter des procédures de production ; situer les principales étapes de la production dans un processus.
	
	
	
	
	
	
	
	
	
	
	
	

	D4
	Prendre en compte quelques procédures liées au contrôle de la qualité du travail.
	
	
	
	
	
	
	
	
	
	
	
	

	D5
	Mettre en œuvre quelques règles d’organisation du poste de travail.
	
	
	
	
	
	
	
	
	
	
	
	

	Annexe 6
	Evaluation des compétences et connaissances en découverte professionnelle

[image: logo_aca_2007]

	Session :

	ÉVALUATION DE LA DÉCOUVERTE PROFESSIONNELLE 6 HEURES

	

	CANDIDAT
Nom : 	
Prénom : 	

	Champs professionnels
(cocher)
	Tertiaire - services
	

	
	Industrie
	

	
	Bâtiment – Travaux Public
	

	
	Santé – Hygiène – Environnement
	

	
	Hôtellerie - Restauration
	

	

	COMPÉTENCES et CONNAISSANCES SPÉCIFIQUES
	++
	+
	-
	--
	Barème

	A. Découvrir et explorer des activités professionnelles
	
	
	
	
	… / 4

	B. Découvrir des organisations
	
	
	
	
	… / 4

	C. Découvrir des lieux et des modalités de formation
	
	
	
	
	… / 4

	D. Participer à la réalisation de biens ou de services
	
	
	
	
	… / 4

	
	
	
	Note :
	… / 16

	
	
	
	
	

	ATTITUDES et APTITUDES
	++
	+
	-
	--
	Barème

	Attitudes
	
	
	
	
	… / 2

	Aptitudes
	
	
	
	
	… / 2

	
	
	
	Note :
	… / 4

	Note globale (arrondie au point ou demi point supérieur) : 	… / 20

	Appréciations

	Les évaluateurs
(noms et signatures)

COMPÉTENCES et CONNAISSANCES ACQUISES
	Positionner dans chacun des blocs A, B, C, D, selon leur degré de réussite la (ou les) compétence(s) ou connaissance(s) ayant fait l’objet d’une évaluation
	Évaluation

	
	++
	+
	-
	--

	A - Découvrir et explorer des activités professionnelles
	A1
	Distinguer des secteurs d’activité et citer quelques métiers qui les composent.
	
	
	
	

	
	A2
	Repérer les conditions d’accès à l’emploi.
	
	
	
	

	
	A3
	Citer les tâches et activités constitutives d’un métier observé.
	
	
	
	

	
	A4
	Identifier les similitudes et les différences des compétences requises par plusieurs métiers.
	
	
	
	

	
	A5
	Identifier les différents acteurs intervenant dans un espace donné.
	
	
	
	

	
	A6
	Décrire l’environnement d’un métier.
	
	
	
	

	
	
	Bilan
	
	
	
	

	B - Découvrir des organisations
	B1
	Repérer des entreprises locales et indiquer leurs caractéristiques.
	
	
	
	

	
	B2
	Repérer leurs principaux types d’activités : production de biens et de services.
	
	
	
	

	
	B3
	Analyser quelques données majeures de l’économie, en commençant par celles liées à l’environnement local.
	
	
	
	

	
	B4
	Citer les partenaires et les acteurs d’une organisation locale et définir leur rôle (clients, fournisseurs, dirigeants, salariés).
	
	
	
	

	
	
	Bilan
	
	
	
	

	C - Découvrir des lieux et des modalités de formation
	C1
	Identifier des lieux et des voies de formation, en relation avec un cursus de formation et un parcours professionnel.
	
	
	
	

	
	C2
	Identifier les principaux diplômes, les voies d’accès aux qualifications.
	
	
	
	

	
	C3
	Repérer les principaux organismes liés aux métiers, aux formations et à l’emploi (Chambres consulaires, CIO, mission locale pour l’emploi des jeunes, ONISEP).
	
	
	
	

	
	
	Bilan
	
	
	
	

	D- Participer à la réalisation de biens ou de services
	D1
	Repérer les principales contraintes et exigences de l’activité professionnelle.
	
	
	
	

	
	D2
	Travailler en équipe.
	
	
	
	

	
	D3
	Respecter des procédures de production ; situer les principales étapes de la production dans un processus.
	
	
	
	

	
	D4
	Prendre en compte quelques procédures liées au contrôle de la qualité du travail.
	
	
	
	

	
	D5
	Mettre en œuvre quelques règles d’organisation du poste de travail.
	
	
	
	

	
	
	Bilan
	
	
	
	

Attitudes et aptitudes
	
	
	++
	+
	-
	--

	Attitudes
	Assiduité, ponctualité
Assiduité – ponctuel – en retard - absent
	
	
	
	

	
	Implication, goût de l’effort
Impliqué – appliqué – se contente de l’indispensable – manque de volonté
	
	
	
	

	
	Travail en équipe, contact avec les autres, sociabilité
Coopératif – participe – indifférent – s’intègre mal
	
	
	
	

	
	Bilan
	
	
	
	

	Aptitudes
	Autonomie, sens de l’organisation, méthode, efficacité
Autonome – demande des conseils à bon escient – doit être guidé ponctuellement – doit être guidé en permanence
	
	
	
	

	
	Curiosité, ouverture d’esprit
Manifeste un vif esprit de curiosité – intéressé – à besoin d’être stimulé – refuse les …… à découvrir
	
	
	
	

	
	Prise d’initiative
Entreprenant – volontaire – passif – désinvolte
	
	
	
	

	
	Respect des consignes, des règles
Respecte – tient compte – peine à respecter – ignore délibérément
	
	
	
	

	
	Bilan
	
	
	
	

	Annexe 7
	Critères et indicateurs d’évaluation en découverte professionnelle

	A – Découvrir et explorer des activités professionnelles

	A
	COMPÉTENCES &
CONNAISSANCES
	Exemples d’Activités
	CRITÈRES / INDICATEURS

	
	
	
	

	A.1
	Distinguer des secteurs d’activité et citer quelques métiers qui les composent.

	· Visite d’entreprises ;
· Etude d’un plan d’une entreprise ;
· Etude d’organigrammes d’entreprises : différents pôles (tertiaire, production – logistique)
· Elaboration de comptes rendus de visites (ébauches de fiches métiers)
· Utilisation de supports multimédias : Vidéo en ligne, CD, DVD sur les métiers, les entreprises, le travail. Ex : Onisep; « Des hommes au travail » … ;
· Etude de sites Internet d’entreprises ;
· …
	- Citer au moins 3 champs professionnels ;
- Citer plus de 2 métiers par champ ;
- Nommer au moins 3 entreprises locales connues (fabrication de meuble, éducation, agriculture…) ;
- Classer des entreprises dans leurs secteurs d’activité ;
- Identifier les différents services d’une entreprise (tertiaire, production, logistique…) et citer des métiers à l’intérieur de chaque service ;

	A.2
	Repérer les conditions d’accès à l’emploi.

	· Etude de petites annonces dans les journaux ou Internet (niveau de diplômes - expérience – mobilité) ;
· Analyse d’une offre d’emploi, d’une biographie, d’une fiche métier ;
· Interview des professionnels lors des visites d’entreprises ou des stages ;
· Visite de salons type « carrefour des métiers » … ;
· …
	- Identifier les lieux qui proposent les emplois (mission locale, ANPE, Agences intérimaires…)
Repérer :
 - le profil du poste
 - le diplôme nécessaire ou/et l’expérience requise
 - la (les) personne(s) à contacter
 - le lieu de travail
 - les exigences particulières
- Connaître les démarches ;
…

	A.3
	Citer les tâches et activités constitutives d’un métier observé.

	· Analyse de fiches métiers - repérer tâches et activités ;
· Visite d’entreprises ;
· Visite d’ateliers de lycées professionnels ;
· Utilisation de supports multimédias : vidéos en ligne, CD, DVD sur les métiers, les entreprises, le travail ;
· Intervention de professionnels, d’anciens élèves … ;
· Recherche des liens entre l’outil/la technique et les tâches/activités lors d’une réalisation ;
· Réalisation de fiches métiers ;
· …
	- Citer l’activité principale d’un métier donné ;
- Détailler quelques tâches en utilisant le
langage professionnel ;
- …

	A.4
	Identifier les similitudes et les différences des compétences requises par plusieurs métiers.

	· Comparaison de différentes fiches avec des critères de classement ;
· Analyse de fiches métiers - repérer les compétences ;
· Visite d’entreprises ;
· Utilisation de supports multimédias : Vidéo en ligne, CD, DVD sur les métiers, les entreprises, le travail ;
· Intervention de professionnels, d’anciens élèves … ;
· Recherche des liens entre l’outil/la technique et les compétences lors d’une réalisation ;
· …
	- Citer des différences à partir de 2 métiers d’un même champ ;
- Citer des similitudes à partir de 2 métiers de champs différents ;
- …

	A.5
	Identifier les différents acteurs intervenant dans un espace donné.

	· Visite d’entreprises, de chantiers … ;
· Stage en entreprises ;
· Etude des différents métiers du lycée ;
· Analyse de vidéos sur les métiers (d’un chantier …) ;
· Etude d’un organigramme ;
· Positionnement sur le plan de l’entreprise des différents services ;
· Etablissement du cycle de vie d’un produit et identification des intervenants ;
· Suivi de la production (Ex. : moteur d’un véhicule …) ;
· …
	- Nommer des personnes en relation avec un métier ;
- Identifier le rôle des personnes observées dans le même espace et les classer par rapport à la hiérarchie (organigramme) ;
- …

	A6
	Décrire l’environnement d’un métier

	· Analyse de fiches métiers - repérer tâches et activités ;
· Visite d’entreprises, de chantiers… ;
· Utilisation de supports multimédias : vidéos en ligne, CD, DVD sur les métiers, les entreprises, le travail ;
· Etude de sites Internet d’entreprises et visites virtuelles ;
· Intervention de professionnels, d’anciens élèves du lycée ;
· …

	Citer :
- le ou les lieux d’exercice - dire où il se situe dans une entreprise (ex : atelier, bureau…)
- les horaires ;
- les risques particuliers ;
- les outils, matériels utilisés ;
- l’organisation du travail - travail d’équipe, partenaires, - - les horaires, les déplacements ... ;
- les conditions de travail (positions –
contraintes physiques - dire si c’est un milieu calme ou bruyant - dire si c’est un milieu propre ou plutôt salissant) ;
- repérer les particularités, les contraintes du métier (vaccinations obligatoires…)
- identifier les mesures de prévention mises en place (collective, individuelle, formation) ;
- …

	 B – Découvrir des organisations

	B
	COMPÉTENCES &
CONNAISSANCES
	Exemples d’Activités
	CRITÈRES / INDICATEURS

	
	
	
	

	
	
	
	

	B.1
	Repérer des entreprises locales et indiquer leurs caractéristiques.
	· Visite d’entreprises réelles et virtuelles ;
· Stage en entreprises ;
· Etude d’encarts publicitaires sur les journaux ;
· Inventaire des entreprises locales ;
· Recherches sur annuaire, Internet, auprès de la chambre de commerce et d’industrie … ;
· Repérages physiques (repères spatiaux, situation géographique) ;
· Constitution d’une base de données d’entreprises pour le LP ;
· …
	Choisir le bon outil ;
Indiquer :
- le type d’entreprise ;
- la raison sociale ;
- la forme juridique ;
- la taille de l’entreprise (effectif, chiffre d’affaires, …) ;
- les activités principales ;
- l’implantation géographique ;
Situer l’entreprise sur un plan de la ville ou de la région ;
…

	B.2
	Repérer leurs principaux types d’activités : production de biens et de services.
	A partir de la liste des lieux de stage :
- Observer l’activité de l’entreprise, la finalité liée à l’activité de l’entreprise, la terminologie liée aux métiers (branches d’activité, familles professionnelles, secteurs économiques)
· …
	Classer les entreprises selon leur activité (production de biens ou de services, commercialisation) ;
Réaliser le bon diagnostic sur l’activité de l’entreprise ;
Lister des activités et trouver des entreprises qui les réalisent ;
…

	B.3
	Analyser quelques données majeures de l’économie, en commençant par celles liées à l’environnement local.
	· Accueillir des intervenants ou se rendre dans les organismes suivants : ANPE, CCI, Chambre des métiers, Missions locales, CIO… ;
· Faire le lien avec les activités proposées en géographie, en technologie ;
· Découvrir des bassins de l’emploi ;
· Déterminer le champ spatial de recherches ;
· Initier à la lecture de données statistiques ;
· Interpréter les données ;
· …
	- Caractériser les entreprises locales ;
- Lire, interpréter et exploiter des données simples ;
- Repérer des secteurs d’activités porteurs d’emploi ;
- …

	B.4
	Citer les partenaires et les acteurs d’une organisation locale et définir leur rôle (clients, fournisseurs, dirigeants, salariés).
	Questionner à partir :
 - d’une visite en entreprise ;
 - d’une enquête (locale, INSEE …) ;
 - d’un stage (avec un questionnaire) ;
 - d’un dossier documentaire ;
 - …
	- Remplir le questionnaire ;
- Dessiner un schéma de fonctionnement ;
- Distinguer les différents partenaires (clients, fournisseurs, institutions financières, administrations) ;
- Questionner une personne ressource ;
- Identifier le type de relation entre les partenaires (flux réel, flux financier…) ;
…

	C – Découvrir les lieux et les modalités de formation

	C
	COMPÉTENCES &
CONNAISSANCES
	Exemples d’Activités
	CRITÈRES / INDICATEURS

	
	
	
	

	
	
	
	

	C.1
	Identifier des lieux et des voies de formation, en relation avec un cursus de formation et un parcours professionnel.
	· Recherche sur les documents ONISEP par rapport à leur projet personnel professionnel ;
· Visite d’établissements scolaires professionnels et de centres de formation d’apprentis ;
· Témoignage d’anciens élèves, de professionnels ;
· Visite des salons d’orientation et des forums des métiers ;
· Intervention du COP et visite du CIO ;
· Mini stage en Lycée Professionnel ;
· …

	- Identifier et différencier les lieux de formations (formation initiale sous statut scolaire ou sous statut d’apprenti, formation continue, établissement privé, établissement public, CFA, école consulaire, école d’entreprise et leur ministère de rattachement ;
- Présence de documents utilisés dans le portfolio ;
- …

	C.2
	Identifier les principaux diplômes, les voies d’accès aux qualifications.
	· Recherche sur les documents ONISEP, Internet, brochures pour l’élaboration de leur projet personnel professionnel ;
· Visite d’établissements scolaires professionnels, CIO ;
· Témoignage d’anciens élèves, de professionnels ;
· Visite des salons d’orientation et des forums des métiers ;
· Visite d’un GRETA (formation continue)
· Mini stages en Lycée Professionnel ;
· Intervention du COP ;
· …

	- Restituer des informations pertinentes recueillies après un entretien avec le COP ;
- Dessiner son propre parcours scolaire ;
- Décrire un cursus complet dans une filière donnée ;
- Différencier les modalités de formation (initiale, continue, alternée..) ;
- Repérer les parcours possibles pour arriver à un métier ;
- Connaître la signification des sigles (BEP, CAP…) ;
- …

	C3
	Repérer les principaux organismes liés aux métiers, aux formations et à l’emploi (Chambres consulaires, CIO, mission locale pour l’emploi des jeunes, ONISEP).
	· Visite ou intervention des différents organismes ressources (CIO, ONISEP …) ;
· Intervention du COP ;
· Recherche sur annuaires, Internet, plan, journaux, brochures… ;
· …
	- Définir le rôle de chacun des interlocuteurs ;
- Expliquer le fonctionnement, l’utilité des centres d’information ;
- Localiser les organismes locaux
- Connaître la signification des sigles (CIO, ONISEP, COP…) ;
- Nommer les organismes ;
- …

	D – Participer à la réalisation de biens ou de services

	D
	COMPÉTENCES &
CONNAISSANCES
	Exemples d’Activités
	CRITÈRES / INDICATEURS

	
	
	
	

	
	
	
	

	D.1
	Repérer les principales contraintes et exigences de l’activité professionnelle
	- Analyse du poste de travail ;
- Réalisation de biens et de services ;
- Acquisition des connaissances utiles pour pouvoir mener la réalisation et/ou justifier des étapes de celle-ci (savoirs associés) ;
- …

	- Connaître et respecter en fonction de la réalisation du projet les conditions de travail (contraintes) : les consignes de sécurité, les contraintes d’ergonomie, d’économie, d’hygiène, d’organisation, les lieux, les tenues professionnelles, les horaires, les déplacements, les rythmes ;
- Connaître des qualités requises pour l’activité (exigences) : les traits de caractère, les aptitudes physiques, les contre-indications ;
- Citer, en fonction de la réalisation du bien, 3 attitudes requises afin de réaliser un travail de qualité ;
- …

	D.2
	Travailler en équipe.
	· Réalisations de biens et de services ;
· …

	- Motiver et contrôler ses partenaires ;
- Se présenter lors de diverses demandes (matériel, fournitures, informations...) ;
- Partager ses idées (rendre compte, exposer, justifier ses choix) avec les membres de son équipe ;
- Ecouter les autres et accepter les choix ;
- Aider son équipe manuellement ou oralement...) ;
- Sélectionner les données recueillies ;
- Rendre compte ;
- Communiquer ;
- Diriger ;
- Accepter ;
- Organiser ;
- Décider ;
…

	D.3
	Respecter des procédures de production ; situer les principales étapes de la production dans un processus.
	- Lecture d’un organigramme, d’une fiche de poste… ;
- Réalisation de biens et de services ;
- La politique qualité de l’entreprise (charte Marianne, autocontrôle)
- …

	- Préparer/prévoir un travail donné ;
- Repérer le processus de fabrication ;
- Expliquer oralement les étapes de la fabrication ;
- Exécuter une tâche en respectant les consignes ;
- Respecter l’ordre chronologique de la fabrication ;
- Assurer un suivi rigoureux ;
…

	D.4
	Prendre en compte quelques procédures liées au contrôle de la qualité du travail.
	· Réalisation de biens et de services ;
· Jeu de rôles (contrôles qualité de la réalisation d’un camarade) ;
· …
	- Respecter des normes ;
- Vérifier la qualité de mon travail (effectuer des contrôles, des mesures ponctuellement de son propre chef) ;
- Choisir les outils de contrôle adéquats (matériel et documents) ;
- Savoir utiliser le matériel de contrôle donné ;
- Vérifier la conformité de la production (par rapport au cahier des charges, par rapport au document technique) ;
- …

	D.5
	Mettre en oeuvre quelques règles d’organisation du poste de travail
	· Réalisation de biens et de services
· …
	- identifier et connaître les règles consignées ;
- Citer les principales règles de sécurité ;
- Implanter seul son poste de travail ;
- Travailler sans risque (connaître les outils, suivre le protocole d’utilisation des machines, respecter les règles de sécurité) ;
- …

	Attitudes et Aptitudes

	
FORMULATION PRÉCISE DE LA COMPÉTENCE

	CONTEXTES
	INDICATEURS OBSERVABLES

	ASSIDUITÉ – PONCTUALITÉ

Assidu – ponctuel – en retard – absent

	À l’école

En entreprise
	Voir compétence

	IMPLICATION – GOUT DE L’EFFORT

Impliqué – appliqué – se contente de l’indispensable – mauvaise volonté
	
Lors de la visite d’entreprise

Lors du stage
	Être un observateur actif :

- Se poser des questions

- Etre curieux

- Ecouter

	TRAVAIL EN ÉQUIPE – CONTACT AVEC LES AUTRES – SOCIABILITÉ

Coopératif – participe – indifférent – s’intègre mal
	
Lors du stage

A l’école
	S’adapter à la personne en face

Ne pas être familier avec le patron

Etre poli avec tout le monde

	Annexe 8
	Fiche profil métier

 (
Fiche profil-métier
3
ème

Prépa Pro
Champs professionnel
NOM : …………………………………….
Date : ………………………………..……
)

 (
La nature du travail
réalisé
:
Taches et activités principales :

Taches et activités secondaires :
Les conditions de travail:
Ce métier s’exerce t’il
 :

Ce métier nécessite des déplacements :
Faut-il un permis de conduire particulier :

Quels horaires ?
Les qualités, les compétences requises :

Ce métier nécessite il des aptitudes physiques particulière (tailles, force, habileté, endurance…)
Y a-t-il des contre-indications pour la pratique de ce métier ? (maladie, problèmes de vue, problèmes auditifs)
La formation:

Quelle formation (nomme là) exige ce métier ?
Le salaire et les débouchés:

Quelle sont les entreprises qui emploient ?
Quel est la fourchette de salaire ?
Suis-je fait pour ce métier:

Je pense que ce métier me conviendrait parce que :
Je pense que ce métier ne me conviendrait pas parce que :
Nom précis du métier découvert
)
	Annexe 9
	Fiche synthèse de fin d’activité

 (
Fiche synthèse
de fin d’activité
3
ème

Prépa Pro
Champs professionnel
NOM : ……………………………………….
Date : ………………………………..………
)

 (
A l’issue de l’activité qui m’a été proposée je suis globalement
:
Pour réaliser cette production j’ai effectué les tâches/opérations suivantes :
...
..
..
..
..
..
Les opérations que j’ai réussi à faire seul :
..
..
..
..
Les opérations pour lesquelles j’ai fait appel à l’aide de mon professeur ou de mes camarades :
..
..
Les compétences et connaissances que j’ai réussi à mettre en œuvre
lors
 de cette activité :
..

..

...

..

..

..

..

..
Nom précis du métier découvert
)

[image:][image:]
 (
Entoure au moins cinq smileys traduisant tes impressions parmi ceux qui sont présentés ci-contre et explique ci-dessous tes choix.
)

 (
...
)

	Annexe 10
	Modules d’enseignement - Sciences et technologies

	Présentation du module

	Intitulé
	

	Intervenant (s) :
	 - intervenant 1 :
 - intervenant 2 :
 - intervenant 3 :
	Durée (en h)

	Socle commun :

Palier 3
	 - item 1 :
 - item 2 :
 - item 3 :

	Programmes :
Connaissances et capacités visées
	

	Mise en œuvre

	Contexte
	Situation de référence :

	
	Productions attendues :
	

	Activités proposées (description des activités)
	
	
	
	
	
	
	
	
	
	
	Modalités (support, avec qui, où, quand, comment …)
	
	
	
	
	
	
	
	
	
	

	Besoins spécifiques
		
	

	Évaluation

	Critères d’évaluation :

	Indicateurs de réussite :

	Observations
		
	

	Annexe 11
	Modules d’enseignement - Sciences et technologies

	Présentation du module

	Intitulé
	Déficit planétaire en eau potable

	Intervenant (s) :
	 - intervenant 1 : Sciences physiques
 - intervenant 2 : Technologie
 - intervenant 3 : PSE ou SVT
	Durée (en h)
1,5+1,5+1

	Socle commun :

Palier 3
	 - item 1 : La matière
 - item 2 : Objet technique
 - item 3 : Le développement durable

	Programmes :
Connaissances et capacités visées
	PSE : préservation de la qualité de l’eau
Physiques : Composition chimique de l’eau
Techno : conception et réalisation

	Mise en œuvre

	Contextualisation
	Situation de référence : Mise en évidence du déficit planétaire de l’eau potable

	
	Productions attendues : Réalisation d’un économiseur d’eau
	

	Activités proposées (description des activités)
Sortie pédagogique avec un intervenant de l’ADEME
Visite d’une station de production d’eau potable et ou d’épuration

	
	Modalités (support, avec qui, où, quand, comment …)
Ingénieur ADEME
VEOLIA

	Activités proposées (description des activités)
2 TP sur la floculation
	
pH de l’eau, test de présence de métaux
	
	
	
	
3 Réalisation d’un économiseur d’eau
	
	
	
	
	
	
4 Test microbiologique de l’eau du robinet
Lien avec le thème « combattre les maladies »
	
	
	
	

	Modalités (support, avec qui, où, quand, comment …)
2 Matériel : eau souillée, tamisagent floculent de
piscine
papier pH, pHmètres, réactifs pour les tests
De précipitation, protocole expérimental
	
	
	
3 Kits économiseur d »eau
	
	
	
	
	
	
4 Matériel pour la mise en culture microbienne
	
	
	
	
	

	Besoins spécifiques
	Kits économiseur d’eau et Valise « analyse de l’eau »
	
	

	Évaluation

	Critères d’évaluation :
1. Investissement dans les activités pratiques
2 Rechercher et expliciter les information déduites des manipulations
3Savoir expliquer le résultat de sa recherche dans un langage approprié (à l’oral)

	Indicateurs de réussite :
1. A suivi les différentes étapes de la démarche expérimentale en respectant les consignes
2 Analyse cohérente des données
3 S’exprime avec le vocabulaire adapté en mettant correctement en relation les éléments essentiels de la démarche expérimentale

	Observations

		
	
	

	Annexe 12
	Modules d’enseignement - Sciences et technologies

	Présentation du module

	Intitulé
	ALTERNATIVES AUX ENERGIES FOSSILES

	Intervenant (s) :
	 - intervenant 1 : professeur de sciences-physiques
 - intervenant 2 : professeur de techno
 - intervenant 3 : professeur de PSE - SVT
 -intervenant 4 : professeurs de DP
	Durée (en h)
8 semaines

	Socle commun :

Palier 3
	 - item 1 : savoir utiliser des connaissances dans divers domaines scientifiques
 - item 2 : environnement et développement durable
 - item 3 : pratiquer une démarche scientifique et technologique

	Programmes :
Connaissances et capacités visées
	En sciences B. Energie électrique et circuits électriques en alternatif
En SVT ou techno: comparaison des énergies fossiles et renouvelables
En techno: analyse et conception d'un objet

	Mise en œuvre

	Contextualisation
	Situation de référence : pour quelles raisons doit-on produire de l'énergie étant donné l'épuisement des ressources fossiles ou non renouvelables?		

	
	Productions attendues : construction d'une mini-centrale hydroélectrique ou d'une éolienne pour produire un courant alternatif visant à allumer une LED	
	
	

	Activités proposées (description des activités)
1. Qu'entend-on par énergie fossile?	
Quels autres modes de production d'énergie électrique connaissez-vous?	
	Modalités (support, avec qui, où, quand, comment …)
1. étude documentaire en SVT ou en techno
	

	Activités proposées (description des activités)
2 recherche internet pour approfondir le 1
Adresse:http://www.edf.com/html/panorama/	
l'unité de production
	
	
	
	

3 suite recherche internet	
Notions de courant électrique
Sur le même site
http://www.edf.com/html/panorama/electricite/courant.html	
A l'atelier découvrir l'alternateur dans les véhicules automobiles	
4 Travaux pratiques et cours	
(cf programme)	
	
	
5 "C'est pas sorcier": les barrages hydroélectriques	
	
6.Réalisation d'une mini-centrale hydroélectrique ou d'une éolienne pour allumer une LED par les élèves

7.visite d'un parc éolien ou d'un barrage

8.découvertes des métiers liés à la production d'énergie

	Modalités (support, avec qui, où, quand, comment …)
2 en techno ou Découverte professionnelle
Questionnaire:
Qui fournit l'électricité en France?
Citez les modes de production d'électricité exposés sur le site
Quel type de courant fournissent ces centrales?
Quelles sources d'énergies sont utilisées pour la production d'électricité?
Comment fait-on pour produire du courant en utilisant ces énergies?
3 suite du questionnaire
Qu'est-ce qu'un courant alternatif?
Comment le produit-on dans les centrales électriques?	
Que faut-il pour faire tourner l'alternateur?
Expliquez avec des phrases simples la production d'électricité.	
4 TP en sciences	
Visualisation de tensions continues et variables à l'oscilloscope	
Mesures de périodes et de tensions maximales et efficaces	
En techno ou sciences
Questionnaire à renseigner
Une réalisation de mini centrale hydroélectrique est effectuée dans l'émission	
En techno ou en sciences-physiques
Expérimentation: grâce aux différentes activités préalables, listez le matériel nécessaire pour produire simplement du courant alternatif.
Mise en chantier.
Découverte professionnelle
Quels secteurs d'activité se rattachent à la production d'électricité?
Citez 2 métiers que l'on peut exercer dans ce domaine d'activité?
Quelles sont les formations proposées pour accéder à ces métiers?(où, combien de tps…)
Peut-il y avoirs de métiers liés à l'environnement, l'eau?

	Besoins spécifiques
	Aimant, bobine de cuivre, axe tournant + cuillères, eau, cuve	
Matériel nécessaire à la réalisation de l'éolienne	
Oscillos et/ou interface d'acquisition, voltmètres, alternateurs	

	Évaluation

	Critères d’évaluation :
1. Recherche internet évaluée	
2 TP de sciences évalués	
3 validation des items du socle commun	
	Indicateurs de réussite :
1. réalisation du projet	
2 évaluations réussies	
3 	

	Observations
	Les activités se mènent la plupart du temps de front.	

	Annexe 13
	Modules d’enseignement - Sciences et technologies

	Présentation du module

	Intitulé
	Les dangers de l'électricité

	Intervenant (s) :
	 - intervenant 1 : professeur PSE et ou SVT
 - intervenant 2 : professeur technologie
 - intervenant 3 : professeur sciences physiques

	Durée :
8 ou 9 semaines

	Socle commun :

Palier 3
	 - item 1 : C3 rechercher, extraire, et organiser l'information utile
 - item 2 : C3 réaliser, manipuler , mesurer, calculer, appliquer des consignes
 - item 3 : C7 s'intégrer et coopérer dans un projet collectif
 - item 4 : C6 respecter des comportements favorables à sa santé et à sa sécurité

	Programmes :
Connaissances et capacités visées
	En SVT: risque infectieux et protection de l'organisme
En technologie: analyse et conception de l'objet technique/ processus de réalisation d'un objet technique
En PSE: prévenir les risques de la vie courante: pourquoi? comment?
En sciences physiques : énergie électrique et circuits électriques en "alternatif"

	Mise en œuvre

	Contextualisation
	Situation de référence : une situation en vidéo: Monsieur DUPONT a été électrisé suite aux travaux de rénovation de sa maison.

	
	Productions attendues : circuit électrique = physique à réutiliser pour faire une maquette de maison en technologie

	

	Activités proposées (description des activités)
1 en SVT: suite à la situation Monsieur DUPONT s'est brûlé suite à son électrisation:
Que faut il faire?
Sujet sur l'infection
	
	Modalités (support, avec qui, où, quand, comment …)
1.Photo évolution de la brûlure

Les moyens de défense de l'organisme

	Activités proposées (description des activités)
2 TECHNOLOGIE:
Analyse du besoin
Recherche de solutions techniques
Réalisation collective

3 PHYSIQUE: Electricité: qu'est ce que l'électricité?
Comment la fabriquer?
Quelles sont les caractéristiques de l'électricité?
Quels sont les matériaux conducteurs? Isolants?

4 PSE: Repérer les autres risques d'accident de la vie courante

	Modalités (support, avec qui, où, quand, comment …)
2 Support vidéo, internet, catalogue

3 réalisation d'un schéma et de montage de circuit électrique

4 partir de l'image de la maison de Monsieur DUPONT
Des chiffres de l'INRS
Travail de groupe en salle info
Travail en classe entière: brainstorming
Travail individuel à partir d'un risque d'accident de la vie courante donné.

	Besoins spécifiques
	Outillage pour la maquette et pour le circuit électrique, des ordinateurs, internet

	Évaluation

	Critères d’évaluation :
1 Etre capable de rechercher une information
2 Etre capable de trouver et ou suivre un protocole.
3 Etre capable de s'intégrer et coopérer dans un projet collectif
4 Etre capable de porter des Equipements de Protection Individuelle
5 Etre capable de s'auto-évaluer

	Indicateurs de réussite :
1 2/3 des informations trouvées
2 avoir le résultat escompté
3 l'avancée du projet et l'atteinte des objectifs
4 respecter les règles de sécurité

	Observations

	Présentation du projet avec toutes l'équipe (au début et à la fin)
Bilan de mi parcours

	Annexe 14
	Langues vivantes – proposition de contenus

Consultation des documents officiels :

- BO n° 6 du 25 août 2005 Nouveau programme des collèges- langues vivantes étrangères
- Le cadre européen commun de référence pour les langues et le Portfolio européen des langues www.editionsdidier.com et http://culture2.coe.int/portfolio/

Proposition de contenus :

Afin de donner davantage de sens à l’enseignement d’une langue vivante et d’intégrer une partie du contenu de ses séquences dans un travail d’équipe, le professeur de langue de 3 prépa pro pourra organiser sa progression annuelle à partir de trois éléments essentiels :

 (
Découverte Professionnelle
Mettre en évidence le lien entre les disciplines d’enseignement général et le domaine professionnel
)

 (
Progression pédagogique
de
l’enseignant
)

 (
Portfolio européen
des langues
Evaluer et valoriser ses résultats
) (
Programme de collège
Privilégier la communication en langue étrangère tout en prenant en compte la formation générale de l’individu
)

 Le nouveau programme des langues vivantes étrangères au collège
 (Extrait du BO N° 6 du 25 août 2005)
 Objectif: Privilégier la communication en langue étrangère en prenant en compte la
 formation générale de l'individu.

1. L'activité de communication langagière :

- Compréhension de l'oral : l'élève sera capable de comprendre une intervention brève si elle est claire et simple.
- Expression orale en continu : l'élève sera capable de produire en termes simples des énoncés sur les gens et les choses.
- Interaction orale : l'élève sera capable d'interagir de façon simple avec un débit adapté et des reformulations.
- Compréhension de l'écrit : l'élève sera capable de comprendre des textes courts et simples.
- Expression écrite : l'élève sera capable d'écrire des énoncés simples et brefs. [...]

2. Contenus culturels et domaines lexicaux:

Ils doivent permettre à l'élève de revoir des représentations erronées et de comprendre l'origine de certains clichés afin de les dépasser. L'appropriation progressive des codes et des valeurs de la culture étrangère peut aussi l'aider à prendre du recul par rapport à la sienne et à développer un esprit de compréhension mutuelle et d'ouverture. En effet, la mise en perspective de différents modèles de citoyenneté contribue à la formation générale de l'individu. [...]

	Liste (non exhaustive) donnée à titre indicatif
Le professeur pourra aborder, en fonction du temps dont il dispose, du niveau de sa classe et des centres d'intérêt des élèves, certains des thèmes suivants :

	
1. La vie quotidienne et le cadre de vie (environnement immédiat)
- la famille et la maison
- l'école
- les habitudes alimentaires
- le corps et les vêtements
- les animaux familiers
- sports et loisirs
- l'habitat
- l'environnement urbain
- les codes socioculturels

2 .Le patrimoine culturel et historique
- les fêtes calendaires
- religions et vie sociale dans les pays de langue allemande et anglaise
- quelques monuments célèbres

3. Repères et réalités géographiques:
- les pays anglophones , germanophones ,hispanophones
- quelques paysages remarquables
- la faune et la flore

4. Le patrimoine littéraire et artistique

L'utilisation des TICE est tout à fait appropriée à l'acquisition de connaissances culturelles. Afin de donner un aspect plus authentique à cette dimension culturelle, l'enseignant pourra s'inscrire dans un projet européen d’échange électronique, chat, forum de discussion…

3. Syntaxe et morphosyntaxe

La syntaxe et la morphosyntaxe doivent être considérées comme des outils au service de la communication et non comme des fins en elles-mêmes. [...] La langue doit être manipulée en contexte. On ne saurait présenter à l'élève une série d'énoncés décontextualisés ayant pour seul lien leur ressemblance morphosyntaxique. [...]

4. La phonologie

La dimension phonologique est indissociable de l'apprentissage de la syntaxe. L'amélioration de la phonologie et du schéma intonatif constituera une étape essentielle. Le professeur sensibilisera ses élèves à la musique spécifique de la langue

5. La dimension professionnelle

 Objectif: Mettre en évidence le lien entre les disciplines d'enseignement général et le
 domaine professionnel

Il est important que, dans un souci de cohérence, le professeur de LV travaille avec ses collègues autour du module 'découverte professionnelle' en se tenant informé de l'organisation annuelle des périodes de stage et des champs professionnels destinés à la découverte professionnelle. Les élèves de 3 prépa pro pourront ainsi davantage comprendre l'intérêt d'une langue étrangère. Cependant, les compétences visées devront rester modestes et les contenus langagiers proposés seront simples sans technicité excessive. La communication constituera l'un des objectifs majeurs.
	Annexe 15
	Langues vivantes – exemples de séquences

	

S’INFORMER

ANALYSER
	
· préparer l’interview d’un professionnel
· décoder les petites annonces, les offres d’emploi
· distinguer les secteurs d’activité et citer quelques métiers qui les composent
· dégager le profil adapté à une offre d’emploi et justifier ce choix
· compléter un tableau d’information mettant en évidence les caractéristiques, avantages et inconvénients d’un métier
· rechercher un produit sur Internet (sites comparatifs)
·

	

COMMUNIQUER

ORGANISER

DECIDER
	
· se présenter et présenter quelqu’un
· parler de soi, de ses goûts, de ses qualités et de ses défauts
· décrire sa formation, son école
· poser des questions personnelles à quelqu’un
· décrire l’organisation d’une journée d’école, de travail
· citer les tâches et activités constitutives d’un métier observé
· décrire l’environnement d’un métier
· obtenir des renseignements relatifs à un métier
· utiliser le téléphone
· classer divers objets, vêtements, outils, matériels au métier qui leur correspond
· classer des données recueillies dans un document authentique, des petites annonces, un site Internet
· décrire son lieu de stage et résumer ses activités, rendre compte d’une expérience
· dire ce qu’on aime et ce qu’on n’aime pas et pouvoir l’expliquer
· dire ce qu’on l’intention de faire et dans quel but

	
REALISER

CONTRÔLER

EVALUER
	
· respecter une consigne, un règlement
· comprendre quelques règles simples de sécurité
· donner quelques conseils relatifs à une formation, à un métier
· élaborer un dossier sur une activité, un métier, une entreprise
· se positionner par rapport à la réalisation d’une tâche et valoriser ses réussites : le Portfolio des langues

	Annexe 16
	Langues vivantes –
 MON PREMIER PORTFOLIO - Niveau A1 (Conseil de l’Europe)

	ECOUTER / COMPRENDRE
	
	
	

	- je peux comprendre des consignes simples
	
	
	

	- je peux comprendre des questions sur l’endroit où j’habite, sur ce que je fais…
	
	
	

	- je peux comprendre le sujet d’une histoire courte ou d’un dialogue
	
	
	

	- je peux comprendre la description de quelqu’un , d’une situation, d’un lieu
	
	
	

	- je peux comprendre quelqu’un quand il parle de ce qu’il aime ou n’aime pas
	
	
	

	- je peux comprendre un dialogue simple ou une histoire courte
	
	
	

	- je peux comprendre quelqu’un qui parle de l’école, des vacances, des loisirs
	
	
	

	- je peux comprendre des extraits d’émissions à la télévision
	
	
	

	- je peux comprendre de courts extraits d’émissions à la radio
	
	
	

	LIRE
	
	
	

	- je peux reconnaître des mots, des phrases courtes (sur une affiche, un journal…)
	
	
	

	- je peux comprendre des légendes d’images ou de bulles de bandes dessinées
	
	
	

	- je peux comprendre des fiches de cuisine, des fiches de bricolage
	
	
	

	- je peux comprendre le sujet d’une histoire courte
	
	
	

	- je peux comprendre une carte postale, une petite lettre, un courriel
	
	
	

	- je peux comprendre trouver dans un texte (annonce, horaire…) l’info que je cherche
	
	
	

	- je peux comprendre une lettre amicale (récits d’événements, sentiments, souhaits…)
	
	
	

	- je peux lire en entier un album de bandes dessinées ou un livre illustré pour enfants
	
	
	

	PARLER EN DIALOGUE
	
	
	

	- je peux répondre à des questions, dire qui je suis, que je ne comprends pas, demander de répéter
	
	
	

	- je peux poser des questions, demander comment on dit, parler de l’endroit où j’habite, des gens que je connais
	
	
	

	- je peux demander quelque chose ou demander de faire quelque chose, remercier
	
	
	

	- je peux dire ce que j’aime et ce que je n’aime pas
	
	
	

	PARLER EN CONTINU
	
	
	

	- je peux dire ce que je fais à la maison, en vacances…
	
	
	

	- je peux parler de mes amis, de ma famille
	
	
	

	- je peux dire ce que j’aime, ce que je n’aime pas et expliquer pourquoi
	
	
	

	- je peux raconter brièvement, une expérience, une histoire, un film
	
	
	

	- je peux expliquer un jeu, une recette, la fabrication d’un objet, un trajet…
	
	
	

	ECRIRE
	
	
	

	- je peux former toutes les lettres sans modèle, recopier des phrases courtes
	
	
	

	- je peux écrire sur une fiche mon nom et adresse, ma date de naissance, ma nationalité
	
	
	

	- je peux écrire une liste de choses à acheter, à rassembler, à faire
	
	
	

	- je peux écrire une carte postale, une carte de vœux, d’anniversaire
	
	
	

	- je peux écrire une carte pour inviter quelqu’un ou le remercier
	
	
	

	- je peux répondre pour remercier, pour accepter ou refuser une invitation
	
	
	

	- je peux écrire une lettre amicale ou répondre pour donner des nouvelles, raconter ce qui m’est arrivé
	
	
	

	- je peux rédiger un petit texte pour un journal scolaire, une affiche, une exposition…
	
	
	

	- je peux expliquer par écrit un jeu, une recette, la fabrication d’un objet, un trajet…
	
	
	

	Annexe 17
	 Progression accompagnement personnalisé en 3ème prépa-pro

Au cours de l'année, les séances d'Accompagnement Personnalisé en classe de 3è Prépa-pro doivent évoluer. Ainsi, il est possible d'imaginer une progression annuelle :
 (

ACCUEIL DES ELEVES TRES IMPORTANT

: lors de la semaine d'accueil le temps d'AP est consacré aux entretiens qui permettent
- d'entrer en contact avec le jeune en formation,
- de déterminer avec lui son positionnement dans son projet professionnel,
- d'éclaircir les représentations qu'il a de lui-même, dans l'univers scolaire (forces et faiblesses)
- d'éclaircir les représentations qu'il a de la classe dans laquelle il se trouve.
EQUIPE EDUCATIVE
 : à l'issue de la période d'accueil, l'équipe éducative se réunit pour tirer le bilan des entretiens et mettre en place le programme de l'AP sur le premier trimestre. Ce temps de coordination est réalisé sur la première séance d'AP, durant laquelle les élèves peuvent, par exemple faire un e recherche sur les voies d'orientation qui les intéressent, grâce aux ressources du CDI. Et peut-être à l'aide de la COPSY.

Durant le 1
er
 trimestre
, l'AP est axé sur la (re)mobilisation de l'élève. Ainsi, les heures d'AP seront consacrées à :
-
l'orientation
 :
découverte des voies de formation existantes et de celles qui correspondent au(x) projet(s) des élèves. Etablissement des compétences scolaires du socle nécessaires dans son orientation à venir, pour soulever l'interêt de l'élève. Cela est réalisé en étroite collaboration avec la COPSY de l'établissement.
2 – 3 s
éances
.
- en s'appuyant sur le LPC, établissement avec l'élève d'un
plan de travail sur le socle commun

en vue de sa validation en fin d'année. Mise en œuvre du premier cycle de :

3 séances.
-
Bilan

de
l'élève et de
l'équipe

+
première vague de validation si
 poss :
1
-2
 séance
s
.
Au cours du 2
ème
 trimestre,
les séances d'AP se concentrent sur les besoins des élèves, dans le cadre de la validation du socle et des lacunes repérées durant le bilan de fin de 1
er
 trimestre
-
Mise à jour du plan de travail
 avec l'élève, avec le LPC,
avec les acquis de la première période de stage, si elle a eu lieu
. 1 séance
- Mise en œuvre d'un
cycle d'AP de 2 - 3 séance
s
.
- Mise en œuvre d'un
cycle
 d'AP de
2 -
3 s
éance
s
.
-
Exploitation de la période de stage
 :
présentation (numérique / orale, etc), cela permet la mise à jour du projet professionnel de l’élève.
2 -
3 s
éance
s
.

-
Bilan
AVEC
 l'élève
 avec l'appui du LPC et mise au point
d'un brouillon de fiche de vœux d'orientation
,
en vue d'une rencontre avec les responsables de l'élève.
1 séance avec la COPSY
-
Bilan de l'équipe

éducative en vue de la rencontre avec les responsables
, durant laquelle le LPC pourra servir de base de dialogue
1 – 2 séances
.
Cet entretien pourrait notamment permettre de décider après un dialogue avec les responsables, d'inscrire les élèves au
CFG
 ou au
DNB
.
Au cours du 3
ème
 trimestre, les séances d'AP se concentrent sur les éléments soulevés par le bilan de fin de 2
ème
 trimestre, ainsi que sur l'orientation définitive de l'élève :

-
Mise à jour du plan de travail
 avec l'élève, avec le LPC,
avec les acquis de la deuxième période de stage, si elle a eu lieu.
- Mise en œuvre d'un
cycle d'AP de 2 - 3 séances
.
- Mise en œuvre d'un
cycle d'AP de 2 - 3 séances
 : axé sur les
épreuves
de l'examen ?
-
Bilan AVEC l'élève
,
sur la base du LPC
 et mise au point
d'un brouillon de fiche de vœux d'orientation
, en vue de faciliter la navette de cette dernière. Rencontre avec les responsables si nécessaire.
1 séance avec la COPSY
-
Bilan de l'équipe

éducative en vue du de la finalisation des validations du socle.
DNB OU CFG
ORIENTATION
)		 1er trimestre						2è trimestre			 3è trimestre

		Annexe 18
	Échelle de compétences pour l’acquisition du palier 3 du socle commun de compétences et de connaissances

	[image:]L’échelle de compétence fournit des repères aux enseignants pour évaluer périodiquement le développement des compétences des élèves.
Les indicateurs ci-dessous portent sur les niveaux attendus à l’issue d’une période de formation.
Il ne s’agit que de repères qui doivent être adaptés aux formations et aux contextes d’enseignement.

 (
rentrée
mi-septembre
) (
mi-septembre
fin octobre
) (
Novembre
décembre
) (
Janvier
février
) (
Mars
avril
) (
Mai
juin
)

	Compétences
	
	
	
	Accueil & intégration
	Consolidation des FONDAMENTAUX
	…
	….
	…
	…

	C1 – La maîtrise de la langue française
	
	
	
	
	Savoir LIRE
	Etre capable de dégager l’idée principale d’un texte.
	Résumer un texte ; répondre à des questions simples (réponses binaires).
	Répondre à des questions de compréhension et d’analyse plus fine (justifier).
	Etre capable de reformuler l’idée principale / l’enjeu d’un texte.

	
	C2 – La pratique d’une langue vivante
	
	
	
	
	
	
	
	
	

	
	C3 – Les principaux éléments de mathéma-tiques et la culture scientifique et technologique
	
	
	
	
	Maîtriser les 4 opérations de base.
	Savoir choisir la bonne opération.
	Résoudre des problèmes simples.
	Travailler sur les puissances.
	Appréhender l’équation.

	
	C4 – La maîtrise des techniques usuelles de l’information et de la communication
	
	
	
	 (
Nota : le tableau définit uniquement des objectifs intermédiaires. Les situations d'apprentissage, les critères d'évaluation accompagnés d'indicateurs de performance restent à créer pour rendre ce tableau efficient et réellement aider les élèves à acquérir ces connaissances (savoirs) et ces capacités (savoir-faire) indispensables.
)
	
	
	
	
	

	
	C5 – La culture humaniste
	
	
	
	
	Lecture de documents.
	Présentation de documents.
	Décrire ce qu’on lit.
	Trouver les informations pertinentes dans un document.
	Répondre à des questions sur les documents, en utilisant le vocabulaire approprié.

	
	C6 – Les compétences sociales et civiques
	
	
	
	
	Notions de REPUBLIQUE et DEMOCRATIE.
Le VOTE (élections délégués).
	Les piliers de la Démocratie.
	Liberté,
Egalité,
Fraternité.
	La
République française et ses symboles.
	Distinguer République et Démocratie.

	
	C7 – L’autonomie et l’initiative
	
	
	
	Dire / se présenter ; définir son envie.
	Projet de l’élève ; 1ère recherche de stage.

DIRE
	Affiner son projet :
· Confirmer
· Infirmer.
	
Trouver et contacter les partenaires.
DIRE
	Trouver les formations en adéquation avec les projets envisagés.
	Choisir son parcours de formation.

 S’AUTOEVALUER
	Annexe 19
	Protocole de mise en place d’un portfolio

1. Rappel du cadre institutionnel (document d’accompagnement Module de découverte professionnelle (6 h hebdomadaires))

Un portfolio pour structurer l’enseignement et servir de support à l’évaluation des compétences

Ce « portfolio », qui se nourrit tout au long de la formation des éléments associés aux quatre axes de formation, permet de :

- structurer l’enseignement notammment au regard de l’élève et de sa famille ;
- dialoguer avec les partenaires et multiples acteurs de la découverte professionnelle ;
- servir de support à l’évaluation de l’élève.

Il constitue aussi :
- un espace de dialogue avec les familles ;
- un outil de suivi de l’élève en matière de projet de poursuite de formation (il convient de souligner que ce projet ne peut donner lieu en lui-même à évaluation).

 (
Un portfolio qui regroupe les productions, les traces des activités et des synthèses selon les 4
entrées définies

2 - Découverte des

organisations
4 - Découverte des

lieux et des
modalités de formation
Espace de dialogue avec la famille

Mon « projet de poursuite de formation »

Mon « livret de suivi »
3 - Découverte et exploration des activités professionnelles
Mon « carnet de bord »

1 - Participation
à la réalisation de biens ou de services…
)
2.
Mise en oeuvre

· Impulser :
· dès la première semaine le professeur principal et toute l’équipe initient auprès des élèves le portfolio (personnalisation, organisation, projet personnel…) et lui donne tout son sens au cours de l’heure de vie de classe,
· …

· Collecter des éléments tout au long de l’année au sein :
· des travaux en lien avec la découverte professionnelle dans l’ensemble des disciplines (connaissance de soi, de son environnement, des métiers…), prises de photos pendant les réalisations, les visites, les rencontres…
· des comptes rendus, suivis de stages
· des travaux conduits avec le professeur principal, le conseiller d’orientation notamment lors du travail sur le projet personnel
· des bilans réguliers
· …

· Remplir lors de moments réservés et/ou opportuns :
· au cours des activités de synthèse, pour mettre en forme et déposer les traces collectées
· au cours de l’heure de vie de classe, pour enrichir le projet de poursuite de formation
· au cours d’heures d’enseignement dans une salle « multimédia » pour déposer des travaux
· à l’occasion de temps libres au CDI, ou dans une salle spécialisée (avec un encadrement) pour déposer des travaux notamment dans la partie présentation personnelle
· …

· Exploiter :
· au cours d’heures d’enseignement
· pour consulter des travaux réalisés en découverte professionnelle
· pour croiser, mutualiser, échanger des informations
· …
· au cours de phases de dialogue avec le jeune
· entretien d’orientation
· recherche de stage
· …

· Valoriser :
· à la faveur des rencontres parents – professeurs
· à la faveur d’entretiens personnels avec le professeur référent, le professeur principal, la ou le COP…
· à la faveur de stages (consultation par le tuteur)
· …

3.
Incontournables à déposer

À l’occasion de chaque réalisation et de chaque découverte, le portfolio doit s’enrichir de traces nouvelles.

 (
Pour ouvrir le portfolio de votre classe sur le site académique
http://portfolio-dp.ac-dijon.fr/PortFolio.php
Contact :
marc.rudolph@ac-dijon.fr
) (
- 1 -
Participation à la réalisation de biens ou de service
- 2 -
Découverte des

organisations
Outils, équipements mis en oeuvre
Démarches
Etapes de la réalisation
Gestes professionnels
…
D’ordre factuel
Présentations d’entreprises
Organigrammes, plans
Comptes rendus de visite
Identification des rôles
Témoignages
Place d’un métier dans l’entreprise
…
…
- 3 -
Découverte et exploration des activités professionnelles
Contexte professionnel
Environnement physique
Interviews
Observations d’activités
Analyses d’activités
Témoignages
…
- 4 -
Découverte des

lieux et des
modalités de formation
Comptes rendus de visite
Cursus de formation
Interviews de jeunes en formation
Listes de ressources
…
D’ordre personnel
Commentaires
Réflexions rétroactives
Aptitudes, attitudes
Réussites, difficultés
Atouts
…
Impressions
Aspects positifs
Découvertes
Étonnements
…
Impressions
Aspects positifs
Motivations
Pôles d’intérêt
Goût (tâches, activités préférées)
…
Photos, illustrations diverses…
Positionnement
Formations envisagées
Identification d’un parcours de formation
…
)Exemples relatifs à chacun des axes de la découverte professionnelle

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png
e

1 ripartton des enssgnements @i e .)

oo s s o sl Changs o soes,pros.)| @12 structure et Porganisation pédagogiaue,
Les séquences de découvert professionnslied e 0919 rorganission de 7.
Forganisston"soences et techndogi”

\ fenssignement s ngues

o it i s s e dnvre

i o o i]

1a continité pédagogiaue | o s
pour crague eune.)

e ————

Facoue(samsin dimgraton.)
15l prots) & dmenson cuturele | les projets
e ot de v sooae | les dfrenes convensons
©tes amnexes [
\tes annexes [

image10.emf
• recherche du lieu d’accueil

• compétences à développer

• activités à mener

Phase de préparation

Phase de réalisation

Phase d’exploitation

• acquisition de savoir être…

• collecte d’informations, de traces…

• compte rendu (cahier de stage)

• présentation

• évaluation

image11.wmf

image12.emf

image13.jpeg
acadé
Dij

MINISTERE DE
LEDUCATION NATIONALE

MINISTERE DE .
L'ENSEIGNEMENT SUPERIEUR
ET DE LA RECHERCHE

image14.jpeg
acadé
0

eool BT Rbe

oI e

image15.emf

image16.png

image17.wmf

image18.png
Exemple de contexte Axe de construction de Exemple de résultats attendus
compétences
Une opération a conduire en Lycée Professionnel participant Particii . R s . Une production limitée et conforme aux consignes.
de la réalisation dun procit ou service articipation a la réalisation | ume escipron des ecapes du processus
et/ou = = Un compte rendu de I'activité mettant en évidence le vécu de
Ca partcipation ponctuelle & un PPCP 0u & un « projet » inclus de biens ou de services | rucuie.
dans la préparation a un CAP, un BEP ou un Le respect des consignes et des régles de sécurité
Baccalauréat professionnel
et/ou
Le suivi d’'une réalisation en milieu professionnel
et/ou
« Donner la main » a un professionnel en activité dans le
cadre d'un stage diinitiation (dans le respect de la
réglementation régissant les stages en entreprise)

Le processus de production d'un bien ou d'un service
Les procédés de réalisation

La notion de qualité et de conformité

La communication en milieu professionnel

L'hygiéne la sécurité et lergonomie

L’éléve est par exemple capable de ...

VVVVY

Repérer les principales contraintes et exigences de Facfivité professionnelle.
Respecter des procédures de production ; situer les principales étapes de la production dans un processus.
Prendre en compte quelques procédures lies au controle de la qualité du travail.
Mettre en ceuvre quelques régles d'organisation du poste de travail
lais auss
Décoder des documents techniques.
Appliquer des procédures et les consignes de Sécurité.
Repérer des sources dinformation et de conseil (annuaires, organigrammes),

Réaliser un compte rendu.

Exposer et justifier des choix.

Respecter une consigne et prendre en compte des contraintes organisationnelles.

Comprendre, construire et utliser des méthodes de travail, dont certaines en équipes.

Appliquer quelques régles simples de sécurité.

Se positionner par rapport a la réalisation d'une tache.

Valoriser ses réussites, exposer les difficultés rencontrées, énoncer des pistes utilisées pour les surmonter.

YVYVVVVVVVVEVVVYY

> S'impliquer dans I'activité proposée et fait preuve d'initiative et de réactivité
> S'insérer dans une équipe et développe des collaborations

> Ecouter, respecter des consignes

> Questionner et faire preuve d’esprit critique

| Savoirse présenter, faire preuve de ponctualité

image1.png

image2.png

image3.png

