CERTIFICATION INTERMEDIAIRE DU NIVEAU V SESSION 2010 CORRESPONDANT AU BACCALAUREAT PROFESSIONNEL SPECIALITE « REPARATION DES CARROSSERIES » :

CAP SPECIALITE « REPARATION DES CARROSSERIES »
GUIDE DE MISE EN OEUVRE
	Thème
	Page
	Références
	Documents académiques d’aide à la mise en œuvre

	Qui est concerné par ce document ?
	1
	Organisation académique valable uniquement pour l’année 2009/2010
	

	Quelles sont les différentes situations d’évaluation en CCF ?
	1
	Extrait du B.O. n°29 du 17 juillet 2003
	

	Première situation d’évaluation
	1
	Extrait du B.O. n°29 du 17 juillet 2003
	· Exemple de guide d’accompagnement, pages : 7, 8, 9, 10
· Grille de notation de la première situation d’évaluation, page : 11

	Deuxième situation d’évaluation
	1, 2, 3, 4, 5
	Grilles académiques pages 2, 3, 4, 5
	· Accéder aux exemples de « CCF » proposés sur la page web
, rubrique Examens sous rubrique exemples de situations d’évaluation en CAP par CCF

· Modèles de mise en forme pour la conception des situations d’évaluation, pages : 12,13, 14, 15
· Grille synthèse de proposition de notes des situations évaluées, page : 16

	Où se passe le CCF qui évalue et quand ?

	6
	
	

	Comment gérer certains cas particuliers ?
	6

	
	

	De quoi est constitué le dossier élève ? Qui le conserve et pendant combien de temps ?
	6

	
	

	Comment et à qui sont communiquées les notes proposées à l’issue des évaluations?
	6
	
	

	Formulaire à joindre aux sujets de mathématiques
	17
	Extrait du B.O. n°29 du 17 juillet 2003
	

http://espaceeducatif.ac-rennes.fr/jahia/Jahia/site/espaceeducatif3/pid/5184
Remarque : les programmes, les horaires et les modalités d’évaluation en CAP reposent sur les textes officiels publiés aux B.O. n° 19 du 09 mai 2002, B.O. n° 21 du 23 mai 2002, B.O. HS n°5 du 29 août 2002 et au B.O. n° 29 du 17 juillet 2003. Ce dispositif transitoire est élaboré en respectant le cadre fixé par ces textes.
1. Qui est concerné par ce document ?

Sont concernés par ce dispositif transitoire, les élèves inscrits en 2009/2010 en première baccalauréat professionnel, spécialité : réparation des carrosseries, et n’ayant pas obtenus le BEP ou le CAP. Ils pourront, cette année, s’ils le souhaitent, se présenter au diplôme de niveau V, spécialité : réparation des carrosseries, correspondant au baccalauréat professionnel préparé.
2. Quelles sont les différentes situations d’évaluation en CCF ?
En mathématiques - sciences physiques, le contrôle en cours de formation comporte deux situations d’évaluation :

Première situation d’évaluation : notée sur 10 points

Elle consiste en la réalisation écrite (individuelle ou en groupe restreint de trois candidats au plus) et la présentation orale (individuelle), si possible devant le groupe classe, d’un compte rendu d’activités comportant la mise en œuvre de compétences en mathématiques, physique ou chimie, en liaison directe avec la spécialité.

Ce compte rendu d’activités, qui doit garder un caractère modeste (3 ou 4 pages maximum), prend appui sur le travail effectué au cours de la formation professionnelle (en milieu professionnel ou en établissement) ou sur l’expérience professionnelle ; il fait éventuellement appel à des situations de la vie courante.

Au cours de l’entretien dont la durée maximale est de 10 minutes (5 min pour l’exposé et 5 min pour les questions), le candidat est amené à répondre à des questions en liaison directe avec les connaissances et compétences mises en œuvre dans les activités relatées.

La proposition de note individuelle attribuée prend principalement en compte la qualité de la prestation orale.

Deuxième situation d’évaluation : notée sur 20 points

Elle comporte deux parties d’égale importance concernant l’une les mathématiques, l’autre la physique et la chimie.

· première partie :

Une évaluation écrite en mathématiques, notée sur 10, d’une durée d’une heure environ, fractionnée dans le temps en deux (ou trois) séquences.

Chaque séquence d’évaluation comporte un ou plusieurs exercices avec des questions de difficulté progressive recouvrant une part aussi large que possible des connaissances mentionnées dans le référentiel.

Certaines compétences peuvent être évaluées plusieurs fois par fractionnement de la situation de l’évaluation dans le temps.

Les thèmes mathématiques concernés portent principalement sur les domaines de connaissances les plus utiles pour résoudre un problème en liaison avec la physique, la chimie, la technologie, l’économie, la vie courante…

· deuxième partie :

Une évaluation d’une durée d’une heure environ en physique - chimie, fractionnée dans le temps en 2 (ou 3) séquences, ayant pour support une ou plusieurs activités expérimentales. Elle est notée sur 10 points (7 points pour l’activité expérimentale, 3 points pour le compte rendu).

Ces séquences d’évaluation sont conçues comme des sondages probants sur des compétences terminales. Les notions évaluées ont été étudiées précédemment.

L’évaluation porte nécessairement sur les savoir-faire expérimentaux du candidat observés durant les manipulations qu’il réalise, sur les mesures obtenues et leur interprétation.

Le candidat porte, sur une fiche qu’il complète en cours de manipulation, les résultats de ses observations, de ses mesures et de leur interprétation.

L’examinateur élabore une grille d’observation qui lui permet d’évaluer les connaissances et savoir-faire expérimentaux du candidat lors de ses manipulations
3. Quelles compétences évaluer dans le cadre de la deuxième situation d’évaluation?

Le référentiel suivant présente les compétences à évaluer dans le cadre de la deuxième situation d’évaluation déclinée en deux parties : évaluations écrites en mathématiques et l’évaluation des capacités expérimentales en sciences physiques.

Ce référentiel est élaboré sur la base du référentiel des classes de CAP établi pour les formations relevant du secteur 1. Les seules compétences retenues sont celles qui sont utiles à la construction des compétences inscrites dans le référentiel de math-sciences du Bac Pro « Réparation des carrosseries », qui constitue le diplôme visé.

	Domaine
	Compétences
	Seq 1
	Seq 2
	Seq 3

	1 - Calcul numérique
	Effectuer un calcul isolé
	
	
	

	
	Convertir une mesure (décimal  sexagésimal)
	
	
	

	
	Ordonner des nombres décimaux
	
	
	

	
	Calculer un carré, un cube d’un nombre en écriture décimale
	
	
	

	
	A l’aide de la calculatrice passer de la notation décimale à la notation scientifique et réciproquement
	
	
	

	
	Passer de l'affichage de l'écran de la calculatrice en mode scientifique à la notation scientifique
	
	
	

	
	Passer de la notation scientifique à l'écriture décimale d’un nombre
	
	
	

	
	Utiliser la notation scientifique pour obtenir un ordre de grandeur
	
	
	

	
	Déterminer la valeur arrondie à 10n
	
	
	

	
	Déterminer la valeur exacte ou arrondie de la racine carrée d’un nombre positif
	
	
	

	
	Déterminer la valeur exacte ou arrondie d’un nombre en écriture fractionnaire
	
	
	

	
	Calculer un produit de la forme : c (
[image: image1.wmf]b

a

	
	
	

	
	Utiliser :
l’égalité :
[image: image2.wmf]cb

ca

 =
[image: image3.wmf]b

a

	
	
	

	
	Utiliser :
 l’équivalence :
[image: image4.wmf]c

a

 =
[image: image5.wmf]d

b

 équivaut à ad = bc
	
	
	

	
	Calculer la valeur numérique exacte ou une valeur arrondie d’une expression littérale
	
	
	

	2 - Repérage
	Lire un tableau numérique à simple ou à double entrée
	
	
	

	
	Utiliser une graduation sur un axe pour repérer des points (abscisse  point)
	
	
	

	
	Dans un plan muni d’un repère orthogonal :

· déterminer les coordonnées d’un point du plan

· placer un point connaissant ses coordonnées
	
	
	

	
	Dans un plan muni d’un repère orthogonal :

· déterminer graphiquement l’ordonnée d’un point d’une courbe, son abscisse étant donnée

· déterminer graphiquement l’abscisse d’un point d’une courbe, son ordonnée étant donnée
	
	
	

	
	Placer dans un plan rapporté à un repère orthogonal des points dont les coordonnées sont présentées dans un tableau.
	
	
	

Information :

Ce document a pour objectif de repérer l’ensemble des compétences exigibles testées chez un élève à travers l’ensemble des séquences
d’évaluation proposées en cours de formation. La rédaction des compétences a volontairement été simplifiée afin de ne pas alourdir la grille.
	Domaine
	Compétences
	Seq 1
	Seq 2
	Seq 3

	3 - Proportion-nalité
	Traiter un problème relatif à 2 suites de nombres proportionnelles :

· trouver le coefficient de proportionnalité

· compléter un tableau numérique incomplet lié à 2 suites de nombres proportionnelles.
	
	
	

	
	Traiter un problème de pourcentage
	
	
	

	
	Vérifier qu’une situation est du type linéaire

· en calculant le coefficient de proportionnalité

· en trouvant une expression algébrique

· en réalisant une représentation graphique
	
	
	

	
	Pour une situation linéaire, passer d’une forme à une autre

(tableau numérique ; expression algébrique ; représentation graphique)
	
	
	

	4 - Premier degré
	Résoudre algébriquement une équation du type : a x + b = c
	
	
	

	
	Résoudre un problème dont la formalisation revient à l’équation précédente
	
	
	

	5 - Statistiques
	Identifier le caractère étudié et sa nature
	
	
	

	
	Lire des données (tableau ou graphique)
	
	
	

	
	Déterminer le maximum, le minimum d’une série statistique
	
	
	

	
	Calculer des fréquences
	
	
	

	
	Représenter un diagramme en bâtons ou en secteurs circulaires une série donnant les valeurs d’un caractère qualitatif.
	
	
	

	
	Calculer la moyenne d’une série statistique à partir de la somme des données
	
	
	

	6 - Géométrie

plane
	Déterminer la mesure d’un angle
	
	
	

	
	Construire un angle de mesure donnée
	
	
	

	
	Construire un angle de même mesure qu’un angle donné
	
	
	

	
	Construire l’image d’une figure simple par symétrie centrale
	
	
	

	
	Construire l’image d’une figure simple par symétrie orthogonale par rapport à une droite
	
	
	

	
	Identifier un axe de symétrie
	
	
	

	
	Identifier un centre de symétrie
	
	
	

	
	Identifier un polygone usuel
	
	
	

	
	Tracer un triangle
	
	
	

	
	Tracer un carré, un rectangle
	
	
	

	
	Tracer un cercle, certains éléments étant donnés
	
	
	

	
	Convertir une unité de longueur
	
	
	

	
	Convertir une unité d’aire
	
	
	

	
	Mesurer la longueur d’un segment à l’aide de la règle graduée
	
	
	

	
	Calculer le périmètre d’une figure usuelle
	
	
	

	
	Calculer l’aire d’une figure usuelle
	
	
	

	7 - Géométrie

dans

l’espace
	Identifier un solide usuel
	
	
	

	
	Convertir des unités d’aire
	
	
	

	
	Convertir des unités de volume
	
	
	

	
	Calculer l’aire d’un solide usuel
	
	
	

	
	Calculer le volume d’un solide usuel
	
	
	

	8 - Propriétés de Pythagore et de Thalès
	Calculer la longueur d’un côté dans un triangle rectangle (Pythagore)
	
	
	

	
	Identifier un triangle rectangle (réciproque de Pythagore)
	
	
	

	
	Calculer la longueur d’un segment en utilisant la propriété de Thalès
	
	
	

	9 - Relations trigonométriques

dans le triangle rectangle

(tous les angles sont exprimés en degré)

	Donner la valeur exacte ou une valeur arrondie du cosinus, du sinus ou de la tangente d’un angle donné.

	
	
	

	
	Déterminer la mesure d’un angle à partir du cosinus, du sinus ou de la tangente.
	
	
	

	
	Déterminer dans un triangle rectangle la mesure d’un angle (les longueurs de 2 côtés étant données).
	
	
	

	
	Déterminer dans un triangle rectangle la longueur d’un côté (la longueur d’un côté et la mesure d’un angle aigu sont donnés)
	
	
	

les unites 6,7, 8, 9 sont spécifiques
CompÉtences testÉES EN SCIENCES
UNITÉS COMMUNES
	Unités
	Compétences
	Seq 1
	Seq 2
	Seq 3

	Sécurité - Risques chimiques

	Identifier et nommer les symboles de danger.
	
	
	

	
	Mettre en œuvre les procédures et consignes de sécurité établies
	
	
	

	
	Exploiter un document relatif à la sécurité.
	
	
	

	Sécurité -

Risques électriques
	Identifier et nommer différents systèmes de sécurité dans un schéma ou un montage.
	
	
	

	
	Mettre en œuvre les procédures et consignes de sécurité établies
	
	
	

	
	Exploiter un document relatif à la sécurité.
	
	
	

	Chimie 1.

Structure et propriétés de la matière
	Écrire le symbole d’un élément dont le nom est donné et réciproquement
	
	
	

	
	Nommer les constituants de l’atome.
	
	
	

	
	Déterminer une masse molaire atomique.
	
	
	

	
	Identifier les atomes constitutifs d’une molécule.
	
	
	

	
	Représenter quelques molécules par leur modèle moléculaire.
	
	
	

	
	Calculer une masse molaire moléculaire.
	
	
	

	
	Reconnaître un état de mouvement rectiligne ou de repos.
	
	
	

	Mécanique 1
	Reconnaître un état de mouvement circulaire ou de repos.
	
	
	

	
	Observer et décrire le mouvement d’un objet par référence à un autre objet :

· trajectoire

· sens du mouvement
	
	
	

	
	Calculer une vitesse moyenne dans le cas d’un mouvement rectiligne
	
	
	

	
	Utiliser la relation : d = v t. qui est donnée.
	
	
	

	
	Calculer une fréquence moyenne de rotation
	
	
	

	
	Utiliser la relation v =  D  qui est donnée.
	
	
	

	
	Reconnaître un mouvement accéléré, ralenti, uniforme.
	
	
	

	Électricité 1
	Nommer l’appareil permettant de mesurer :

· l'intensité d'un courant

· une tension aux bornes d'un dipôle
	
	
	

	
	Nommer l’unité :

· d'intensité

· de tension
	
	
	

	
	Représenter sur un schéma l’insertion dans un circuit :

· d'un ampèremètre

· d'un voltmètre
	
	
	

	
	Mesurer :

· l'intensité d'un courant

· une tension aux bornes d'un dipôle
	
	
	

	
	Mesurer une résistance à l’ohmmètre.
	
	
	

	
	Choisir le fusible à insérer dans un circuit.
	
	
	

UNITÉS SPÉCIFIQUES
	Unités
	Compétence
	Seq 1
	Seq 2
	Seq 3

	Chimie 5.

Composés organiques
	Identifier un composé organique.
	
	
	

	
	Identifier la présence de carbone et d’hydrogène dans les composés organiques par combustion dans l’air :

· expérimentalement

· à partir d'une expérience décrite
	
	
	

	Électricité 2
	Identifier une tension continue sur un oscillogramme
	
	
	

	
	Identifier une tension alternative sur un oscillogramme
	
	
	

	
	Pour un courant alternatif sinusoïdal monophasé :

· déterminer graphiquement la valeur de la tension maximale.

· déterminer graphiquement la valeur de la période.
	
	
	

	
	Utiliser la relation f =
[image: image6.wmf]T

1

 qui est donnée.
	
	
	

	
	Calculer la valeur de la tension efficace ; la relation U =
[image: image7.wmf]2

max

U

 est donnée.
	
	
	

	
	Calculer la valeur de l’intensité efficace; la relation I =
[image: image8.wmf]2

max

I

 est donnée.
	
	
	

	
	Lire et interpréter la plaque signalétique d’un appareil
	
	
	

	
	Mesurer la puissance électrique absorbée par un ou plusieurs dipôles purement résistifs
	
	
	

	
	Appliquer la loi de Joule dans le cas de dipôles purement résistifs
	
	
	

	
	Choisir le dipôle résistif à insérer dans un circuit en fonction de :

· sa résistance

· l’intensité maximale

· sa puissance
	
	
	

	
	Appliquer la relation E = P t en alternatif pour prévoir la puissance absorbée par un appareil ; la relation est donnée.
	
	
	

	
	Appliquer la relation E = R I 2 t dans le cas de dipôles purement résistifs ; la relation est donnée.
	
	
	

	
	Exploiter les caractéristiques électriques d’une fiche constructrice
	
	
	

4. Où se passe le CCF qui évalue et quand ?
Le Contrôle en Cours de Formation (CCF) est organisé sur le lieu de formation dans le cadre normal des activités des élèves par les enseignants de la ou les disciplines concernées par le CCF. La correction des productions des élèves se fait par l’enseignant qui a en charge les candidats.
L’élève doit être informé du Contrôle auquel il va être soumis.

Le Contrôle en Cours de Formation est organisé sous la responsabilité du Chef d’établissement. L’Inspecteur de l’Education Nationale de la spécialité ou de la discipline veille au bon déroulement du CCF.
5. Comment gérer certains cas particuliers
En cas d’absence d’un candidat à une situation d’évaluation, une nouvelle situation lui est proposée dans la limite de la période d’évaluation définie par le référentiel. Cette nouvelle situation fait l’objet d’une convocation par le chef d’établissement indiquant précisément date, lieu et horaire. L’absence injustifiée à cette convocation entraîne la mention « ABSENT » à la situation d’évaluation.

Si l’épreuve (ou la sous-épreuve) ne comporte qu’une situation d’évaluation, cette mention peut entraîner l’élimination du candidat par le jury. Dans le cas où l’épreuve (ou la sous-épreuve) comporte au moins deux situations d’évaluation, l’absence est pénalisée par un zéro qui entre dans la moyenne de la proposition de note.
6. De quoi est constitué le dossier élève ? Qui le conserve et pendant combien de temps ?

Le dossier de chaque élève est constitué des documents suivants :

· Le compte rendu d’activités,

· Toutes les évaluations de mathématiques et de physique-chimie,

· La grille bilan des compétences testées en mathématiques et en physique-chimie (à renseigner pour chaque candidat lors des situations d’évaluation),

· La grille de notation de la première situation d’évaluation : compte-rendu et présentation orale,

· La grille synthèse de proposition de notation.
Ce dossier doit être conservé au centre d’examen par le chef d’établissement de formation conformément au délai réglementaire de l’exercice des voies de recours soit au moins un an et un jour.
7. Comment et à qui sont communiquées les notes proposées ?

En mathématiques-sciences, le seul document à transmettre au jury est la grille synthèse de proposition de notation (page 16) qui présente :
· la note proposée pour la première situation d'évaluation (le compte-rendu d’activités) ;

· les notes proposées pour la deuxième situation d'évaluation (les évaluations des épreuves écrites en mathématiques et les évaluations des épreuves pratiques en sciences physiques et chimiques) ;

· la proposition de note finale, synthèse des notes précédentes, pour l'épreuve UG2 de mathématiques-sciences.

Cette note est confidentielle, elle ne doit en aucun cas être communiquée aux candidats.

 Cependant les épreuves peuvent êtres corrigées.
Le jury final d’examen arrête la note définitive. Un candidat peut consulter ses épreuves après délibération du jury.

[image: image9.emf]

[image: image10.emf]
[image: image11.emf]

[image: image12.emf]

[image: image14.png]

ANNEE SCOLAIRE : ..……/………

CONTRÔLE EN COURS DE FORMATION

Mathématiques et Sciences physiques
GRILLE DE NOTATION

DE LA 1ère SITUATION D’ÉVALUATION :
COMPTE RENDU ET PRESENTATION ORALE

	NOM :

PRÉNOM :

Etablissement :

Date de la présentation :
	CERTIFICAT D’APTITUDE PROFESSIONNELLE

(CAP)

	
	Spécialité :

	
	Durée :

	MATHEMATIQUES- SCIENCES
	Observations et / ou commentaires

	Evaluation

	Compte-rendu écrit

	Pertinence du thème choisi
	
	 /1

	
	Qualité de l’observation et de l’analyse
	
	 /1

	
	Qualité rédactionnelle et de mise en forme du compte rendu
	
	 /1

	Présentation orale individuelle
	· qualité de l’expression orale

· clarté et argumentation de l’exposé

	
	 /4

	Réponses aux questions
	Justesse et pertinence des réponses
	
	 /3

	
	
	NOTE : ….. / 10

	CAP
	C.C.F.
	Académie de RENNES

	Discipline : Sciences physiques et chimiques
	Durée totale (lecture, manipulation et rédaction):

	Unité(s) : U4 (EG2)
	Spécialité de formation :

	
	Secteur concerné:

	· La clarté des raisonnements et la qualité de la rédaction interviendront dans l’appréciation des copies

· L’usage des calculatrices électroniques est autorisée

· L’usage du formulaire officiel de mathématiques est autorisé

	LP ………………………………………………..
	Date : / /
	Note proposée :

…………..

	NOM – PRENOM du candidat : …………………………………………
	

	Professeur responsable : ………………………………………………….
	

Thème ou champ:

Grille des compétences évaluées

	Unités
	Compétences
	Conditions

	
	
	

	
	
	

Liste du matériel nécessaire.

Poste par candidat :

	Nom et prénom du candidat :
	Date de l’évaluation :

	
	Numéro de poste du candidat :

	Sujet :

	Appels
	Vérifications
	Evaluation

	Appel n° 1
	
	

	
	
	

	
	
	

	Évaluation pendant la séance

(Chaque étoile vaut 0,5 point)
	
/ 7

	
	

	
	

	
	

	Résultats expérimentaux et questions
	
/ 3

	Nom et signature de l’examinateur
	
	Note proposée

	
	
	 /10

	Nom et prénom du candidat :
	Date de l’évaluation :

	
	Numéro de poste du candidat :

	CCF CAP SCIENCES PHYSIQUES

SUJET DESTINÉ AU CANDIDAT

Sujet :

	[image: image15.png]academie
Rennes

Education
nationale

	Dans la suite du document, ce symbole signifie « appeler le professeur »

But de la manipulation :
	
	Appel n°

Appeler l’examinateur pour lui faire vérifier le rangement et lui rendre ce document.

 ANNEE SCOLAIRE : ..……/………

CONTRÔLE EN COURS DE FORMATION

Mathématiques et Sciences physiques
GRILLE SYNTHESE DE

PROPOSITION DE NOTATION

	NOM :

PRÉNOM :

Etablissement :

	CERTIFICAT D’APTITUDE PROFESSIONNELLE

(CAP)

	
	Spécialité :

	
	Coefficient : 2
	NOTE

	1ère SITUATION

Compte rendu d'activités

Evaluation 1 : E1

Durée : ……min

Date : le …./…./….

	Compétences évaluées (*)
	+ +
	+
	–
	– –
	 E1 = /10

	
	Compte-rendu écrit
	
	
	
	
	

	
	Présentation orale individuelle
	
	
	
	
	

	
	Réponses aux questions
	
	
	
	
	

	2ème SITUATION
Epreuve écrite

Evaluation 2 : E2

Durée totale: 2 h

	MATHEMATIQUES

(durée totale : 1 h)
	SCIENCES

(durée totale : 1 h)

Activité expérimentale : /7
Compte rendu : / 3
	

	
	Date :

Note :

· le …./…./….
…….

· le …./.…/….
…….

· le …./…./….
…….
Moyenne E2-1 = /10
	Date :

Note :

· le …./…./….
…….

· le …./…./….
…….

· le …./…./…..
…….
 Moyenne E2-2 = /10
	E2 = E2-1+ E2-2
E2 = /20

	Note la plus haute de la classe : …… /20

Note moyenne de la classe : …… /20

Note la plus basse de la classe : ……/20
	Proposition de note de mathématiques - sciences

(Note finale arrondie au demi-point supérieur)

 (E1 + E2)/1,5 = /20

* + + : très satisfaisant | + : convenable | - : insuffisant | - - : très insuffisant
[image: image13.emf]
� : � HYPERLINK "http://espaceeducatif.ac-rennes.fr/jahia/Jahia/site/espaceeducatif3/pid/5184" �http://espaceeducatif.ac-rennes.fr/jahia/Jahia/site/espaceeducatif3/pid/5184�

� A renseigner éventuellement.

PAGE
5

_1136012344.unknown

_1146214384.unknown

_1188908148.unknown

_1188908187.unknown

_1136012359.unknown

_1136012262.unknown

_1136012276.unknown

_1136012205.unknown

