	[image: image19.png]minis
el
natin

	Repère de la formation CAP Pâtissier

Document final– version du 1er septembre 2008
	[image: image20.png]CEDUS
LE SUCRE

Repère de la formation
Certificat d’Aptitude Professionnelle
Pâtissier

Arrêté du 20 mars 2007 portant création du
certificat d'aptitude professionnelle « pâtissier »
La réalisation de ce document a été pilotée par M. Michel Kervarec, IEN – ET Économie – Gestion, académie de Nantes, sous couvert de M. l’inspecteur général Christian PETITCOLAS.
Document de travail en date du 1er septembre 2008, proposé par Denis Herrero.

Toute modification de la version originale est faite sous la responsabilité de celle ou de celui qui l’effectue et qui a obligation de faire référence aux auteurs initiaux, sans oublier de porter ces modifications à leur connaissance.

1er septembre 2008
Préface

Le CAP pâtissier a été créé par l’arrêté du 20 mars 2007. Il rénove le CAP pâtissier, glacier, chocolatier, confiseur. Son intitulé résume bien la volonté de l’Éducation nationale et des professionnels de la 7ème CPC de spécialiser ce certificat d’aptitude professionnelle pour une insertion réussie comme ouvrier de production dans les postes de tourier, entremetier, petits gâteaux, fournier au sein d’entreprises diversifiées :

· du secteur artisanal (boutique, salon de thé, traiteur, commerce non sédentaire…) ;

· du secteur de l’hôtellerie restauration (pâtisserie de restaurant, traiteur…) ;

· du secteur de l’agroalimentaire (industrie du dessert, de la viennoiserie, de l’activité traiteur…) ;

· de la grande ou moyenne distribution (laboratoire de pâtisserie ou pâtisserie boulangère, traiteur…) ;

· de la restauration de collectivités (scolaire, santé, sociale, transports…).

Placé sous l’autorité d’un responsable, le titulaire du CAP:

· participe à l’approvisionnement,

· fabrique des produits courants de pâtisserie,

· est associé à la commercialisation des productions : communication des spécificités des produits finis, conditionnement, stockage – présentation, conseil en service, livraison et vente.

Cette rénovation a été pilotée, sous ma responsabilité, par Michel Kervarec, inspecteur de l’Éducation nationale et a bénéficié de la collaboration active de Denis Herrero, professeur à l’IUFM de Toulouse. Le Centre d’études et de ressources pour les professeurs de l’enseignement technique (CERPET), a permis de réunir un groupe de travail national restreint, composé d’inspecteurs en charge de la mise en œuvre de ce diplôme, de professeurs et de professionnels cités en pages suivantes. Au prix d’un bénévolat qu’il convient de saluer et d’une étroite collaboration avec les professionnels, il a rédigé cet excellent repère pour la formation.

L’excellence de cet ouvrage tient tout à la fois à la fidélité de ses contenus pour traduire les attendus du métier actuel et futur d’ouvrier pâtissier, à la nature des recommandations formulées pour organiser les enseignements professionnels et les liens à établir avec les disciplines générales, aux propositions didactiques à mettre en œuvre pour élaborer des progressions au service des élèves et des apprenti(e)s, aux suggestions pour intégrer les technologies de l’information et de la communication et aux réflexions et outils élaborés en vue de l’évaluation des acquis en contrôle en cours de formation ou de manière ponctuelle. Il ne s’agit pas d’un modèle à reproduire mais d’un guide au service des professeurs et formateurs.

Bon courage à tous pour contribuer à la formation au CAP pâtissier au service d’une insertion réussie.

Christian PETITCOLAS,

Inspecteur général de l’Éducation nationale

Sommaire
91
Le mÉtier d’ouvrier pâtissier : actualitÉs & devenir …

1.1
Le contexte de la rénovation
9
1.2
Champ d’activité et profil de l’ouvrier pâtissier
9
1.2.1
Le Champ d’activité de l’ouvrier pâtissier
9
1.2.2
Le profil du titulaire du CAP Pâtissier
10
1.3
Les perspectives d’évolution du titulaire du CAP Pâtissier
10
2
La formation au mÉtier d’ouvrier pâtissier
11
2.1
Les conditions d’obtention du diplôme :
11
2.1.1
Épreuve EP1 : Approvisionnement et gestion de stocks dans l’environnement professionnel de la pâtisserie
11
2.1.2
Épreuve EP2 : Fabrication de pâtisseries
13
2.2
Le cadre de référence
18
2.3
Les recommandations pédagogiques
18
2.3.1
Les enseignements transversaux :
19
2.3.2
Les enseignements technologiques et professionnels :
19
2.4
Focus sur les fondamentaux de la formation
23
2.4.1
Les fondamentaux du début de formation (1ère année)
23
2.4.2
Les autres fondamentaux (début de 2ème année)
25
2.5
Focus sur une nouvelle modalité pédagogique : les ateliers expérimentaux
25
2.5.1
Présentation générale :
25
2.5.2
Les thèmes des ateliers expérimentaux :
25
2.6
Focus sur les travaux pratiques : le référentiel technique
28
2.6.1
Avant propos : inventaire des techniques gestuelles et autres techniques
28
2.6.2
Classification des techniques de base :
29
2.6.3
Classification des techniques dérivées :
30
3
Les Modalités de l’alternance
34
3.1
Recommandations pour la mise en œuvre de la formation en entreprise
35
3.2
Liens et ressources
35
4
LES USAGES DES TECHNOLOGIES DE L’information et de la communication
36
4.1
Le BO de référence du B2i
36
4.2
La place du B2i dans le référentiel CAP Pâtissier
37
5
les modalitÉs d’Évaluation
45
5.1
Commentaires sur les modalités d’évaluation
45
5.2
Aide à la réalisation des sujets et au déroulement de l’examen en épreuve ponctuelle
46
5.2.1
Aide à la réalisation des sujets et au déroulement de l’EP1
46
5.2.2
Aide à la réalisation des sujets et au déroulement de l’EP2
51
5.3
Aide à la réalisation des sujets et au déroulement de l’examen en contrôle en cours de formation
54
5.3.1
Aide à la réalisation des sujets et au déroulement de l’EP1
54
5.3.2
Aide à la réalisation des sujets et au déroulement de l’EP2
59
5.4
Grilles d’évaluation des épreuves (ponctuelle, CCF)
64
5.4.1
Grilles d’évaluation des épreuves ponctuelles :
64
5.4.2
Grilles d’évaluation des épreuves en contrôle en cours de formation :
70
6
Proposition de Sujets 0
81
6.1
Épreuve ponctuelle
81
6.2
Contrôle en cours de formation
89
6.2.1
Situation d’évaluation n°1 (S1) :
89
6.2.2
Situation d’évaluation n°2 (S2) :
93
7
Proposition d’articulation de la formation
97
7.1
Approche d’une articulation des enseignements par Unité de formation & module :
97
7.2
Préambule à une nouvelle ingenierie de la formaton :
98
7.2.1
Proposition de modules transversaux par unités de formation :
98
7.2.2
En formation initiale sous statut scolaire :
99
7.2.3
En apprentissage :
100
7.2.4
Proposition de modules optionnels par unités de formation :
102
7.3
Une nouvelle ingenierie de la formation :
107
7.3.1
L’unité de formation n°1 :
107
7.3.2
L’unité de formation n°2 :
111
7.3.3
L’unité de formation n°3 :
114
8
guide des équipements RECOMMANDÉS
118
9
RESSOURCES
123
9.1
Ressources bibliographiques
123
9.2
Ressources sur internet
124

Avenant au référentiel du CAP Pâtissier, BO du 20 mars 2007
1. Tableau de correspondance d’épreuves et d’unités :

Dans le tableau de correspondance d’épreuves et d’unités, l’EP2 réalisation du référentiel CAP Pâtissier – Glacier – Chocolatier – Confiseur (arrêté du 23 août 1993) est à mettre en correspondance avec l’UP2 fabrication de pâtisseries du nouveau référentiel.

2. Tableau des compétences :

La compétence « C2.3.4 Réaliser les masses de base » telle qu’elle est présentée dans le tableau récapitulatif du référentiel de certification (pages 12 et 17 du référentiel) est remplacée par :

« C2.3.4 Réaliser les sirops et cuissons de sucre, la nougatine » conformément aux savoirs associés présentés en page 19 du référentiel (S3.2.3 Les cuissons de sucre – Les sirops, les sucres cuits, la nougatine).
La compétence « C2.6 Réaliser tout ou partie des éléments de décor » telle qu’elle est présentée dans le tableau récapitulatif du référentiel de certification (pages 12 et 17 du référentiel) est remplacée par

« C2.6 Réaliser tout ou partie des éléments de décor et de finition »
La compétence C1.9 Participer à la démarche qualité, sous compétence C1.9.1 Identifier les risques et les mesures de prévention, il faut remplacer le terme « agrées » (dans la colonne « Conditions de réalisation » page 16 : « Produits de nettoyage et de désinfection agréés ») par les termes :

« conformes et homologués ».
Contribution de M. Eric Kalinowski (Institut de Recherches Appliquées au Contrôle de la Qualité, reconnu par le Ministère du Commerce et de l’Artisanat, 7 Rue Eiffel – BP 563 – 62008 ARRAS cedex Tél: 03.21.21.30.97 - Fax: 03.21.21.30.87 www.cm-arras.fr/inracq)

Le terme « agréés » n’est pas approprié en effet :

· les Détergents doivent être « conformes »
· et les Désinfectants ou les Détergents-Désinfectants « homologués » devront de plus avoir en 2007 été « autorisés » : en effet, la Directive européenne relative aux Biocides exigent désormais une autorisation de mise sur le marché (AMM) …

Réglementation (Règlements (CE) n° 2032/2003 et n° 1048/2005 concernant la mise sur le marché des produits biocides), et http://questions.assemblee-nationale.fr/q12/12-92060QE.htm
Le groupe de travail en charge de la rénovation du référentiel CAP Pâtisserie était composé de :

	COLLEGE EDUCATION NATIONALE
	FONCTION

	M. Christian PETITCOLAS

	Inspecteur général, responsable de la 7ème CPC (Métiers de l’Alimentation) et 17ème CPC (Hôtellerie – Restauration)

	M. Michel KERVAREC
	IEN – ET Académie de Nantes

	Mme Catherine SERVEAU
	IEN SBSSA Académie de Nantes

	Mme Diane BARRAT
	DESCO, en charge du pilotage de la 7ème et de la 17ème CPC

	Mme Nelly MORLARD
	Enseignante de Biotechnologie, LP Bougainville (Nantes)

	Mme Roseline BOUTIER – RIVAT
	Enseignante de Biotechnologie, LP Robert Buron, rue Bellesort LAVAL

	M. Jean-Louis SAILLARD
	Enseignant Pâtisserie, Chambre des Métiers du Val d’Oise, Institut des Métiers de l’Artisanat, 43 Avenue Pierre Sémard 95400 Villiers le Bel

	M. Jean-Paul GOUPIL
	Enseignant Pâtisserie Académie de Rennes

	M. Michel BUREAU
	Enseignant Pâtisserie Académie de Paris –

 LP Château des Coudraies 91450 Etiolles (Essone)

	M. Jacky EGBERT
	Enseignant Pâtisserie Académie de Nantes – Lycée professionnel Hélène Boucher, 72000 Le Mans

	M. Marc MIEUSET
	Lycée Robert Buron, rue Bellesort LAVAL

	M. Germain ETIENNE
	Professeur de Pâtisserie, IUFM Midi-Pyrénées et Lycée hôtelier et de tourisme de Toulouse

	M. Denis HERRERO

	IUFM Midi-Pyrénées 118 route de Narbonne 31078 TOULOUSE, Formateur, Coordonnateur de la filière Pâtisserie

	COLLEGE PROFESSIONNEL
	FONCTION

	M. Louis NUGUE (jusqu’en Septembre 2006)

M. Frédéric LESCIEUX (à partir de Septembre 2006), représentant M. CARTRON, président de la Confédération nationale de la Pâtisserie, de la Glacerie, de la Confiserie, Traiteurs de France
	Pâtissier, Responsable Commission Formation à la Confédération Nationale de la Pâtisserie, Glacerie, Chocolaterie, Confiserie

	M. Guy SPRIET

	Conseiller de l’Enseignement Technologique, secrétaire technique de la commission de la formation de la Confédération Nationale de la Pâtisserie

	M. Christian ANTOINE

	Pâtissier, Vosges, Membre de la CNPCCGF

	M. THEPENIER
	Artisan Pâtissier, Lapalisse (Allier), membre de la CNPCCGF

	M. Jean-Marc SCRIBANTE
	Artisan Pâtissier

	INVITES
	FONCTION

	Mme Christine BRETON
	Médecin Spécialiste en Prévention des Risques Professionnels
CRAMIF, Direction de la Prévention des Risques Professionnels
Unité Hygiène Industrielle et Pathologie Professionnelle
17,19 Place de l'Argonne
75019 PARIS

Le groupe de travail en charge de la rédaction du repère pour la formation du référentiel CAP Pâtisserie était composé de :

	COLLEGE EDUCATION NATIONALE
	FONCTION

	M. Christian PETITCOLAS

	Inspecteur général, responsable de la 7ème CPC (Métiers de l’Alimentation) et 17ème CPC (Hôtellerie – Restauration)

	M. Michel KERVAREC
	IEN – ET Académie de Nantes

	Mme Nicolle REYMOND
	IEN – ET Académie de Nice

	M. Michel RENAULT
	IEN – ET Académie de Limoges

	M. Jérôme ALABERT
	IEN – ET Académie de Toulouse

	M. Germain ETIENNE
	Professeur de Pâtisserie, IUFM Midi-Pyrénées et Lycée hôtelier et de tourisme de Toulouse

	M. Denis HERRERO

	IUFM Midi-Pyrénées, Formateur, Coordonnateur de la filière Pâtisserie

	COLLEGE PROFESSIONNEL
	FONCTION

	M. Guy SPRIET

	Conseiller de l’Enseignement Technologique, secrétaire technique de la commission de la formation de la Confédération Nationale de la Pâtisserie

Remarque :
Le repère est accompagné d’un livret de la formation à destination des apprenants, des professionnels et des tuteurs en entreprise. Ces deux documents demeurent des repères, à charge pour chacun des enseignants de les personnaliser, de les enrichir pour tenir compte de leurs propres sensibilités et de leurs propres contraintes.

Notice d’utilisation

Ce guide repère s’adresse tout particulièrement aux enseignants de la discipline professionnelle pâtisserie. Dans la mesure où il soumet une méthodologie de formation, rend compte des nouvelles modalités d’évaluation, il a la prétention de s’ouvrir à l’ensemble de l’équipe pédagogique intervenant dans cette filière, y compris les tuteurs en entreprise.

QUAND L’UTILISER ?

Ce repère doit servir de référent dans l’élaboration du planning prévisionnel de formation des élèves élaboré conjointement par l’équipe pédagogique avant tout début de la formation.

Il est par nature le support essentiel de la formation académique à destination des professeurs responsables du CAP Pâtissier.

COMMENT L’UTILISER ?

Le document prend comme règle de base la formation des élèves et apprentis aux capacités et aux compétences inscrites dans le référentiel, et ce quelles que soient les séquences d’enseignement.

En l’occurrence,

- dans la partie 1 (« Le métier d’ouvrier pâtissier : actualités & devenir »), il est proposé une relecture des points clefs du référentiel, notamment sur les objectifs, les modalités de l’alternance et des épreuves professionnelles à partir d’un diagnostic et une prospective du métier d’ouvrier pâtissier ;

- la partie 2 (« La formation au métier d’ouvrier pâtissier ») propose aux enseignants le cadre général de la formation, ainsi que des recommandations pédagogiques pour les enseignements généraux et les enseignements technologiques et professionnels ;
· la partie 3 (« Les modalités de l’alternance ») liste les recommandations pour la mise en œuvre de la formation en entreprise ;

· la partie 4 (« Les usages des Technologies de l’Information et de la Communication ») traite des pistes possibles d’évaluation des compétences du B2i lycée ou CFA dans le cadre de la formation au CAP Pâtissier ;

· la partie 5 (« Les modalités d’évaluation ») donne aux équipes enseignantes les méthodes (aide à la réalisation des sujets) et les outils (grilles d’évaluation) pour préparer et mettre en œuvre les épreuves technologiques et professionnelles, tant en épreuve ponctuelle qu’en contrôle en cours de formation ;
· la partie 6 propose des sujets 0 en épreuve ponctuelle et en CCF (S1, S2) ;

· la partie 7 vise à proposer une articulation globale des enseignements ;

· la partie 8 liste les équipements à recommander dans la mise en œuvre du nouveau référentiel du CAP Pâtissier, pouvant servir de guide aux équipes enseignantes dans la construction ou la rénovation de laboratoires de Pâtisserie ;
· enfin, le repère porte à la connaissance des équipes enseignantes, une bibliographie (non exhaustive) d’ouvrages pouvant être utilisés dans le cadre de la formation.
1 Le mÉtier d’ouvrier pâtissier : actualitÉs & devenir …
1.1 Le contexte de la rénovation

La Pâtisserie constitue un secteur clef au sein des métiers de l’Alimentation ; pour preuve, elle représente en moyenne 50% du CA des entreprises artisanales.

En dépit d’une baisse notable des volumes des ventes, et d’une diminution constante des établissements de Pâtisserie pure, la Pâtisserie demeure un secteur extrêmement dynamique, comme le montrent les chiffres des effectifs moyens en augmentation croissante dans les entreprises de Pâtisserie.
Elle se place aussi au sommet des ventes dans les secteurs de la Pâtisserie – Glacerie – Chocolaterie – Confiserie - Traiteurs : 50% des ventes sont consacrées à des fabrications de Pâtisserie, et dans le même temps, 23% touchent des produits de Chocolaterie – Confiserie, 13% de Viennoiserie, 10% de Traiteur et 4% de Glacerie.

En moyenne, 85% de la population française consomme 55 g de pâtisserie par jour, soit 2 à 3 parts par semaine ; la consommation concerne tout point de vente, la pâtisserie fraîche représente 50% des ventes de pâtisserie.
Côté formation, les diplômes dans les métiers de l’Alimentation suivent progressivement l’évolution de la profession au prix de rénovations de diplômes existants (exemple du CAP Chocolatier – Confiseur, BO du 21 août 2002, du Baccalauréat professionnel Alimentation en cours de rénovation, …), et de création de nouvelles formations (exemple de la Mention complémentaire Pâtisserie – Boulangère – BO du 4 mai 2004).

Dans cette offre de formation diversifiée, le CAP se positionne plus que jamais comme le diplôme clef d’insertion directe dans la profession.
Dans le domaine de la Pâtisserie, les flux de candidats sont particulièrement significatifs de l’intérêt donné à ce type de formation (plus de 6000 candidats par an en moyenne).

Le BO du 20 mars 2007 porte la création du CAP Pâtissier, et se substitue au CAP Pâtissier – Glacier – Chocolatier – Confiseur daté du 23 août 1993. Les secteurs de la Pâtisserie – Glacerie – Chocolaterie – Confiserie ont désormais leurs diplômes de niveau V propres et spécialisés :

· CAP Pâtissier

· CAP Chocolatier – Confiseur

· CAP Glacier – Fabricant

1.2 Champ d’activité et profil de l’ouvrier pâtissier
1.2.1 Le Champ d’activité de l’ouvrier pâtissier

L’ouvrier pâtissier fabrique et présente des produits de pâtisserie et de viennoiserie dans le respect des règles d’hygiène, de traçabilité, de santé et sécurité au travail. Il participe à la réception et au stockage des produits livrés ainsi qu’à la fabrication et à la conservation des productions réalisées. Il contribue à la mise en valeur des produits finis et renseigne le personnel de vente participant ainsi à l’acte de vente. Il peut être amené à être en contact avec la clientèle.

L’ouvrier pâtissier peut exercer ses activités dans les postes suivants : tourier, entremetier, petits gâteaux, fournier, dans un des secteurs suivants :

· dans le secteur artisanal (pâtisserie boutique, boulangerie – pâtisserie, chocolaterie – confiserie, glacerie, salon de thé, traiteur, commerce non sédentaire…)

· dans le secteur de l’hôtellerie restauration (pâtisserie de restaurant, traiteur…)

· dans le secteur de l’agroalimentaire (industrie du dessert, de la viennoiserie, de l’activité traiteur…)

· dans la grande ou moyenne distribution (laboratoire de pâtisserie ou pâtisserie boulangère, traiteur…)

· dans la restauration de collectivités (scolaire, santé, sociale, transports…)

Les différentes fonctions de l’activité en pâtisserie du ressort de l’ouvrier pâtissier sont :

· l’approvisionnement : réception et stockage des marchandises.

· l’organisation : planification, mise en place du matériel et choix des produits.

· la production et transformation : fabrication, conditionnement, conservation et valorisation des productions.

· la communication : à l’interne (hiérarchie, personnels de production et de vente).

· la démarche qualité : organoleptique, marchande, environnement, sanitaire (respect des bonnes pratiques d’hygiène, de la réglementation en vigueur, de traçabilité, …), de santé et sécurité au travail.

Placé sous l’autorité d’un responsable, le titulaire du CAP :

· participe à l’approvisionnement

· fabrique des produits courants de pâtisserie

· est associé à la commercialisation des productions :

· participe à la communication des spécificités des produits finis

· aide au conditionnement

· participe au stockage et à la présentation

· est susceptible d’apporter des conseils en service, de livrer et de vendre.
1.2.2 Le profil du titulaire du CAP Pâtissier

Le champ professionnel de l’ouvrier pâtissier est caractérisé par la maîtrise :

· des connaissances relatives au choix et à la qualité des matières premières utilisées.

· des compétences spécifiques au métier de pâtissier (processus et techniques de stockage, de fabrication et de présentation), y compris au moyen de l’outil informatique, de l’utilisation appropriée des équipements et matériels dans le respect des bonnes pratiques d’hygiène, de santé et sécurité au travail et d’environnement.

Il peut être amené à travailler en horaires décalés, en fin de semaine ou/et les jours fériés et lors de périodes évènementielles et calendaires.

L’environnement professionnel dans lequel s’exerce son activité exige un comportement et une tenue adaptée, dans le respect des bonnes pratiques d’hygiène, de santé et sécurité au travail.

1.3 Les perspectives d’évolution du titulaire du CAP Pâtissier
Le titulaire du CAP pâtissier veille à l’actualisation et au perfectionnement de ses connaissances et compétences professionnelles tout au long de son parcours professionnel.

Il peut être amené à évoluer en entreprise et/ou à compléter sa formation par l’obtention d’autres diplômes de même niveau (CAP connexes, mentions complémentaires) voire de niveaux plus élevés. Des compétences acquises, éventuellement reconnues par la VAE (validation des acquis de l’expérience) peuvent lui permettre d’accéder à des responsabilités d’un niveau supérieur.

2 La formation au mÉtier d’ouvrier pâtissier
2.1 Les conditions d’obtention du diplôme :

Le CAP Pâtissier est acquis après le passage de deux épreuves professionnelles, selon les modalités de l’épreuve ponctuelle ou du contrôle en cours de formation.
2.1.1 Épreuve EP1 : Approvisionnement et gestion de stocks dans l’environnement professionnel de la pâtisserie
	ÉPREUVE EP1 - Approvisionnement et gestion de stocks dans l’environnement professionnel de la pâtisserie
UP1 – coefficient 4

	
	EP1 - Epreuve ponctuelle écrite
	Nbre de points
	Durée

	Modalités
	L’épreuve vise à évaluer les activités relatives à l’approvisionnement, la gestion des stocks et l’utilisation de connaissances sur les sciences de l’alimentation et sur l’environnement économique, juridique et social appropriées à une situation professionnelle. La date de réalisation et les modalités de correction de l’épreuve sont fixées dans le respect de la réglementation en vigueur.
Elle se compose de deux parties distinctes :

- une épreuve écrite de 2 heures au total (coefficient 3) portant sur l’approvisionnement et gestion des stocks dans l’environnement professionnel de la pâtisserie ;

- une épreuve écrite de une heure (coefficient 1) portant sur des connaissances en vie sociale et professionnelle, et des compétences du référentiel.
	20
	2 + 1 h

	Phase écrite Approvisionnement et gestion des stocks

Coeff. 3
	- Réponse aux questions de Technologie professionnelle
	20
	Durée préconisée

0h40

	
	- Réponse aux questions de Sciences appliquées à l’alimentation, à l’hygiène et à l’environnement professionnel
	20
	Durée préconisée

0h40

	
	- Réponse aux questions portant sur l’entreprise et son environnement économique, juridique et social
	20
	Durée préconisée

0h40

	Critères d’évaluation
	- exactitude des connaissances sur la technologie de la pâtisserie, sur les sciences de l’alimentation et sur l’environnement économique, juridique et social de l’entreprise relative à la situation professionnelle ;

- pertinence des réponses apportées aux questions posées ;

- exactitude des informations portées sur le ou les documents à renseigner ;

- capacité à tirer parti d’une documentation fournie.

Les sujets se basent obligatoirement sur une mise en situation professionnelle décrite par un ou plusieurs documents (bon de livraison, bon de commande, fiche technique, test, protocole, article de presse…) « authentique(s) », et serviront de support au questionnement de la première partie de cette épreuve EP1.

	Phase écrite

Vie sociale et professionnelle

Coeff. 1
	Le sujet comprend une ou plusieurs questions sur chacune des cinq parties du programme :

- l’individu dans son parcours professionnel

- l’individu dans l’entreprise

- l’individu au poste de travail

- l’individu, acteur des secours

- l’individu, consommateur avisé

Pour ce qui concerne la partie 3, relative à l’individu au poste de travail, l’évaluation privilégie l’identification et le repérage des risques professionnels ainsi que la sélection des mesures de prévention.

L’évaluation inclut obligatoirement l’un des risques communs à tous les secteurs professionnels : risques liés à l’activité physique, risques liés à la charge mentale, risques liés au bruit.
	20

	1h00

	
	EP1 - Contrôle en Cours de Formation CCF
	Nbre de points
	Durée

	Modalités
	L’épreuve vise à évaluer les activités relatives à l’approvisionnement, la gestion des stocks et l’utilisation de connaissances sur les sciences de l’alimentation et sur l’environnement économique, juridique et social appropriées à une situation professionnelle.

La date de réalisation et les modalités de correction de l’épreuve sont laissées à l’initiative de l’établissement, dans le respect de la réglementation en vigueur.

Elle se compose de deux parties distinctes :

- une situation d’évaluation écrite de 2 heures au total (coefficient 3) portant sur l’approvisionnement et gestion des stocks dans l’environnement professionnel de la pâtisserie

Cette situation d’évaluation écrite de 2 heures au total (coefficient 3) porte sur l’approvisionnement et gestion des stocks dans l’environnement professionnel de la pâtisserie, organisée sous la responsabilité du chef d’établissement, dans l’établissement de formation au cours du dernier trimestre de l’année terminale de formation. Cette évaluation est conçue en fonction des acquis des candidats.

Elle permet, sous forme de sondage, d’évaluer obligatoirement et exclusivement tout ou partie des compétences extraites du référentiel

- deux situations d’évaluation écrite et une situation d’évaluation pratique, organisées en centre de formation, et portant sur des connaissances en vie sociale et professionnelle, et des compétences du référentiel (coefficient 1).
	20
	2 + 1 h

	Phase écrite Approvisionnement et gestion des stocks
	- Réponse aux questions de Technologie professionnelle
	20
	Durée préconisée

0h40

	
	- Réponse aux questions de Sciences appliquées à l’alimentation, à l’hygiène et à l’environnement professionnel
	20
	Durée préconisée

0h40

	
	- Réponse aux questions portant sur l’entreprise et son environnement économique, juridique et social
	20
	Durée préconisée

0h40

	Critères d’évaluation
	- exactitude des connaissances sur la technologie de la pâtisserie, sur les sciences de l’alimentation et sur l’environnement économique, juridique et social de l’entreprise relative à la situation professionnelle ;

- pertinence des réponses apportées aux questions posées ;

- exactitude des informations portées sur le ou les documents à renseigner ;

- capacité à tirer parti d’une documentation fournie.

Les sujets se basent obligatoirement sur une mise en situation professionnelle décrite par un ou plusieurs documents (bon de livraison, bon de commande, fiche technique, test, protocole, article de presse…) « authentique(s) », et serviront de support au questionnement de la première partie de cette épreuve EP1.

	Vie sociale et professionnelle
	Les situations d’évaluation écrites, organisée en dernière année de formation, comprennent deux parties notées 14 points au total.
	14

	

	1ère PARTIE
écrite
	Les questions portent sur l’ensemble du programme.

- l’individu dans son parcours professionnel

- l’individu dans l’entreprise

- l’individu au poste de travail

- l’individu, acteur des secours

- l’individu, consommateur avisé

Pour ce qui concerne la partie 3, relative à l’individu au poste de travail, l’évaluation privilégie l’identification et le repérage des risques professionnels ainsi que la sélection de mesures de prévention.

L’évaluation inclut obligatoirement l’un des risques communs à tous les secteurs professionnels : risques liés à l’activité physique, risques liés à la charge mentale, risques liés au bruit.

Pour ce qui concerne la partie 4 : l’individu acteur des secours, seule la partie 4.1 « incendie et conduite à tenir » est évaluée dans cette partie.
	7
	1h00

	2ème PARTIE travail personnel
	Ce travail permet d’évaluer la maîtrise de quelques compétences du programme à travers la rédaction d’un document de 2 pages maximum par le candidat. Il peut s’agir d’un travail relatif :

· à la prévention d’un risque professionnel : analyse ou participation à une action ;

· ou à une exploitation de documentation liée aux parties du programme relatives au parcours professionnel, à l’entreprise, au poste de travail ou à la consommation.

Ce travail ne fait pas l’objet d’une présentation orale.
	7
	-

2.1.2 Épreuve EP2 : Fabrication de pâtisseries
	EPREUVE EP2 – Fabrication de pâtisseries
U2 – coefficient 11

	
	EP2 - Epreuve ponctuelle écrite, pratique et orale
	Nbre de points
	Durée

	Modalités
	L’épreuve comprend :

· une phase écrite de 30 minutes maximum,
· une phase pratique de 6h30 (pour produire à partir de fiches techniques fournies : un entremets, une tarte, une fabrication à base de pâte à choux ou de pâte feuilletée, une viennoiserie), dont une phase orale d’évaluation des connaissances de technologie de la pâtisserie et des sciences de l’Alimentation, de 2 x 15 minutes maximum, à des moments propices laissés à l’initiative des membres du jury,
· une pause déjeuner non comprise dans le temps de fabrication de 30 mn laissée à l’appréciation des membres du jury).
A l’issue de l’épreuve, les fabrications seront disposées directement sur le plan de travail, propre et vide, sans aucun autre élément ou support de présentation, puis sont évaluées en terme de présentation et de dégustation

La situation d’évaluation autorise un livret de recettes personnel (sans précision des techniques de fabrication), et une calculatrice. Des produits alimentaires intermédiaires peuvent être mis à disposition du candidat dans le cadre de ses fabrications.
	220
	7h00

	Partie écrite
	Il s’agit de compléter, à partir d’une commande accompagnée de 4 fiches techniques fournies corresponsantes (présentant un bon d’économat complet, non valorisée, et une progression du travail sous forme d’étapes de réalisation non détaillés), un organigramme vierge

Les critères d’évaluation portent sur la qualité du document (écriture, présentation), la planification des étapes de fabrication (ordonnancement), la planification des étapes de fabrication (estimation du temps).
	10
	30 mn

	Partie pratique
	L’épreuve comporte :
	130
	6h30 dont 2 x 15 mn d’évaluation orale

	
	l’évaluation du comportement professionnel : organisation du poste de travail, respect des règles d’hygiène – de santé et de sécurité, le comportement professionnel, l’utilisation rationnelle des matières premières, l’utilisation rationnelle des matériels et outillages, les techniques gestuelles (rapidité, dextérité), la conduite des cuissons, le respect des pesées – mesures et quantités
	40
	

	
	la réalisation d’un entremets pour 6 à 8 personnes, composé de :

· un fonds constitué d’une pâte de base (soit un biscuit, soit une génoise, soit une meringue ou un appareil meringué, soit une pâte levée non fermentée)
· une crème de base (soit une crème pâtissière et dérivés type mousseline, diplomate, soit une crème bavaroise sur base crème anglaise, soit une crème fouettée ou Chantilly, soit une crème base appareil à bombe, soit une crème au beurre, soit une crème ganache)
monté (le montage est libre), et valorisé par des finitions et un décor (en rapport avec la thématique donnée). Les finitions peuvent être : soit un glaçage, soit un masquage ; les décors sont à choisir par le candidat en fonction de la thématique donnée, la fiche technique propose au candidat un décor libre, à partir de produits de base (sucre semoule, sucre glace, blanc d’œuf, vinaigre, glucose, chocolat de couverture (ivoire, lacté, noir), fruits frais de saison, amandes effilées, matière grasse, pâte d’amandes) : un décor simple à base de sucre et/ou un décor simple à base de chocolat et/ou un décor simple à base de fruits et/ou une nougatine.
	30
	

	
	la réalisation d’une tarte pour 6 à 8 personnes, composée de :

· une pâte friable de base (soit par sablage : pâte à foncer ou pâte brisée, soit par crémage : pâte sucrée ou pâte sablée)

· une crème de base (soit une crème pâtissière et dérivés type mousseline, diplomate, soit une crème d’amandes ou crème frangipane, soit une crème ganache)

· et/ou une garniture (fruits de toutes les gammes possibles, à utiliser en l’état ou à valoriser : tailler, sauter, …)

et valorisée par une finition (un nappage) et éventuellement un décor indiqué dans le sujet (fiche technique de la tarte).
	15
	

	
	la réalisation d’une fabrication à base de pâte feuilletée ou de pâte à choux, composée de :

· une pâte de base : soit une pâte feuilletée, soit une pâte à choux

NB : le pétrissage peut être réalisé mécaniquement pour la fabrication de la détrempe de la pâte feuilletée.
· une crème de base (soit une crème pâtissière et dérivés type mousseline, diplomate, soit une crème fouettée ou Chantilly, soit une crème d’amandes ou crème frangipane)

· et/ou une garniture (fruits de toutes les gammes possibles, à utiliser en l’état ou à valoriser : tailler, sauter, …)

et valorisée par une finition (un nappage) et éventuellement un décor indiqué dans le sujet (fiche technique de la fabrication à base de pâte feuilletée ou pâte à choux).
	20
	

	
	la réalisation d’une viennoiserie, composée de :

· une pâte de base : soit une pâte levée, soit une pâte levée feuilletée

NB : le pétrissage de la pâte levée ou de la pâte levée feuilletée est réalisé mécaniquement
· éventuellement une garniture composée d’une crème de base (soit une crème pâtissière, soit une crème d’amandes ou crème frangipane), une garniture de fruits (conserve, secs) ou divers (barre de chocolat, …)

et détaillée, façonnée et cuite en respectant les protocoles de fermentation et de cuisson.
	25
	

	Phase de présentation artistique
	Les 4 fabrications (entremets, tarte, fabrication à base de pâte feuilletée ou pâte à choux, viennoiserie) sont évaluées à l’issue de la production, par un jury composé d’un enseignant de la discipline professionnelle et/ou d’un professionnel pâtissier et d’un enseignant d’Arts appliqués. Dans la mesure du possible, il est recommandé que le jury de présentation et de dégustation soit différent de celui de la fabrication ; de même, il est recommandé que le jury de présentation et de dégustation soit identique.

Les critères de notation seront clairement indiqués : dimension esthétique des fabrications, cohérence avec le thème, exploitation de la thématique, décor, volume, organisation des garnitures, association de couleurs.
	20
	

	Phase de présentation commerciale et dégustation
	Les 4 fabrications sont dégustées et analysées à l’issue de la production, après la phase de présentation, par un jury composé d’un enseignant de la discipline professionnelle et/ou d’un professionnel pâtissier. Dans la mesure du possible, il est recommandé que le jury de présentation et de dégustation soit identique par contre, il faut veiller à ce que ce jury soit différent de celui de la fabrication. Les critères de notation seront clairement indiqués : aspect commercial et gustatif, appréciation des qualités organoleptiques des pâtes et des crèmes composant les 4 fabrications.
	20
	

	Phase d’évaluation orale
	Les deux évaluations sont réalisées au cours de la phase pratique, dans le laboratoire, à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat.

L’évaluation porte sur l’aptitude à communiquer (2 x 5 points) et les réponses données aux questions de technologie (15 points) et aux questions de sciences de l’alimentation (15 points).
	40
	

	 Technologie professionnelle

	Les sujets des questions, posées par un jury composé d’un professionnel pâtissier et un enseignant de technologie de la discipline professionnelle, portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de technologie de la pâtisserie suivants :

S1.1.3 – Le vocabulaire professionnel

S1.2.1 – L’éducation sensorielle

S3.2 – Les techniques de fabrication
	15
	

	Sciences de l’alimentation
	Les sujets des questions, posées par un jury composé d’un professionnel pâtissier et un enseignant de biotechnologie, portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de sciences de l’alimentation suivants :

S4.1.1.2 – Principales propriétés physico-chimiques mises en œuvre en pratique professionnelle

S4.1.3.1 – La perception sensorielle

S4.1.3.2. – L’équilibre alimentaire

S4.2.3.2 – Hygiène du personnel

S4.2.3.3 – Hygiène du milieu et du matériel

S4.3.1.1.3 – Sécurité

S4.3.4.3 – Matériaux utilisés dans le secteur professionnel et leurs propriétés
	15
	

	
	EP2 - Contrôle en Cours de Formation CCF

	
	Situation d’évaluation en établissement - S1
	Situation d’évaluation

en établissement - S2
	Situation d’évaluation

en établissement - S3

	Nombre de points
	5 pts (partie écrite), 10 pts (comportement professionnelle) + 10 pts (tarte) + 15 pts (fabrication à base de pâte à choux ou pâte feuilletée) + 10 pts (présentation – dégustation)
	5 pts (partie écrite), 10 pts (comportement professionnelle) + 25 pts (entremets) + 20 pts (viennoiserie) + 20 pts (présentation artistique) + 10 points (présentation commerciale et dégustation) + 40 pts (partie orale)
	30 pts (comportement professionnel en entreprise) + 10 pts (techniques de fabrication)

	Durée
	15 mn (partie écrite) + 3h environ (partie pratique)
	15 mn (partie écrite) + 3 h environ (partie pratique) + 2x15 mn (partie orale)
	

	Calendrier
	Fin du premier trimestre de l’année terminale de formation
	Dernier trimestre de l’année terminale de formation
	Fin de troisième trimestre de l’année scolaire

	Modalités
	Elle est organisée par le responsable de la formation dans le cadre habituel des cours. L’évaluation est composée de l’enseignant de chaque discipline concernée et assumant la formation de l’élève ou de l’apprenti évalué et d’un professionnel régulièrement convoqué. Les temps de nettoyage et de remise en état du laboratoire sont compris dans le temps de l’épreuve

La situation d’évaluation autorise un livret de recettes personnel (sans précision des techniques de fabrication), et une calculatrice. Des produits alimentaires intermédiaires peuvent être mis à disposition du candidat dans le cadre de ses fabrications.
	Elle est organisée par le responsable de la formation dans le cadre habituel des cours. L’évaluation est composée de l’enseignant de chaque discipline concernée et assumant la formation de l’élève ou de l’apprenti évalué et d’un professionnel régulièrement convoqué. Les temps de nettoyage et de remise en état du laboratoire sont compris dans le temps de l’épreuve

La situation d’évaluation autorise un livret de recettes personnel (sans précision des techniques de fabrication), et une calculatrice. Des produits alimentaires intermédiaires peuvent être mis à disposition du candidat dans le cadre de ses fabrications. Des produits alimentaires intermédiaires peuvent être mis à disposition du candidat dans le cadre de ses fabrications.
Seule exception : dans le cas de la réalisation de la pâte levée fermentée ou la pâte levée feuilletée, le pétrissage est réalisé mécaniquement et est obligatoirement conduit par le candidat la veille de l’examen, dans un temps compris dans celui de l’épreuve et sous la responsabilité unique de l’enseignant de la discipline professionnelle).
	L’évaluation porte exclusivement sur le comportement professionnel du candidat dans ses activités quotidiennes en entreprise. Les critères explorent des règles de savoir – vivre, des attentes strictement professionnelles, des comportements du candidat dans ses activités – dans l’entreprise et hors de son temps de travail, …

Ces critères permettent de juger de l’aptitude du candidat à devenir un professionnel actif, dynamique, intéressé, parfaitement intégré, et de sa capacité à évoluer dans son métier.

Les membres du jury d’évaluation veilleront à évaluer le candidat de manière conjointe

	Documents à disposition du candidat
	2 fiches techniques Tarte + Fabrication à base de pâte à choux ou de pâte feuilletée et un organigramme de travail vierge à compléter
	2 fiches techniques Entremets + Viennoiserie et un organigramme de travail vierge à compléter
	Critères d’évaluation en entreprise :

- la ponctualité : Respecter les horaires de travail et faire preuve de ponctualité

- l’amabilité – les règles de savoir vivre : Entretenir des bonnes relations avec autrui

- l’esprit d’équipe : S’intégrer d’une manière active au sein de l’entreprise

- le respect : Respecter la santé et la sécurité de chacun, Se présenter et avoir une tenue propre et adaptée au milieu professionnel, Respecter les règles d’hygiène, Faire preuve de respect de l’environnement (tri sélectif, économies des fluides et des énergies, …)

- la volonté : Faire preuve de curiosité professionnelle et demander conseil, Faire preuve de motivation et de dynamisme, de participation active, de rapidité

- le savoir – être : Garder la maîtrise de soi

	Phase écrite
	L’évaluation porte sur la planification du travail à partir de l’organigramme à disposition.
	

	Critères d’évaluation
	- qualité du document (écriture, présentation),
- planification des étapes de fabrication (ordonnancement),
- planification des étapes de fabrication (estimation du temps)
	

	Phase pratique
	L’évaluation porte sur la production d’une tarte et d’une fabrication à base de pâte à choux ou de pâte feuilletée.
	L’évaluation porte sur la production d’un entremets et d’une viennoiserie.
	L’évaluation porte sur les 3 fabrications obligatoirement consignées par le jury dans le livret d’évaluation. Ces 3 fabrications servent de base d’évaluation de la maîtrise acquise par le candidat pour la réalisation de chacune des trois fabrications.

	Critères d’évaluation
	- organisation du poste de travail, respect des règles d’hygiène – de santé et de sécurité, le comportement professionnel, l’utilisation rationnelle des matières premières, l’utilisation rationnelle des matériels et outillages, les techniques gestuelles (rapidité, dextérité), la conduite des cuissons, le respect des pesées – mesures et quantités
- pâtes de base / crème et/ou garniture / finition – décor
	maîtrise des techniques de fabrication des produits de pâtisserie dans le respect des règles d’hygiène, de santé et de sécurité au travail (10 points), et notamment sur :

- l’organisation du travail

- les techniques gestuelles (rapidité, dextérité)

- la conduite des fermentations

- la conduite des cuissons

- les techniques de base (pâte, crème, …)

- les finitions et décors

	Phase de présentation artistique
	
	Les deux fabrications sont évaluées à l’issue de la production par un jury composé d’un enseignant de la discipline professionnelle ou d’un professionnel pâtissier et d’un enseignant d’Arts appliqués
	

	Critères d’évaluation
	
	dimension esthétique des fabrications, cohérence avec le thème, exploitation de la thématique, décor, volume, organisation des garnitures, association de couleurs
	

	Phase présentation commerciale et dégustation
	Les deux fabrications sont présentées directement sur le poste de travail, propre et vide, sans aucun autre élément ou support de présentation, et dégustées à l’issue de la production, par un jury composé d’un enseignant de la discipline professionnelle et un professionnel pâtissier.
	

	Critères d’évaluation
	- présentation commerciale,
- appréciation des qualités organoleptiques des pâtes et des crèmes des deux fabrications.
	

	Phase orale d’évaluation
	
	Les deux évaluations orales seront réalisées au cours de la phase pratique, dans le laboratoire, à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat.

Les sujets des questions, posées par un binôme jury composé :

- d’un professionnel pâtissier et un enseignant de technologie de la discipline professionnelle,
- d’un professionnel pâtissier et un enseignant de biotechnologie,
portent obligatoirement sur les fabrications réalisées par le candidat
	

	Critères d’évaluation
	
	L’évaluation porte sur l’aptitude à communiquer et les réponses données aux questions de technologie et aux questions de sciences de l’alimentation.
	

2.2 Le cadre de référence
La grille horaire de référence est la grille n°3 du BO n°21 du 23 mai 2002, ainsi que la note aux recteurs datée du 19 octobre 2004 portant sur les horaires d’enseignements des sciences appliquées.
L’horaire spécifié dans la grille s’applique sur l’ensemble du cycle de formation.
La formation au CAP Pâtissier propose :

- des enseignements généraux :

· Français - Histoire Géographie

· Mathématiques – Sciences

· Langue vivante

· Arts appliqués et cultures artistiques

· Education physique et sportive (EPS)

· Vie sociale et professionnelle (VSP)

- des enseignements technologiques et professionnels :
· Ateliers expérimentaux de pâtisserie
· Ateliers d’apprentissage, de renforcement et de mise en situation professionnelle de pâtisserie
· Ateliers de synthèse professionnelle de pâtisserie
· Sciences appliquées à l’alimentation, à l’hygiène et à l’environnement professionnel
· Connaissance de l’Entreprise et son Environnement Economique, Juridique et Social (CEEEJS)

- des enseignements transversaux :

· Projets Pluridisciplinaires à Caractère Professionnel (PPCP)

· Education civique, juridique et sociale (ECJS)

· Technologies de l’Information et de la Communication (TIC)

La répartition horaire hebdomadaire des enseignements technologiques et professionnels et des enseignements transversaux peut être ventilée de la manière suivante :

	Ateliers expérimentaux
	1h00/semaine soit 2h00/quinzaine

	Ateliers d’apprentissage, de renforcement et de mise en situation professionnelle
	3 x 3h30
soit 10h30 obligatoirement

	Ateliers de synthèse professionnelle
	1h30/semaine en moyenne

	CEEEJS + TIC
	1h30/semaine en moyenne

	PPCP
	1h30/semaine en moyenne

2.3 Les recommandations pédagogiques
Préambule : L’établissement pourra s’appuyer avantageusement sur son environnement économique et social, pour permettre à l’équipe enseignante de solliciter des interventions ponctuelles de professionnels, d’organiser des visites d’entreprise, etc …

2.3.1 Les enseignements transversaux :

2.3.1.1 Projets Pluridisciplinaires à Caractère Professionnel (PPCP) :

Textes de référence : BO n°25 du 29 juin 2000, circulaire n°2000 – 094 du 26 juin 2000, BO n°33 du 13 septembre 2001, circulaire n°2001 – 172 du 5 septembre 2001, note aux recteurs en date du 30 août 2001.
Les enseignements obligatoirement concernés sont :

· français, histoire - géographie : 14h00 en première année et 12h30 en année terminale

· enseignement technologique et professionnel : 42h00 en première année et 50h00 en année terminale

En fonction de la nature des projets les 28h00 restantes en première année et les 37h30 en terminale doivent être ventilées sur les enseignements généraux.

L’objet et l’organisation du projet devront permettre au professeur de français et au professeur d’économie - gestion la mise en œuvre des techniques et des outils d’information et de communication.

D’autres disciplines peuvent être avantageusement associées :

· arts appliqués et cultures artistiques,

· mathématiques – sciences,

· langue vivante,

· vie sociale et professionnelle (VSP)

· .. / ..
2.3.1.2 Education civique, juridique et sociale (ECJS) :

Il est fortement recommandé que cet enseignement fasse l’objet d’une concertation préalable au sein de l’équipe pédagogique, notamment avec la VSP et la CEEEJS, afin d’identifier des thèmes convergents, tisser des liens entre les savoirs et assurer leur cohérence.
2.3.1.3 Technologies de l’information et de la communication (TIC) :

L’usage des TIC doit être nécessairement transdisciplinaire, et concerne l’ensemble de la communauté éducative, dans la perspective de la généralisation des Environnements Numériques de Travail (ENT).

Les TIC doivent être mis en œuvre au quotidien par :

· les élèves eux-mêmes au travers d’activités menées dans l’établissement, dans l’entreprise, et/ou à leur domicile,

· les enseignants dans leur pratique professionnelle.

Il convient de développer les usages des TIC dans les enseignements, à l’occasion de situations d’apprentissage, d’évaluation, PPCP, recherche documentaire,…

L’ensemble de l’équipe pédagogique doit s’inscrire dans une démarche de validation des compétences du Brevet Informatique et Internet, ce qui nécessite la mise en place d’une stratégie commune pour la validation du brevet.
2.3.2 Les enseignements technologiques et professionnels :

2.3.2.1 Ateliers expérimentaux :

Cette séance est détachée de toute obligation de production et des horaires des travaux pratiques. En aucun cas, ces heures ne doivent être contiguës aux séances de travaux pratiques et de technologie. Elles doivent faire l’objet d’une progression pédagogique à part entière complémentaire de celles de technologie et de travaux pratiques, notamment.

D’une durée de deux heures consécutives à raison d’une séance tous les quinze jours obligatoirement, cette nouvelle modalité pédagogique a pour objectif de placer l’élève en situation d’expérimentation et de découverte au travers d’activités se déroulant dans un laboratoire de pâtisserie du centre de formation ou d’une entreprise.

Elle permet dans le cadre de thématiques transversales, d’expérimenter, d’observer, de constater, d’interpréter, de justifier.

Elle conduit l’élève à prendre du recul par rapport à sa pratique professionnelle, à justifier ses choix, à remédier à des situations - problèmes, à appliquer et à transférer ses connaissances en situation professionnelle.

Les thématiques portent notamment sur : l’appréciation sensorielle, les bonnes pratiques d’hygiène, les bonnes pratiques de santé et de sécurité au travail, les démarches de créativité, la découverte des matières premières et de leurs interactions avec des agents thermiques, mécaniques, ….
Un volume horaire obligatoire de 30 minutes minimum par séance sera consacré à une co-animation, entre un enseignant de la discipline professionnelle et un enseignant des sciences de l’alimentation.
Ces ateliers se prêtent aussi à des regroupements ponctuels et en fonction de la progression pédagogique, avec des enseignants des disciplines suivantes : arts appliqués, vie sociale et professionnelle, connaissance de l’entreprise et son environnement économique, juridique et social, éducation physique et sportive, …
2.3.2.2 Ateliers d’apprentissage, de renforcement et de mise en situation professionnelle :

Les travaux pratiques sont des séances durant lesquelles :

· des apprentissages des techniques de base sont menés,

· des renforcements techniques sont systématiquement programmés pour placer l’apprenant en situation de répétition de la technique de base ou des techniques dérivées (dérivés simples) ;
· des situations d’évaluation (formatives et/ou sommatives) sous la forme de mise en situation pratique sont proposées sur des techniques réalisées à plusieurs reprises par l’apprenant, et qu’il devrait en principe maîtriser.
L’objectif affiché de la rénovation porte notamment sur le renforcement de la maîtrise des techniques de base par l’apprenant, ce qui requiert de la part des équipes enseignantes d’apporter un souci particulier à la méthode d’acquisition des techniques en atelier :

· en privilégiant des durées de séances courtes (3h30), nous nous donnons la possibilité de cibler des objectifs clefs, et de concentrer nos apprentissages sur les fondamentaux du métier. Par ailleurs, il faut noter que le volume horaire correspond à celui des situations d’évaluation dans le cadre du contrôle en cours de formation ;

· en scindant les horaires professionnels sous la forme de 3 types d’atelier (3 séances de 3h30), nous proposons aux apprenants des modalités d’apprentissage, de renforcement et de mise en situation et d’évaluation progressives.

Ainsi, il est fortement recommandé dans le cadre de cette rénovation d’affecter à chacune de ces séances une finalité spécifique :

· une séance d’apprentissage des techniques de base, sans fabrication de produits finis (ATELIER D’APPRENTISSAGE) ;

· une séance de renforcements des techniques de base (reproduction de la technique de base ou de techniques dérivées simples), avec possibilité de fabrication de produits finis (ATELIER DE RENFORCEMENT) ;

· une séance de mise en situation professionnelle et d’évaluation, avec fabrication de produits finis, à l’instar des examens de contrôle en cours de formation (ATELIER DE MISE EN SITUATION professionnelle)

Sur les trois séances obligatoires de travaux pratiques de 3h30, il est suggéré d’en planifier au moins deux sur une même journée voire sur deux jours consécutifs (ex : mardi et mercredi ou mercredi et jeudi). En effet, la réalisation de certaines fabrications nécessitant plus de 3h30 pourra être finalisée lors de la séance qui suit.

Exemples : Pâte levée feuilletée, pâte levée fermentée, garnitures telles que crème ganache, …), travail de mise en place, productions différées, …

De même, lors de l’atelier de renforcement qui précède la séance de mise en situation, il est vivement recommandé qu’un travail de planification des tâches (enchaînement des étapes, estimation du temps, …) soit réalisé systématiquement en présence des élèves dans la perspective de l’évaluation certificative ponctuelle ou en CCF. Si les premières séances sont l’occasion pour l’enseignant d’apporter aux apprenants la méthode et les ressources suffisantes pour satisfaire à la rédaction de l’organigramme, ce travail sera ensuite réalisé par l’apprenant en amont de la séance, et corrigé – complété en groupe classe. Le travail vise à planifier dans le temps les deux fabrications selon le modèle de l’examen en CCF, sur une durée de trois heures, et en prenant appui sur les informations et les documents fournis préalablement par l’enseignant (document dans lequel sont précisés les objectifs d’apprentissage, d’évaluation en terme de critères de performance, …, les fabrications et les fiches techniques correspondantes, …, l’organigramme vierge).

L’horaire des séances, du lancement à la synthèse, inclut le temps de nettoyage et de remise en état des locaux.

Des regroupements ponctuels et fonction de la progression pédagogique sont possibles avec des enseignants des disciplines suivantes : sciences de l’alimentation, arts appliqués, vie sociale et professionnelle, connaissance de l’entreprise et son environnement économique, juridique et social, éducation physique et sportive, …

2.3.2.3 Ateliers de synthèse professionnelle :

Cette séquence de 1h30 hebdomadaire se réalise en classe entière. Elle vise à faire acquérir les savoirs associés mentionnés dans le référentiel.

A partir de situations réelles extraites du monde de l’entreprise, dans sa pleine diversité telle qu’elle est présentée dans le Référentiel d’activités professionnelles :
· artisanat,
· hôtellerie – restauration,
· grande distribution,
· industrie agro-alimentaire,
les apprenants seront amenés à acquérir et à structurer les connaissances pour les mobiliser dans leurs pratiques professionnelles.

Des regroupements ponctuels suivant la progression pédagogique sont possibles avec l’équipe enseignante ; des liens entre les disciplines sont à mettre en évidence pour donner de la cohérence aux enseignements.

2.3.2.4 Sciences appliquées à l’alimentaiton à l’hygiène et à l’environnement professionnel :

L’enseignement des sciences appliquées doit être confié à un professeur de Biotechnologies. Il est assuré à raison de :

- 1 heure 30 en première année (0,5h classe entière + 1h groupe)

- 1 heure en deuxième année (0,5h classe entière + 0,5h groupe)

Objectifs des sciences appliquées

Cet enseignement doit permettre au futur professionnel de mobiliser les connaissances utiles dans les domaines suivants :

· sciences de l’alimentation,

· hygiène et prévention,

· sciences appliquées aux locaux et aux équipements.

Les professeurs de sciences appliquées et l’inspectrice associées à l’écriture de ce référentiel ont travaillé en étroite collaboration avec les professionnels et les professeurs assurant les enseignements de technologie et de techniques professionnelles, ceci afin d’apporter la plus grande cohérence possible entre les connaissances scientifiques et la pratique professionnelle et de permettre aux futurs diplômés de comprendre et de justifier leurs actions.

Organisation de la formation

L’organisation chronologique du programme de sciences appliquées n’est pas une progression pédagogique.

L’enseignement des sciences appliquées doit s’inscrire dans un plan de formation associant à minima les savoirs technologiques et les techniques professionnelles, ceci pour donner tout son sens à la formation. La concertation des différents acteurs est donc indispensable pour planifier l’action de chacun et formaliser un plan de formation cohérent.

L’enseignement des sciences appliquées, en lien avec les apprentissages professionnels, prendra également en compte les périodes de formation en entreprise, il pourra éventuellement s’appuyer sur des sujets d’actualité en relation avec le programme et le milieu professionnel.

Les séances de sciences appliquées pourront se dérouler dans l’atelier de pâtisserie, éventuellement en coanimation avec le professeur de techniques professionnelles, par exemple pour traiter les principales propriétés physico-chimiques mises en œuvre en pratique professionnelle ou encore les mesures préventives en matière d’hygiène. Les produits et matériels étudiés seront, en priorité, ceux utilisés dans l’établissement de formation ou dans les entreprises accueillant des élèves en PFE ou en apprentissage.

2.3.2.5 Connaissance de l’entreprise et son environnement économique, juridique et social (CEEEJS) et technologies de l’information et de la communication (TIC) spécialisées :

Un professeur d’économie et gestion assure l’enseignement de la CEEEJS et l’utilisation des outils informatiques et de communication appliqués à la profession.

L’enseignement de cette discipline nécessite une prise directe avec l’actualité économique, juridique, sociale et professionnelle, pour que les élèves prennent conscience des enjeux de cette discipline dans leur vie quotidienne.

Un travail de concertation de l’équipe pédagogique est nécessaire pour construire en transversalité les progressions pédagogiques et dégager les objectifs communs notamment entre l’enseignement de la VSP, de l’ECJS et le CEEEJS.
2.4 Focus sur les fondamentaux de la formation
2.4.1 Les fondamentaux du début de formation (1ère année)
Plus que jamais en début de formation, il est essentiel pour l’enseignant de poser avec ses élèves ou ses apprentis, des méthodes de travail, non dictées mais élaborées en commun et consenties par tous. Ce préalable indispensable vise à fixer un cadre minimal de travail à l’apprenant en laboratoire de fabrications, respectueux des règles élémentaires pour préserver sa santé et sa sécurité, ainsi que des bonnes pratiques d’hygiène pour préserver la santé des consommateurs potentiels.

La prégnance au début de la formation des questions d’enseignement de la santé et de la sécurité au travail, d’hygiène, mais aussi de perception sensorielle procède de la volonté des enseignants d’automatiser chez les apprenants un certain nombre de procédures de travail, et de leur faire acquérir un degré d’autonomie progressif à son poste de travail.
2.4.1.1 L’enseignement de la santé et de la sécurité au travail

	ENSEIGNEMENT DE LA SANTE ET DE LA SECURITE AU TRAVAIL

Séance en co-animation possible avec :

Enseignant de Sciences appliquées à l’alimentation, EPS (gestes et postures), VSP, Infirmière

	PERFORMANCE (Objectif général)

L’apprenant sera capable de …
	Etre un acteur de la prévention des risques à son poste de travail

	CONDITIONS

A partir de …
	Fiches sécurité Matériels – Locaux
Mallette élèves
Pictogrammes de la sécurité

Grilles d’analyse des risques

« Trousse à pharmacie »

Affichages divers (consignes en cas d’incendie, points de ralliement, …)

	CRITERES de découverte

	- Les principaux dangers et risques associés dans les locaux professionnels ou dans l’exercice de son activité professionnelle

- Les mesures de prévention des risques

- Le comportement à suivre dans le cas d’un incendie, d’un accident

2.4.1.2 Hygiène – Guide des bonnes pratiques d’hygiène et d’application des principes HACCP

	HYGIENE - GUIDE DES BONNES PRATIQUES D’HYGIENE ET D’APPLICATION DES PRINCIPES HACCP

Séance en co-animation possible avec : Enseignant de Sciences appliquées à l’alimentation

	PERFORMANCE (Objectif général)

L’apprenant sera capable de …
	Respecter les procédures de travail écrites des ateliers de production (protocoles de nettoyage – désinfection, procédure de refroidissement rapide, protocole d’enregistrement des températures, …)

Appliquer les règles d’hygiène fondamentales

Mettre en œuvre des actions correctives rapides dans le cas d’apparition d’une non-conformité

	CONDITIONS

A partir de …
	Guide des bonnes pratiques Hygiène et d’application des principes HACCP
Livret HACCP des ateliers de production

Fiches « protocoles » écrites

	OBJECTIFS DE DÉCOUVERTE

	- Les dangers et les risques associés dans les locaux professionnels ou dans l’exercice de son activité professionnelle

- Les mesures de prévention des risques

- Les bonnes pratiques Hygiène (notamment la procédure normalisée de lavage des mains, de nettoyage – désinfection du plan de travail, la tenue de travail)

2.4.1.3 Perception sensorielle et dégustation

	PERCEPTION SENSORIELLE & DÉGUSTATION
Séance en co-animation possible avec : Enseignant de Sciences appliquées à l’alimentation

	PERFORMANCE (Objectif général)

L’apprenant sera capable de …
	Pratiquer l’analyse sensorielle en situation pratique en respectant un protocole de dégustation

Faire évoluer sa pratique par un entraînement systématique en situation, de manière à évaluer en autonomie l’acceptabilité d’un produit par rapport à une référence et apporter des correctifs si besoin
Développer son esprit critique

	CONDITIONS

A partir de …
	Fiche Document vierge d’analyse sensorielle

Matières premières brutes, en cours de fabrication, finies

	OBJECTIFS DE DÉCOUVERTE

	- Les saveurs de base, la multiplicité des saveurs

- La différenciation des individus en fonction de leurs seuils de perception des saveurs

- Le protocole de dégustation, et les premiers descripteurs associés

2.4.2 Les autres fondamentaux (début de 2ème année)
2.4.2.1 Initiation aux techniques de créativité appliquées à la profession

	INITIATION AUX TECHNIQUES DE CRÉATIVITÉ APPLIQUÉES A LA PROFESSION

Séance en co-animation possible avec : Enseignant d’Arts appliqués à la profession

	PERFORMANCE (Objectif général)

L’apprenant sera capable de …
	Développer son sens créatif en apportant une valeur ajoutée à ses fabrications (travail sur l’esthétique)
Personnaliser ses fabrications

	CONDITIONS

A partir de …
	Contexte professionnel (Type d’entreprise, concept de production, Matières premières, Temps, …)

Thématiques du calendrier ou autres

Techniques de créativité proposées

	OBJECTIFS DE DÉCOUVERTE

	Les techniques de créativité

Les moyens et techniques pour mettre en valeur ses fabrications

2.5 Focus sur une nouvelle modalité pédagogique : les ateliers expérimentaux
2.5.1 Présentation générale :
Cette séance est détachée de toute obligation de production et des horaires des travaux pratiques. En aucun cas, ces heures ne doivent être contiguës aux séances de travaux pratiques et de technologies. Elles doivent faire l’objet d’une progression pédagogique à part entière complémentaire de celles de technologie et de travaux pratiques, notamment.

D’une durée de deux heures consécutives à raison d’une séance tous les quinze jours obligatoirement, cette nouvelle modalité pédagogique a pour objectif de placer l’élève en situation d’expérimentation et de découverte au travers d’activités se déroulant dans un laboratoire de pâtisserie du centre de formation ou d’une entreprise.

Elle permet dans le cadre de thématiques transversales, d’expérimenter, d’observer, de constater, d’interpréter, de justifier.

Elle conduit l’élève à prendre du recul par rapport à sa pratique professionnelle, à justifier ses choix, à remédier à des situations - problèmes, à appliquer et à transférer en situation professionnelle.

Un volume horaire obligatoire de 30 minutes minimum par séance sera consacré à une co-animation, entre un enseignant de la discipline professionnelle et un enseignant des sciences de l’alimentation.
Ces ateliers se prêtent aussi à des regroupements ponctuels et en fonction de la progression pédagogique, avec des enseignants des disciplines suivantes : arts appliqués, vie sociale et professionnelle, connaissance de l’entreprise et son environnement économique, juridique et social, éducation physique et sportive, …

2.5.2 Les thèmes des ateliers expérimentaux :
Les ateliers expérimentaux visent spécifiquement la découverte sous l’angle expérimental des matières premières utilisées en pâtisserie.
Si de manière très schématique :

· les séances de travaux pratiques initient l’apprenant au savoir – faire et au savoir - être du métier d’ouvrier pâtissier,

· si les séances de technologie de la pâtisserie poursuivent le but de poser les connaissances clefs relatives à l’activité d’ouvrier pâtissier,

l’atelier expérimental « produits » place l’apprenant en situation de recherche des réactions de changement d’état des matières premières.
Par conséquent, les thèmes respectent les matières premières énoncées dans les savoirs associés du référentiel.
La 1ère année de formation propose des situations de découverte des principales matières premières (11 thèmes : l’eau, le sel, le sucre, la farine, le beurre, l’œuf, le lait, la crème, le chocolat, , la levure biologique, les agents levants,)
	THÈMES
	OBJECTIFS DE DÉCOUVERTE

	L’eau potable
– les eaux
	- Les zones de localisation de l’eau dans un laboratoire de Pâtisserie, et leur état (solide, liquide, gaz)
- Les différents changements d’état de l’eau observés dans un laboratoire de Pâtisserie

- Les facteurs pouvant influencer la température d’ébullition et de solidification de l’eau

- Les phénomènes de : diffusion, échange

	Le sel
– les sels
	- Les formes les plus courantes de sel utilisées en Pâtisserie, les critères de différenciation
- Les changements de la matière au contact de l’eau, de la température, d’autres constituants de la matière vivante (glucide, protide)

- Les phénomènes de : dissolution, hygroscopicité

	Le sucre
– le saccharose
	- Les formes les plus courantes de sucre utilisées en Pâtisserie, les critères de différenciation
- Les changements de la matière au contact de l’eau, de la température, d’autres constituants de la matière vivante (glucide, protide)

- Les phénomènes de : dissolution, caramélisation, les réactions de Maillard, cristallisation

	La farine
– les farines de blé
	- Les formes les plus courantes de farine de blé utilisées en Pâtisserie, les critères de différenciation
- Les changements de la matière au contact de l’eau, de l’action mécanique, de la température

- Les phénomènes de : dextrinisation, insolubilité, empesage, formation de gluten

	Le beurre

– les beurres
	- Les formes les plus courantes de beurre utilisées en Pâtisserie, les critères de différenciation

- Les changements de la matière au contact de : la température, de l’eau, de l’action mécanique, de l’air

- Les phénomènes de : fusion, décomposition, cristallisation, plasticité, oxydation, émulsion

	L’œuf

– les ovoproduits
	- Les formes les plus courantes d’œuf utilisées en Pâtisserie, les critères de différenciation

- Les changements de la matière au contact de la température, de l’eau, de l’action mécanique, de l’air, de l’acide

- Les phénomènes de : dénaturation, coction, gélification, foisonnement, émulsion

	Le lait

– les laits
	- Les formes les plus courantes de lait utilisées en Pâtisserie, les critères de différenciation
- Les changements de la matière au contact de la température, de l’eau, de l’acide, d’enzymes

- Les phénomènes de : crémage, gélification (acide, thermique, enzymatique)

	La crème

– les crèmes
	- Les formes les plus courantes de crème utilisées en Pâtisserie, les critères de différenciation
- Les changements de la matière au contact de la température, de l’eau, de l’acide, d’enzymes

- Les phénomènes de : cristallisation, foisonnement, gélification

	Le chocolat

– les chocolats
	- Les formes les plus courantes de chocolat utilisées en Pâtisserie, les critères de différenciation

- Les changements de la matière au contact de la température, de l’eau, de l’action mécanique

- Les phénomènes de : fusion, cristallisation, émulsion, foisonnement

	La levure

– les levures biologiques
	- Les formes les plus courantes de levure utilisées en Pâtisserie, les critères de différenciation

- Les changements de la matière au contact de substrats (eau, éléments nutritifs, …), de la température, de sel ou de sucre

- Les phénomènes de : fermentation (alcoolique, lactique)

	Les agents levants

– la poudre à lever
	- Les formes les plus courantes d’agents levants utilisées en Pâtisserie

- Les changements de la matière au contact de l’eau, de la température

La 2ème année de formation vise la découverte et l’approfondissement des autres matières premières (9 thèmes : la gélatine, les agents de liaison (farine, fécule), les autres farines, les autres sucres, les autres matières grasses, les fruits – les légumes, les substances aromatiques, les spiritueux, les additifs alimentaires) :

	La gélatine

– les gélatines
	- Les formes les plus courantes de gélatine utilisées en Pâtisserie, les critères de différenciation
- Les changements de la matière au contact de l’eau, de la température, de l’action mécanique

- Les phénomènes de : hydratation, émulsion, foisonnement, fusion – solubilisation, gélification

	Les agents de liaison

(farines, fécules)
	- Les formes les plus courantes d’agents de liaison utilisées en Pâtisserie, les critères de différenciation
- Les changements de la matière au contact de l’eau, de la température, de l’action mécanique

- Les phénomènes de : solubilité – insolubilité, gélatinisation, gélification, rétrogradation (ou recristallisation), synérèse

	Les autres farines
	- Les formes les plus courantes de farine autre que la farine de blé utilisées en Pâtisserie, les critères de différenciation

- Les changements de la matière au contact de l’eau, de la température, de l’action mécanique

- Analyse comparative avec la farine de blé

	Les autres sucres
	- Les formes les plus courantes de sucres utilisées en Pâtisserie, les critères de différenciation
- Les changements de la matière au contact de l’eau, de la température

- Analyse comparative avec le sucre (saccharose)

	Les autres matières grasses

margarine – huile …
	- Les formes les plus courantes de matière grasse autre que le beurre utilisées en Pâtisserie, les critères de différenciation
- Les changements de la matière au contact de la température, de l’action mécanique

- Analyse comparative avec le beurre

	Les fruits - les légumes
	- Les formes les plus courantes de fruits et de légumes utilisées en Pâtisserie, les critères de différenciation
- Les changements de la matière au contact de l’eau, de la température, de l’action mécanique

- Les phénomènes de : gélification, brunissement enzymatique

	Les substances aromatiques

arôme, herbes, épices, ….

Les spiritueux
	- Les formes les plus courantes de substances aromatiques et spiritueux utilisées en Pâtisserie, les critères de différenciation
- Les phénomènes de : diffusion, échange, volatilité, macération, décoction, infusion

	Les autres additifs alimentaires
	- Les formes les plus courantes d’additifs alimentaires utilisées en Pâtisserie

- Les changements de la matière au contact de l’eau, de la température

- Les phénomènes propres à chaque famille d’additifs alimentaires : colorant, conservateur, émulsifiant- stabilisant – épaississant et gélifiant, antioxydant, édulcorant, autres (dont acidifiant et correcteur d’acidité)

2.6 Focus sur les travaux pratiques : le référentiel technique

2.6.1 Avant propos : inventaire des techniques gestuelles et autres techniques
	TECHNIQUES GESTUELLES
	TECHNIQUES DE CUISSON

	Abricoter, lustrer, napper
	Cuire à blanc

	Glacer
	Cuire sous vide

	Ecrire au cornet (utiliser un cornet)
	Cuire dans un liquide (pocher un fruit, riz au lait…)

	Abaisser
	Frire

	Aromatiser une préparation
	Rôtir (un fruit, …)

	Bouler une pâte, un ingrédient
	Sauter à la poêle (fruit, …)

	Broyer une matière première (robot coupe)
	Cuire au bain-marie

	Beurrer des moules des cercles
	Mener des cuissons directes (sur feux vifs, plaque à induction, …)

	Blanchir un mélange de jaune et de sucre
	Mener des cuissons au four

	Coller (motif de décoration…)
	

	Conditionner sous vide
	

	Caraméliser un moule ou une préparation
	Mener une cuisson de sucre

	Coucher à la poche à douille ou à la palette
	MATERIELS DE CUISSON

	Crémer une préparation
	Brûleurs à gaz

	Chiqueter une pièce de feuilletage
	Plaque à induction

	Chemiser
	Four à sole

	Chablonner un entremets, des ganaches
	Four ventilé

	Corner une préparation
	Four mixte

	Clarifier des oeufs
	Four à micro-ondes

	Déglacer
	

	Détailler des lunchs (sucrés, salés)
	

	Dorer
	Chambre de fermentation contrôlée

	Détailler
	

	Dresser (mettre en valeur une préparation)
	MATERIELS DE CONSERVATION

	Dessécher une préparation (ex : pâte à choux)
	Enceinte de réfrigération

	Démouler une préparation
	Tour réfrigéré

	Etaler une préparation (ex: un biscuit)
	Cellule de surgélation

	Emincer
	Conservateur

	Filmer
	Machine sous-vide

	Flamber (fruits, …)
	

	Façonner (pâte à brioche, …)
	

	Fraiser
	MATERIELS SPECIFIQUES

	Fleurer
	Balance

	Foncer un cercle, un moule
	Laminoir

	Fouetter
	Batteur mélangeur

	Glacer (au fondant, …)
	

	Imbiber
	Robot-coupe

	Incorporer des blancs en neige, crème fouettée
	Guitare

	Monter (en gouttière, en cercle…)
	Pasteurisateur

	Monter des petites pièces
	Réfractomètre

	Macaroner
	

	Masquer à la palette
	Thermomètre

	Modeler (pâte d’amande, …)
	Tempéreuse

	Mouler
	Pétrin

	Pré-cristalliser le chocolat de couverture (mettre au point)
	

	Pulvériser au pistolet - floquer
	Turbine à glace

	Peler à vif
	Turbine à glace type pacojet

	Pincer
	

	Puncher
	Pulvérisateur ou pistolet à floquer

	Tamiser
	

	Tremper (un savarin…)
	Siphon

	Tourer
	

	Videler
	

2.6.2 Classification des techniques de base :

Le nouveau référentiel CAP Pâtissier, en ciblant le cœur du métier, met en lumière les techniques de base sur lesquelles toute l’attention doit être portée.

Reprenant la méthodologie appliquée en Hôtellerie – Restauration, permettant de différencier les techniques de base suivant leur degré de complexité (de A à C), il est possible de hiérarchiser les techniques de base par famille telles qu’elles sont décrites dans le référentiel :
	LES PATES DE BASE
	A
	B
	C

	Les pâtes friables méthode par sablage : pâte à foncer, pâte brisée
	
	
	

	Les pâtes friables méthode par crémage : pâte sucrée, pâte sablée
	
	
	

	La pâte à choux
	
	
	

	Les meringues (française, italienne, suisse)
	
	
	

	Les appareils meringués (dacquoise, succès, progrès…)
	
	
	

	Les pâtes battues (génoise, biscuit)
	
	
	

	Les pâtes levées fermentées (pâte à savarin, à brioche, pâte levée feuilletée)
	
	
	

	Les pâtes levées non fermentées (pâte à cake, pâte à madeleines)
	
	
	

	La pâte feuilletée
	
	
	

	La pâte levée feuilletée (pâte à croissants, …)
	
	
	

	LES CREMES DE BASE
	A
	B
	C

	La crème pâtissière et dérivées (mousseline, diplomate)
	
	
	

	La crème anglaise, la crème bavaroise
	
	
	

	La crème fouettée, la crème Chantilly
	
	
	

	La crème d’amande, la crème frangipane
	
	
	

	L’appareil à bombe
	
	
	

	La crème au beurre
	
	
	

	La crème ganache
	
	
	

	LES CUISSONS DE SUCRE
	A
	B
	C

	Les sirops
	
	
	

	Les sucres cuits
	
	
	

	La nougatine
	
	
	

	LES PRODUITS D’ACCOMPAGNEMENT
	A
	B
	C

	La sauce base crème anglaise
	
	
	

	Le coulis de fruits
	
	
	

	La sauce caramel
	
	
	

	LES ÉLÉMENTS DE DÉCOR ET DE FINITION
	A
	B
	C

	Le travail du sucre (glace royale, fondant, pastillage, petits décors de sucre, …)
	
	
	

	Le travail du chocolat (petits décors de chocolat, …)
	
	
	

	Le travail des fruits (fruits taillés, travail de la pâte d’amande, ….)
	
	
	

	Le masquage (à la crème, …)
	
	
	

	Le nappage
	
	
	

	Le glaçage
	
	
	

2.6.3 Classification des techniques dérivées :

Le nouveau référentiel CAP Pâtissier, en ciblant le cœur du métier, a privilégié la focalisation de la formation sur les techniques dites de base, sans pour autant négliger toutes les techniques qui en sont dérivées.

Le tableau suivant propose, pour chaque technique de base, un inventaire exhaustif des dérivées qui diffèrent de la technique « mère » par des modifications intervenant sur le produit, et/ou sur le matériel et/ou sur les techniques de cuisson et/ou sur la technique en elle-même.
Les techniques dérivées peuvent se différencier en fonction de leur niveau de complexité :

· le niveau I correspond à une modification substantielle de la technique de base par une modification des ingrédients de base, sans modification de la technique. Le niveau I sera de préférence réservé aux renforcements de 1ère année ;

· le niveau II correspond à une modification de la technique de base par un changement intervenant sur le matériel et/ou sur la cuisson et/ou sur la technique elle-même. Le niveau II sera de préférence réservé aux renforcements de 2ème année.

2.6.3.1 Les techniques dérivées des pâtes de base :

	FAMILLE DES PATES DE BASE

	TECHNIQUE DE BASE
	TRANSFERT niveau I
	TRANSFERT niveau II

	
	PRODUIT(S)
	MATERIEL(S)
	CUISSON(S)
	TECHNIQUE(S)

	PATE FRIABLE méthode par sablage

(pâte à foncer, pâte brisée)
	Produits semi élaborés

Variante produits de base : utilisation de farine déprotéinée

Dérivés :

- version salée + épices, …

- version sucrée + fruits secs, épices, herbes, …
	Batteur mélangeur
	
	Famille des petits fours salés

	PATE FRIABLE méthode par crémage

(pâte sucrée, pâte sablée)
	Produits semi élaborés

Variante produits de base : Utilisation de farine déprotéinée

Dérivés : ajout de fruits secs, épices, herbes, …
	Batteur mélangeur
	
	Famille des petits fours frais

Famille des petits fours secs Famille des petits fours frais en verrines

	PATE A CHOUX

	Produits semi élaborés

Dérivés :

- version salée

- version sucrée : base aromatisée au chocolat, …
	Batteur mélangeur
	Pocher : pâte à gnocchi

Frire : pets de none
	Pâte à choux décor

Famille des petits fours frais

Famille des petits fours salés

	MERINGUE

Meringue française
	Variantes produits de base : meringue au glucose atomisé Dérivés : meringue avec ajout de fruits secs, épices, herbes, …
	Batteur mélangeur
	Pocher (Œuf à la neige)

Cuire au micro-ondes (Œuf à la neige)
	Meringue (italienne)

Meringue spéciale norvégienne

Meringue aux fruits, miel …

Meringue (suisse)

Famille des petits fours secs / des petits fours frais en verrines

Produits glacés : nougat glacé, cassate

	APPAREILS MERINGUES

base amande (Dacquoise)

	Produits semi élaborés

Dérivés : ajout de pistaches, pépites chocolat, …

	Batteur mélangeur
	
	Technique des Succès, Progrès, Russe …

Technique des macarons (base meringue française, italienne)

Famille des petits fours frais en verrines

	PATE BATTUE

Génoise nature

	Produits semi élaborés

Variante produits de base : farine / fécule, sur base pâte d’amande, …

Dérivés : génoise café, vanille, …
	Technique au batteur

Dressage en plaques, en moules
	
	Technique de réalisation de la génoise chocolat, génoise mousseline, génoise au beurre

Pain de Gêne

Méthode à froid, à chaud

Famille des petits fours frais

	PATE BATTUE

Biscuit

Biscuit méthode inversée

Biscuit Joconde

	Produits semi élaborés

Variante produits de base : utilisation de farines d’origine diverse

Dérivés : ajout de fruits secs, épices, herbes, …

	Batteur mélangeur
	
	Biscuit mousseline

Biscuit au chocolat sans farine

Famille des petits fours frais en verrines

Biscuit pour préparations glacées (base pâte d’amandes)

	PATE LEVEE FERMENTÉE

Pâte à brioche

	Produits semi élaborés

Variante produits de base : utilisation de farines d’origines diverses

Dérivés :

- version salée

- version sucrée : ajout de fruits secs, épices, herbes, chocolat, …
	Technique au batteur

Technique au cutter
	Frire (beignets divers : chocolat, …)
	Pâte à savarins

Pâte à rois

Pain de mie

Pâte à brioche feuilletée

Famille des petits fours salés

 Pain

	PATE LEVEE NON FERMENTEE

Pâte à cake

	Produits semi élaborés

Variante : base aromatisée
	Batteur mélangeur
	
	Madeleines

Famille des petits fours moelleux (Pâte à pain d’épices, Pâte à madeleines, …)
Base de fonds pour montage des petits fours frais en verrines : Gâteaux de voyage (Week-end, …)

	PATE FEUILLETEE

(Méthode à 5 tours simples)

	Produits semi élaborés

Dérivés : pâte aromatisée (ajout d’épices, herbes, … dans la détrempe et/ou dans la matière grasse)

	Technique au laminoir

	Cuisson pressée

Frire
	Pâte feuilletée rapide

Pâte feuilletée inversée

Pâte feuilletée (André Guillot)

Famille des petits fours frais en verrines

Famille des petits fours salés

	PATE LEVEE FEUILLETEE

(Méthode à 3 tours simples) Pâte à croissant
	
	
	
	Pâte à brioche feuilletée

2.6.3.2 Les techniques dérivées des crèmes et appareils de base :

	FAMILLE DES CREMES et APPAREILS DE BASE

	TECHNIQUE DE BASE
	TRANSFERT niveau I
	TRANSFERT niveau II

	
	PRODUIT(S)
	MATERIEL(S)
	CUISSON(S)
	TECHNIQUE(S)

	CREME PATISSIERE

	Produits semi élaborés (à froid, à chaud)

Variante produits de base : éléments liquides d’origine diverse : jus de fruit, crème, lait, … préparations salées

Dérivés : base aromatisée (aux épices, chocolat, …)
	Technique de cuisson au pasteurisateur
	Cuire au micro-ondes (par petite quantité)
	Base pour croustillants

Technique de réalisation de la crème mousseline, de la crème diplomate, de la crème chiboust

	CREME ANGLAISE
	Produits semi élaborés

Variante produits de base : éléments liquides d’origine diverse : jus de fruit, crème, lait, …

Dérivés : Mix (Glace aux œufs) nature ou aromatisée
	Technique de cuisson au pasteurisateur
	
	Technique de réalisation de la crème bavaroise, de la crème anglaise collée à la gélatine (appareil à crémeux)

Famille des petits fours frais en verrines

	CREME FOUETTEE Crème chantilly

	Dérivés : base aromatisée
	Machine à chantilly

Aérobatteur
	
	Technique de réalisation des mousses, bavaroises, …

	CREME D’AMANDE

	Produits semi élaborés

Variante produits de base : pistache / coco, crème d’amande sur base pâte d’amande

Dérivés : base aromatisée

	Batteur mélangeur
	
	Technique de réalisation de la crème frangipane

Appareils à petits fours moelleux base pâte d’amande (appareil à noyer, beignets, …)

Base de fonds pour le montage des petits fours frais en verrines

	APPAREIL A PATE A BOMBE

	Produits semi élaborés

Dérivés : base aromatisée

	Batteur mélangeur
	Pocher (Pâte à bombe pochée)
	Pâte à bombe au sirop

Pâte à bombe au lait

Sabayon (pour gratins …)

	CREME AU BEURRE sur pâte à bombe au sucre cuit
	Produits semi élaborés

Dérivés : base aromatisée
	Batteur mélangeur
	
	Technique de réalisation de la crème au beurre : à la meringue italienne, à l’anglaise, base pâte d’amandes

	CREME GANACHE

	Produits semi élaborés

Variante produits de base : lait / crème, beurre, jus de fruits, …

Dérivés : base aromatisée (Base chocolat noir, blanc, … ajout de beurre, alcool, épices,…)
	Cutter, mixeur
	Cuire au micro-ondes
	Ganache foisonnée

Base pour appareils à mousse (chantilly chocolat, mousse au chocolat…)

Ganache aux œufs

2.6.3.3 Les techniques dérivées des cuissons de sucre :

	FAMILLE DES CUISSONS DE SUCRE

	TECHNIQUE DE BASE
	TRANSFERT niveau I
	TRANSFERT niveau II

	
	PRODUIT(S)
	MATERIEL(S)
	CUISSON(S)
	TECHNIQUE(S)

	SIROP et SUCRE CUIT

	Produits semi élaborés

Variante produits de base : sirop à tremper, à puncher, à imbiber, à candir, à confire, …)

Dérivés : base aromatisée (principe de l’infusion, macération, décoction)
	
	Cuire sous vide
	Technique des gelées infusion, des sauces au vin

Technique de cuisson : pocher dans un liquide (pour fruits pochés / fruits semi confits / fruits confits,)

Technique des décors simples base sucres cuits

	NOUGATINE – CROQUANTE

base amandes
	Variante produits de base : au glucose, au fondant

Dérivés : pistache, fruits secs…
	Laminoir spécial nougatine

	Cuves de cuisson nougatine
	Technique des croustillants base nougatine (Nougatine décor)

2.6.3.4 Les techniques dérivées des produits d’accompagnement :

	FAMILLE DES PRODUITS D’ACCOMPAGNEMENT

	TECHNIQUE DE BASE
	TRANSFERT niveau I
	TRANSFERT niveau II

	
	PRODUIT(S)
	MATERIEL(S)
	CUISSON(S)
	TECHNIQUE(S)

	SAUCE base crème anglaise
	Produits semi élaborés

Variante produits de base : éléments liquides d’origine diverse : jus de fruit, crème, lait, …

Dérivés : base aromatisée
	
	
	Technique de la sauce anglaise aux fruits / au vin

	COULIS DE FRUITS

	Produits semi élaborés

Variante produits de base : éléments liquides d’origine diverse : fruits rouges, jaunes, …

Dérivés : base aromatisée
	
	
	Technique des jus, des gelées à base de fruits

Technique des beurres de fruits

Technique des intérieurs : coulis gélifié

Petits fours frais en verrines

	SAUCE CARAMEL

	Produits semi élaborés

Variante produits de base : beurre salé, sirop épicé, jus de fruits, …

Dérivés : base aromatisée
	
	
	Technique du coulis de fruits base caramel

Technique des sauces montées au beurre (sauce Suzette, beurre de …)

Petits fours frais en verrines

2.6.3.5 Les techniques dérivées des éléments de décor et de finition :

	FAMILLE DES ÉLÉMENTS DE DÉCOR ET DE FINITION

	TECHNIQUE DE BASE
	TRANSFERT

	
	PRODUIT(S)
	MATERIEL(S)
	CUISSON(S)
	TECHNIQUE(S)

	TRAVAIL DU SUCRE

(glace royale, fondant, pastillage, petits décors de sucre, …)
	Produits semi élaborés (décors)

Variante produits de base : glucose, sucre inverti, isomalt, …
	Feuille anti-adhérentes
	Micro ondes
	Technique des petits décors de sucre : sucre filé, sucre bullé, sucres cuits (dressage au cornet, façonnage à la fourchette, à la main, …)

Technique de décor et de finition base glace royale

Technique d’écriture au cornet

	TRAVAIL DU CHOCOLAT

(petits décors de chocolat, …)
	Produits semi-élaborés : décors chocolat

Variante produits de base : chocolat de couverture noire, blanc, lactée
	Plaque en aluminium tempérée

Plaque de marbre congelée

Film plastique

Papier bullé

Film pré-imprimé

Feuilles naturelles (houx, choux, …)

	Micro ondes

Tempéreuse

	Technique de pré-cristallisation des chocolats de couverture par : stagnation, tablage sur marbre ensemencement

Technique des décors chocolat (cigarettes, copeaux, bandes, cheveux, feuilles, boucles, gouttes, …) :

- base chocolat de couverture pré-cristallisée

- base chocolat de couverture non pré-cristallisée

Technique de réalisation de sujets base chocolat plastique

	TRAVAIL DES FRUITS et des LEGUMES

(fruits, légumes taillés)
	Variante produits de base : tous fruits et légumes, toutes gammes (frais, appertisés surgelés, …)
	Mandoline

Machine à bandes

Machine à jambon

Ustensiles de sculpture et de façonnage
	Sauter

Rôtir

Sécher

Confire

Frire
	Technique de taille, de découpe des fruits et légumes (peler à vif, émincer, tailler en brunoise, …)

Technique de réalisation des fruits / légumes séchés, cristallisés, chips, …

Technique de modelage de la pâte d’amande

	MASQUAGE d’entremets

(à la crème, …)
	Variante produit de base :
	Palette

Spatule
	
	Petits gâteaux individuels

	GLACAGE

Glaçage au chocolat
	Variante produits de base : pâte à glacer brune, chocolat couverture, cacao poudre, …
	Mixeur

Pistolet à chocolat
	
	Technique des glaçages modernes (glaçage miroir, gelée de cacao, …)

Technique de pulvérisation au chocolat

	NAPPAGE

aux fruits
	Variante produits de base : fruits jaunes, fruits rouges, …
	Mixeur (Technique des nappages mixés)
	
	Technique des nappages transparents, des nappages neutres, …

3 Les Modalités de l’alternance
3.1 Recommandations pour la mise en œuvre de la formation en entreprise
La réussite de l’alternance repose notamment sur le choix de l’entreprise d’accueil : dans le cas de la formation au CAP Pâtissier, il est extrêmement important de veiller que les entreprises partenaires de la formation relèvent uniquement de la Pâtisserie.
Le nombre de semaines en entreprise est fixé à 16 semaines dans le cadre de la formation initiale sous statut scolaire. Il est recommandé de découper ce temps de formation en deux périodes égales de 8 semaines, soit 8 semaines en 1ère année et 8 semaines en 2ème année.

Ces périodes peuvent être éventuellement fractionnées suivant le contexte local.

Ces périodes peuvent être positionnées :
· en décembre (4 semaines), en juin (4 semaines) de la 1ère année ;
· en mars et avril de la 2ème année de formation.
Seules les 8 dernières semaines seront évaluées, dans le cadre de la formation sous statut scolaire.
3.2 Liens et ressources
[image: image1.png]

 Stages en entreprise Textes et conventions (extrait Centre de Ressources nationales des métiers de l’Alimentation, http://www.hotellerie-restauration.ac-versailles.fr/)
[image: image2.png]

 Les stages et périodes de formation en entreprise sont sous la responsabilité du chef d’établissement de formation. Ces périodes sont régies sur la base d’une convention établie entre l’établissement et la ou les entreprises d’accueil.

[image: image3.png]

 B0 n°38 du 24 octobre 1996 :

[image: image4.png]

 Ce texte est modifié par la note de service DESCO A7 n°259 du 13 juillet 2001 :

Note DESCO A7 n°259 du 13/07/2001.

[image: image5.png]

 Les acteurs de l’équipe pédagogique placés sous la direction du chef d’établissement sont concernés par l’organisation et le suivi de ces périodes :

Circulaire n° 2000-095 du 26 juin 2000 relative à l’encadrement des périodes en entreprise (publiée au BOEN n° 25 du 29 juin 2000)

[image: image6.png]

 Modalités d’accueil en milieu professionnel d’élèves mineurs de moins de seize ans :
Circulaire MEN DESCO N°2003-134 du 08/09/2003
[image: image7.png]

 Convention type concernant les périodes de formation en milieu professionnel à l’étranger des élèves en formation professionnelle de niveau V et IV :
Circulaire MEN DESCO A7 n° 2003-203 du 17/11/2003
[image: image8.png]

 Modalités des conventions de stage en entreprise :
Décret MEN DGES B1 - 3 N°2006-1093 du 29/8/2006 JO du 31/8/2006
4 LES USAGES DES TECHNOLOGIES DE L’information et de la communication
4.1 Le BO de référence du B2i
Extraits clefs du BO du 16 Novembre 2006

BREVET INFORMATIQUE ET INTERNET (B2i) ÉCOLE, COLLÈGE, LYCÉE

(LYCÉES D’ENSEIGNEMENT GÉNÉRAL ET TECHNOLOGIQUE ET LYCÉES PROFESSIONNELS)

« Les technologies de l’information et de la communication (TIC) font désormais partie du paysage économique, social, culturel et éducatif. Elles sont largement utilisées tout au long de la vie professionnelle et privée. Il appartient à l’école de faire acquérir, par chaque élève, les compétences lui permettant d’utiliser de façon réfléchie et efficace ces technologies et de contribuer à former ainsi des citoyens autonomes, responsables, doués d’esprit critique.
D’ailleurs, la “maîtrise des techniques usuelles de l’information et de la communication” est l’un des sept piliers du socle commun de connaissances et de compétences défini par le décret n° 2006-830 du 11 juillet 2006.
Le B2i atteste l’acquisition d’un ensemble de compétences développées par les élèves ou les apprentis, tout au long de leur cursus, à l’école, au collège, dans les lycées d’enseignement général et technologique, les lycées professionnels, les centres de formation d’apprentis (CFA) et les sections d’apprentissage (SA) gérés par des établissements publics locaux d’enseignement (EPLE)

(…)
L’arrêté du 14 juin 2006 relatif aux connaissances et capacités exigibles pour le brevet informatique et internet publié au B.O. n° 29 du 20 juillet 2006 instaure une attestation comportant trois niveaux de maîtrise des technologies de l’information et de la communication : école, collège, lycée.
(…)

Les annexes de l’arrêté du 14 juin 2006 publié au B.O. n° 29 du 20 juillet 2006 fixent cinq domaines identiques pour les trois niveaux du B2i :
- domaine 1 : s’approprier un environnement informatique de travail ;
- domaine 2 : adopter une attitude responsable ;
- domaine 3 : créer, produire, traiter, exploiter des données ;
- domaine 4 : s’informer, se documenter ;
- domaine 5 : communiquer, échanger.
Pour chaque domaine et à chaque niveau est défini un objectif, correspondant à la compétence attendue. Cette compétence associe des connaissances, des capacités et des attitudes, évaluées au travers de plusieurs items
Les compétences constitutives du B2i sont donc développées et validées dans le cadre des activités pédagogiques disciplinaires, interdisciplinaires ou transversales menées dans les écoles et les établissements d’enseignement et de formation.
(…)
À l’école, au collège, au lycée, dans la section d’apprentissage ou dans le centre de formation par l’apprentissage géré par un établissement public local d’enseignement (EPLE), la validation est réalisée tout au long des cycles d’apprentissage et non pas seulement de manière terminale.
Tous les enseignants ont vocation à valider les items constitutifs des compétences qui figurent dans les feuilles de position du B2i. Ils valident progressivement les items lorsque l’élève ou l’apprenti estime les avoir acquises. Chaque enseignant indique la date, son nom et, au delà du premier degré, la discipline ou l’activité dans laquelle la compétence est validée.
(…)
L’effort d’équipement et de connexion à l’internet des écoles, des collèges et des lycées, engagé par les collectivités territoriales en partenariat avec les services de l’éducation nationale, est de nature à favoriser l’accès du plus grand nombre d’élèves aux usages des TIC et à la généralisation du B2i.
(…)
La sensibilisation aux enjeux, la formation et l’accompagnement pédagogique des enseignants sont indispensables pour le développement des usages en matière de technologies de l’information et de la communication dans l’enseignement. Ils s’imposent en vue de la généralisation rapide du B2i. À cet effet, la généralisation de l’inscription du C2i niveau 2 “enseignant”, tant en formation initiale qu’en formation continue, devrait contribuer à l’acquisition des compétences professionnelles nécessaires ».

4.2 La place du B2i dans le référentiel CAP Pâtissier
Comme le recommande le BO du 16 novembre 2006, notamment dans les modalités de mise en œuvre de ce texte dans les EPLE, tout enseignant en CAP Pâtissier est en capacité de participer à la formation et à l’évaluation de tout ou partie des compétences inscrites au B2i.
Une lecture transversale des tableaux du référentiel de certification permet de repérer (en surligné dans le texte) les activités qui peuvent donner lieu à l'usage des TIC :
	C1 - ORGANISER

	
	
	
	
	

	SAVOIR-FAIRE
	
	Conditions de réalisation

(on donne)
	
	Critères et indicateurs de performances

(on exige)

	Compétences terminales et intermédiaires
	
	En situation réelle ou simulée (matières d’œuvre, produits, locaux, matériels …)
	
	

	
	
	
	
	

	C1.1 Prévoir les mesures d’hygiène, de santé et de mise en sécurité
	
	· GBPH pâtisserie ou Protocoles HACCP

· Réglementation (paquet hygiène, …)

· Document unique, fiche d’entreprise

· Fiches de poste
	
	· Mesures d’hygiène, de santé et de sécurité appropriées

	C1.2 Réceptionner les matières premières

C1.2.1 Déconditionner

C1.2.2 Reconditionner
	
	· Ergonomie du poste avec éclairement approprié

· Outils de déconditionnement sécurisés

· Matériels de reconditionnement (bac hermétique, film alimentaire, …)

· Matériels et outils de rangement

· Étiquettes ou autres supports de traçabilité

· Compacteur, tri sélectif
	
	· Aménagement de son activité de travail

· Déconditionnement dans les zones adaptées et par lot

· Reconditionnement adapté

· Respect de la traçabilité du produit

· Identification précise des produits par nature et par date

· Respect des règles de recyclage des emballages

	C1.3 Stocker les matières premières

C1.3.1 Répartir par nature

C1.3.2 Ranger dans les lieux appropriés

C1.3.3 Suivre la rotation des stocks
	
	· Ergonomie du poste avec éclairement approprié

· GBPH pâtisserie

· Consignes et/ou du cahier des charges

· Matériels de stockage (clayette, film alimentaire, bac hermétique, …)

· Tenue adaptée
	
	· Rangement et stockage dans les lieux appropriés

· Respect des consignes et/ou du cahier des charges

· Respect des règles de rotation des stocks

· Respect des températures de stockage.

	C1.4 Participer à la prévision des besoins
	
	· Fiches de stock

· Stock minimum
	
	· Besoins identifiés en nature et en quantité

· Transmission rapide des informations

	C1.5 Rechercher et organiser l’information préalablement à toute tâche

C1.5.1 Collecter l’information nécessaire

C1.5.2 Décoder l’information

C1.5.3 Choisir : les matières premières, les consommables, les outillages, les matériels, les produits d’entretien

C1.5.4 Calculer les quantités
	
	- Consignes de production

- Documents administratifs manuels et/ou informatisés (commande, fiche technique, fiche de production …)

- Locaux

- Outils de calcul : calculatrice, ordinateur, …

	
	· Points clefs de l’information extraits, complets

· Choix raisonné des locaux, des matériels, des produits, des outillages et des matières premières

· Mode de calcul approprié ; résultat(s) rapide(s), précis, cohérent(s) ; respect des équivalences ; respect des poids et des volumes

	C1.6 Planifier l’exécution d’une fabrication

C1.6.1 Estimer le temps de chaque étape de fabrication

C1.6.2 Localiser et répartir les opérations dans les zones de travail

C1.6.3 Ordonnancer les étapes

	
	· Temps imparti

	
	- Organigramme rationnel, présentant les étapes de fabrication dans un ordre logique, en respectant le temps imparti pour chaque fabrication

- Cohérence entre les fabrications et les zones de travail

	C1.7 Mettre en place le poste de travail pour une production donnée

C1.7.1 Approvisionner

C1.7.2 Régler, disposer outillage(s), matériel(s) et matière(s) première(s)
	
	· Consignes et protocoles

· Matériels et outillages adaptés

- Matières premières

· Produits et matériels de nettoyage et de désinfection

· Fiche de poste

· Guide des bonnes pratiques d’hygiène, de santé et sécurité au travail
	
	· Installation du poste de travail conforme à la production et aux bonnes pratiques d’hygiène, de santé et sécurité au travail

	C1.8 Organiser l’information

C1.8.1 Trier, classer, ordonner les points clefs de sa communication

C1.8.2 Choisir un vocabulaire professionnel
	
	· Consignes et protocoles

· Matériels et outillages adaptés

- Matières premières

· Produits et matériels de nettoyage et de désinfection

· Fiche de poste
	
	- Compréhension et reformulation de la consigne

- Expression claire, précise, utilisant un vocabulaire professionnel adapté

	C1.9 Participer à la démarche qualité

C1.9.1 Identifier les dangers à son (ses) poste(s) de travail

C1.9.2 Identifier les descripteurs (analyse sensorielle)

C1.9.3 Suivre les méthodologies

C1.9.4 Prendre en compte l’équilibre alimentaire et nutritionnel
	
	· Guide des bonnes pratiques d’hygiène en pâtisserie et /ou méthode HACCP

· Résultats des analyses et commentaires des contrôles sanitaires

· Documents et procédures hygiène

· Outils de contrôle (thermomètre, lamelles…)

· Équipements et matériels à disposition favorisant l’ergonomie et la maîtrise des nuisances

· Manuels d’utilisation et d’entretien

· Document Unique, la fiche d’entreprise

· EPI (Équipements de Protection Individuelle)

· Produits de nettoyage et de désinfection agréés

· Réglementation en vigueur

· Grille simple d’analyse sensorielle avec descripteurs

· PNNS (plan national nutrition santé)

	
	Respect des bonnes pratiques d’hygiène :

Main d’œuvre :

· lavage régulier des mains

· brossage des dents

· utilisation des EPI (gants à usage unique en vinyle, masque papier en cas d’infection voire masque P2 en cas d’exposition importante aux poussières)

Matière d’œuvre :

· Suivi de la traçabilité

Matériel :

· Utilisation et entretien conforme aux bonnes pratiques professionnelles en vigueur (GBPH)

Milieu :

· Utilisation raisonnée des énergies, des fluides et des produits d’entretien

· Gestion des déchets

Méthode :

· Respect du principe de la marche en avant dans le temps et /ou dans l’espace

· Respect du suivi de la méthodologie de l’analyse sensorielle (par exemple articulée autour des cinq sens)

· Choix du descripteur adapté

· Prise en compte des besoins et des équilibres nutritionnels

	C2 – RÉALISER

	
	
	
	
	

	SAVOIR-FAIRE
	
	Conditions de réalisation

(on donne)
	
	Critères et indicateurs de performances

(on exige)

	Compétences terminales et intermédiaires
	
	En situation réelle ou simulée (matières d’œuvre, produits, locaux, matériels …)
	
	

	
	
	
	
	

	C2.1 Peser, mesurer, quantifier
	
	· Matériel de pesage et de mesure

	
	· Pesées et mesures conformes

· Respect des consignes et des protocoles

	C2.2 Réagir aux aléas
	
	· Contraintes de production
	
	· Réaction rapide, adaptée à la situation et information à la hiérarchie

	C2.3 Exécuter les préparations de base

C2.3.1 Réaliser les pâtes de base

C2.3.2 Réaliser les crèmes et appareils de base

C2.3.3 Réaliser les produits d’accompagnement de base

C2.3.4 Réaliser les masses de base

C2.3.5 Traiter les fruits et les légumes
	
	· Documents administratifs manuels et/ou informatisés (commande, fiche technique, fiche de production …)

· Consignes

· Matériels et outillages adaptés

· Matières premières brutes et/ou semi–élaborées
	
	· Conformité de la production (qualité, quantité)

· Adéquation du local en fonction de la production

· Respect du temps imparti

· Maîtrise des gestuels de base

· Maîtrise des techniques et méthodes adaptées

	C2.4 Mettre en forme les préparations

C2.4.1 Peser

C2.4.2 Mettre en forme
	
	· Matériel de pesage, de mesure, de détaillage, de mise en forme

· Fabrications

· Commande
	
	· Régularité des fabrications

· Conformité des poids, des formes et des mesures

· Respect de la commande

	C2.5 Conduire les fermentations, les cuissons
	
	· Matériels de fermentation, de cuisson

· Matériels de contrôle (thermomètre, réfractomètre, …)

· Fiche technique

· Protocoles d’utilisation des matériels
	
	· Suivi de la fermentation (temps, température, aspect) et des cuissons

· Adaptation du mode et du matériel de cuisson en fonction du produit

· Exactitude des températures de cuisson en fonction de la fabrication, de la quantité, du matériel de cuisson

	C2.6 Réaliser tout ou partie des éléments de décor

C2.6.1 Mettre au point un chocolat de couverture

C2.6.2 Maintenir au point un chocolat de couverture

C2.6.3 Exécuter des décors simples (à base de sucre, de chocolat, …)
	
	· Matières d’œuvre et matériels

· Éléments de décor et de finition (fournis et/ou à réaliser)

· Thème(s)

	
	· Maîtrise de la pré-cristallisation

· Netteté, finesse des produits

· Cohérence du décor avec le thème

	C2.7 Conditionner - identifier
	
	· Étiquettes ou autres supports de traçabilité

· Matériels et équipements de conditionnement (film alimentaire, barquette…, machine sous-vide, thermoscelleuse,…)
	
	· Identification précise des produits par nature et par date

· Respect de la traçabilité du produit

· Identification précise des produits par nature et par date

	C2.8 Conserver
	
	· Matériels et équipements de conservation
	
	· Utilisation raisonnée des matériels et équipements

	C2.9 Assembler
	
	- Fiche technique (photos, schéma de montage, croquis,…)

- Matière d’œuvre, éléments de décor

	
	· Conformité de l’assemblage

	C2.10 Ranger le poste de travail, le(s) matériel(s), les locaux
	
	- Matériels

- Équipements et locaux de rangement
	
	· Conformité du rangement en fonction des matériels et des locaux

	C2.11 Renseigner les documents internes

	
	- Documents internes de l’entreprise en lien avec l’approvisionnement, la production, la vente et la distribution
	
	· Renseignement et suivi régulier des documents

· Respect de la traçabilité

	C2.12 Appliquer les règles de bonnes pratiques d’hygiène, de santé et de sécurité au travail dans l’activité de travail

C2.12.1 Nettoyer, désinfecter le poste de travail, les outillages, les équipements, les matériels, les locaux

C2.12.2 Respecter les recommandations de santé et de sécurité au travail

C2.12.3 Mettre en œuvre les mesures de protection individuelle(s) ou collective(s)
	
	- GBPH

- Produits, matériels et équipements de nettoyage et de désinfection

- Document unique

- Protocoles, consignes

- Réglementation en vigueur
- Équipements de protection individuelle et collective

	
	· Utilisation raisonnée des produits, matériels et équipements

· Respect du GBPH, de la réglementation en vigueur, des protocoles et consignes

· Utilisation adaptée des équipements de protection individuelle et collective

	C2.13 Agir en respectant l’environnement

C2.13.1 Appliquer les règles de tri sélectif

C2.13.2 Utiliser de manière raisonnée les produits d’entretien

C2.13.3 Utiliser de manière raisonnée les fluides (eau) et les énergies (gaz, électricité)
	
	- Protocoles, consignes

- Réglementation en vigueur

- Règles de tri sélectif

- Produits d’entretien, fluides, énergies

	
	· Utilisation raisonnée et adaptée des produits d’entretien, des fluides et des énergies

· Respect des règles de recyclage des emballages, de gestion des déchets

	C2.14 Valoriser la production
	
	- Éléments de décor et de finition (fournis et/ou à réaliser)

	
	- Éléments de décor et de finition personnalisés

- Aspect du produit fini : régularité, netteté, finesse, personnalisation et cohérence avec le thème

	C2.15 Utiliser les outils de communication
	
	- Outils de communication (téléphone, interphone, ordinateur, …, documents écrits, …)

- Message, information, …
	
	- Choix de l’outil de communication en fonction du message à transmettre

- Conformité de l’utilisation de l’outil de communication

	C3 - CONTRÔLER

	
	
	
	
	

	SAVOIR-FAIRE
	
	Conditions de réalisation

(on donne)
	
	Critères et indicateurs de performances

(on exige)

	Compétences terminales et intermédiaires
	
	En situation réelle ou simulée (matières d’œuvre, produits, locaux, matériels …)
	
	

	
	
	
	
	

	C3.1 Contrôler les matières premières

C3.1.1 Contrôler la conformité de la livraison (qualitatif, quantitatif)

C3.1.2 Vérifier les températures, l’état du conditionnement, les dates limites

	
	· Ergonomie (manutention et éclairement)

· Bons de commande, de livraison, de réception et/ou factures

· Fiche de contrôle à réception

· Consignes et/ou le cahier des charges

· Fiches de stock manuelles et/ou informatisées

· Matériels de contrôle (balance, thermomètre, lecteur code-barre, …)

· Tenue adaptée

· Matériels et outils de rangement
	
	· Adéquation entre la commande et les matières premières livrées (vérification qualitative et quantitative)

· Vérification de l’intégrité des produits

· Respect de la traçabilité

· Respect de la chaîne du froid

· Respect des DLC, DLUO

	C3.2 Assurer la traçabilité des matières premières

C3.2.1 Conserver, classer les documents

C3.2.2 Identifier les matières premières

	
	· Étiquettes ou autres supports de traçabilité

· Classeur ou autres supports de conservation

	
	· Respect de la traçabilité du produit

	C3.3 Contrôler les conditions de conservation des matières premières

C3.3.1 Vérifier les conditions de conservation

C3.3.2 Vérifier les températures de stockage, les dates limites
	
	· Fiche de relevé des températures

	
	· Respect des températures de stockage.

	C3.4 Détecter les anomalies
	
	- Matériel, méthode, milieu, main - d’œuvre, matière première
	
	- Repérage en nature et en quantité des anomalies

	C3.5 Vérifier la mise en place du poste de travail préalablement à toute tâche
	
	- Fiche technique

- Organigramme de travail
- Matériels

- Matières d’oeuvre

	
	- Vérification complète, adéquation en nature et en quantité des matériels et des matières d’œuvre en fonction de la production

	C3.6 Contrôler l’évolution des produits tout au long du processus de fabrication jusqu’à la commercialisation

C3.6.1 Contrôler les fermentations (en température ambiante, en pousse contrôlée)

C2.6.2 Contrôler les cuissons

	
	· Protocoles d’utilisation des matériels

· Matériel et outillage adaptés

· Fiche technique

	
	- Maîtrise :

· des fermentations,

· des cuissons,

en fonction des productions et des matériels à disposition

	C3.7 Vérifier les conditions de conservation des produits en cours de fabrication et finis
	
	· Etiquettes ou autres supports de traçabilité

· Fiche de relevé de température

	
	- Maîtrise de l’utilisation du froid positif et négatif en fonction des productions et des matériels à disposition

	C3.8 Contrôler le rangement de son poste de travail, du matériel et des locaux
	
	- Plan d’organisation des locaux
- Consignes, protocoles
	
	- Contrôle complet, état du rangement conforme aux consignes et à l’organisation interne

	C3.9 Contrôler le bon fonctionnement des appareils utilisés et des dispositifs de sécurité
	
	- Matériels (électromécaniques, de cuisson, …)

- Protocoles d’utilisation des matériels (fiches matériels, …)
	
	- Conformité du contrôle

	C3.10 Contrôler la conformité de la production

C3.10.1 Vérifier l’adéquation de la production avec la nature, le poids, la quantité demandés

C3.10.2 Apprécier les caractéristiques organoleptiques des produits et des productions
	
	· Grille simple d’analyse sensorielle avec descripteurs

	
	· Conformité de la commande (nature, poids, quantité)

	C3.11 Vérifier les opérations de nettoyage et de désinfection de son poste de travail, les outillages, les matériels, les locaux
	
	- Plan de nettoyage et de désinfection

- Test de propreté d’utilisation simple

	
	- Conformité du contrôle

- Rigueur d’utilisation du test et

- Interprétation du test

	C4 - COMMUNIQUER

	
	
	
	
	

	SAVOIR-FAIRE
	
	Conditions de réalisation

(on donne)
	
	Critères et indicateurs de performances

(on exige)

	Compétences terminales et intermédiaires
	
	En situation réelle ou simulée (matières d’œuvre, produits, locaux, matériels …)
	
	

	
	
	
	
	

	C4.1 Prévenir la personne responsable dans le cas d’anomalies
	
	- Outils de communication

- Numéros d’urgence

- Document unique

- Consignes et formation

- Situations à risques

	
	- Réaction appropriée à l’analyse des situations à risques

	C4.2 Communiquer avec la hiérarchie, les membres de l’équipe, des tiers (fournisseurs, clientèle)

C4.2.1 Utiliser un langage approprié

C4.2.2 Rendre compte auprès de sa hiérarchie

C4.2.3 Informer le personnel de vente

	
	- Organigramme de l’entreprise

- Supports d’information manuels et/ou informatiques (règlement intérieur, document unique,…)

- Outils de communication

- Documents manuels et/ou informatiques

	
	 - Maîtrise du vocabulaire professionnel

· Respect :

· des règles de communication verbales et non verbales

· attitudes professionnelles adaptées (hiérarchie, écoute, courtoisie, sens de l’observation, ponctualité, esprit d’équipe)

- Utilisation appropriée des outils de communication

- Argumentation précise orale ou écrite (en terme de conservation, de composition et de consommation)

	C4.3 Travailler en équipe

C4.3.1 Adopter une attitude et un comportement appropriés

C4.3.2 Entretenir des bonnes relations avec autrui

	
	- Organigramme de l’entreprise

- Supports d’information manuels et/ou informatiques

- Outils de communication
	
	· Respect :

· des règles de communication verbales et non verbales

· attitudes professionnelles adaptées (hiérarchie, écoute, courtoisie, sens de l’observation, ponctualité, esprit d’équipe)

- Utilisation appropriée des outils de communication

5 les modalitÉs d’Évaluation

5.1 Commentaires sur les modalités d’évaluation
Recommandations pour la formation :

Les techniques de communication et de construction d’argumentaire sont enseignées par l’enseignant de français, dans le cadre des enseignements habituels dispensés en classe de CAP.

Bien entendu, les autres enseignants sont également impliqués dans la mise en œuvre de ces techniques.

En premier lieu, celui de « Pâtisserie » qui contribue à favoriser l’acquisition et le développement des compétences liées à la communication, à l’occasion des séances d’ateliers (atelier expérimental, atelier d’apprentissage, atelier de renforcement, atelier de mise en situation). Les séances de synthèse professionnelle sont également très propices à la pratique de la communication.

Une collaboration entre l’enseignant de français et celui de spécialité est donc indispensable. Elle pourra se concrétiser notamment lors des activités proposées dans le cadre des PPCP.

Evaluation :

La communication ne fait pas l’objet d’une épreuve spécifique. Elle est évaluée dans le cadre de l’épreuve EP2, en prenant appui sur les oraux inclus dans la partie pratique.

Il s’agit d’apprécier la capacité du candidat à adopter une attitude favorable à la communication et à maîtriser le vocabulaire professionnel.

5.2 Aide à la réalisation des sujets et au déroulement de l’examen en épreuve ponctuelle
5.2.1 Aide à la réalisation des sujets et au déroulement de l’EP1
	MODALITES
	L’épreuve vise à évaluer les activités relatives à l’approvisionnement, la gestion des stocks et l’utilisation de connaissances sur les sciences de l’alimentation et sur l’environnement économique, juridique et social appropriées à une situation professionnelle.
La date de réalisation et les modalités de correction de l’épreuve sont fixées dans le respect de la réglementation en vigueur.

Elle se compose de deux parties distinctes :

- une épreuve écrite de 2 heures au total (coefficient 3) portant sur l’approvisionnement et gestion des stocks dans l’environnement professionnel de la pâtisserie ;

- une épreuve écrite de une heure (coefficient 1) portant sur des connaissances en vie sociale et professionnelle, et des compétences du référentiel. Cette épreuve est notée sur 20.

	PHASE ECRITE Approvisionnement et gestion des stocks
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Critères d’évaluation transversales
	Le sujet est structuré en trois parties distinctes (Technologie, Sciences de l’alimentation, Environnement économique, juridique et social de l’entreprise).

Il précise clairement les barèmes de notation : technologie (20 points), sciences de l’alimentation (20 points) et environnement économique, juridique et social (20 points),

ainsi que les critères de notation :

- l’exactitude des connaissances sur la technologie de la pâtisserie, sur les sciences de l’alimentation et sur l’environnement économique, juridique et social de l’entreprise relatives à la situation professionnelle ;

- la pertinence des réponses apportées aux questions posées ;

- l’exactitude des informations portées sur le ou les documents à renseigner ;

- la capacité à tirer parti d’une documentation fournie.

Les sujets se basent obligatoirement sur une mise en situation professionnelle décrite par un ou plusieurs documents (bon de livraison, bon de commande, fiche technique, test, protocole, article de presse…) « authentique(s) », et serviront de support au questionnement de la première partie de cette épreuve EP1.

Les auteurs de sujets veilleront à ce que le questionnement puisse permettre aux candidats de répondre dans le temps global de 2 heures à savoir :

· environ 40 minutes pour la technologie

· environ 40 minutes pour les sciences de l’alimentation

· environ 40 minutes pour la connaissance de l’entreprise et de son environnement économique, juridique et social

N.B. : afin de s’assurer que le temps de réponses accordé respecte les préconisations, il est souhaitable que la commission d’étude de sujets se déroule le même jour pour les trois spécialités (technologie/sciences de l’alimentation/CEEJS).

L’interrogation sera de type « questions-réponses », un espace suffisant sera laissé disponible pour la rédaction. Afin de proposer des sujets pertinents, ceux ci seront présentés sous forme de :

· tableaux

· schémas à compléter

· Q.C.M.

· Grilles à coder

· Exercices fléchés….

Le corrigé fera apparaître les réponses attendues formulées de façon précise, ainsi que la partie du référentiel concernée (par exemple S1.4 – Les locaux et matériels).

Cette épreuve, rédigée obligatoirement sur un même document, et en équipe pluridisciplinaire, s’appuiera sur les trois domaines, affectés du même coefficient.

Les rédacteurs de sujets devront partir d’une problématique mettant en relation les 3 savoirs associés. Ils veilleront à l’équilibre des trois thèmes, tant au niveau des difficultés que du temps nécessaire à la rédaction.
	

Les sujets devront être réalisés à partir du référentiel CAP Pâtissier, qui fixe les limites de connaissances ; ils visent obligatoirement et exclusivement tout ou partie des compétences extraites du référentiel suivantes :

NB : il est recommandé aux rédacteurs de sujets de cocher les compétences visées par le sujet afin de contrôler sa légitimité.

	SAVOIR-FAIRE

Compétences terminales et intermédiaires
	Conditions de réalisation

(on donne)

En situation réelle ou simulée (matières d’œuvre, produits, locaux, matériels …)
	Critères et indicateurs de performances

(on exige)
	A cocher tout ou partie des compétences suivantes

	C1.4 Participer à la prévision des besoins
	· Fiches de stock

· Stock minimum
	· Besoins identifiés en nature et en quantité

· Transmission rapide des informations
	

	C1.5 Rechercher et organiser l’information préalablement à toute tâche

C1.5.1 Collecter l’information nécessaire

C1.5.2 Décoder l’information

C1.5.3 Choisir : les matières premières, les consommables, les outillages, les matériels, les produits d’entretien

C1.5.4 Calculer les quantités
	- Consignes de production

-Documents administratifs manuels et/ou informatisés (commande, fiche technique, fiche de production …)

- Locaux

-Outils de calcul : calculatrice, ordinateur, …

	· Points clefs de l’information extraits, complets

· Choix raisonné des locaux, des matériels, des produits, des outillages et des matières premières

· Mode de calcul approprié ; résultat(s) rapide(s), précis, cohérent(s) ; respect des équivalences ; respect des poids et des volumes
	

	C1.8 Organiser l’information

C1.8.1 Trier, classer, ordonner les points clefs de sa communication

C1.8.2 Choisir un vocabulaire professionnel
	· Consignes et protocoles

· Matériels et outillages adaptés

- Matières premières

 Produits et matériels de nettoyage et de désinfection

· Fiche de poste
	- Compréhension et reformulation de la consigne

- Expression claire, précise, utilisant un vocabulaire professionnel adapté
	

	C1.9 Participer à la démarche qualité

C1.9.1 Identifier les risques et les mesures de prévention à son (ses) poste(s) de travail
	· Guide des bonnes pratiques d’hygiène en pâtisserie et /ou méthode HACCP

· Résultats des analyses et commentaires des contrôles sanitaires

· Documents et procédures hygiène

· Équipements et matériels à disposition favorisant l’ergonomie et la maîtrise des nuisances

· Manuels d’utilisation et d’entretien

· Document Unique, la fiche d’entreprise

· EPI (Équipements de Protection Individuelle)

· Produits de nettoyage et de désinfection agréés

· Réglementation en vigueur
	· Risques et mesures de prévention conformes

	

	C2.1 Peser, mesurer, quantifier

	· Matériel de pesage et de mesure

	· Pesées et mesures conformes

· Respect des consignes et des protocoles
	

	C2.11 Renseigner les documents internes

	- Documents internes de l’entreprise en lien avec l’approvisionnement, la production, la vente et la distribution
	· Renseignement et suivi régulier des documents

· Respect de la traçabilité
	

	C3.1 Contrôler les matières premières

C3.1.1 Contrôler la conformité de la livraison (qualitatif, quantitatif)

C3.1.2 Vérifier les températures, l’état du conditionnement, les dates limites

	· Ergonomie (manutention et éclairement)

· Bons de commande, de livraison, de réception et/ou factures

· Fiche de contrôle à réception

· Consignes et/ou le cahier des charges

· Fiches de stock manuelles et/ou informatisées

· Matériels de contrôle (balance, thermomètre, lecteur code-barre, …)

· Matériels et outils de rangement
	· Adéquation entre la commande et les matières premières livrées (vérification qualitative et quantitative)

· Vérification de l’intégrité des produits

· Respect de la traçabilité

· Respect de la chaîne du froid

· Respect des DLC, DLUO

	

	C3.2 Assurer la traçabilité des matières premières

C3.2.2 Identifier les matières premières

	· Étiquettes ou autres supports de traçabilité

· Classeur ou autres supports de conservation
	· Respect de la traçabilité du produit
	

	C3.3 Contrôler les conditions de conservation des matières premières

C3.3.1 Vérifier les conditions de conservation

C3.3.2 Vérifier les températures de stockage, les dates limites
	· Fiche de relevé des températures

	· Respect des températures de stockage.
	

	C3.4 Détecter les anomalies
	- Matériel, méthode, milieu, main d’œuvre, matière première
	- Repérage en nature et en quantité des anomalies
	

	C3.5 Vérifier la mise en place du poste de travail préalablement à toute tâche

	- Fiche technique

- Organigramme de travail

- Matériels

- Matières d’oeuvre
	- Vérification complète, adéquation en nature et en quantité des matériels et des matières d’œuvre en fonction de la production

	

	C3.7 Vérifier les conditions de conservation des produits en cours de fabrication et finis
	· Etiquettes ou autres supports de traçabilité

· Fiche de relevé de température
	- Maîtrise de l’utilisation du froid positif et négatif en fonction des productions et des matériels à disposition
	

	C4.1 Prévenir la personne responsable dans le cas d’anomalies

	· Outils de communication

· Numéros d’urgence

· Document unique

· Consignes et formation

· Situations à risques
	- Réaction appropriée à l’analyse des situations à risques

	

	C4.2 Communiquer avec la hiérarchie, les membres de l’équipe, des tiers (fournisseurs, clientèle)

C4.2.1 Utiliser un langage approprié

C4.2.2 Rendre compte auprès de sa hiérarchie

C4.2.3 Informer le personnel de vente

	- Organigramme de l’entreprise

- Supports d’information manuels et/ou informatiques (règlement intérieur, document unique,…)

- Outils de communication

- Documents manuels et/ou informatiques

	 - Maîtrise du vocabulaire professionnel

· Respect :

· des règles de communication verbales et non verbales

· attitudes professionnelles adaptées (hiérarchie, écoute, courtoisie, sens de l’observation, ponctualité, esprit d’équipe)

- Utilisation appropriée des outils de communication

- Argumentation précise orale ou écrite (en terme de conservation, de composition et de consommation)
	

NB : il est recommandé aux rédacteurs de sujets de cocher les savoirs associés visés par le sujet afin de contrôler sa légitimité.

	Dans la partie Technologie de la pâtisserie

	Le sujet vise obligatoirement et exclusivement tout ou partie des savoirs associés extraits du référentiel suivants :

S1 – La culture technologique et professionnelle

S1.1 – Le monde de la pâtisserie

S1.1.1 – L’histoire de la pâtisserie

S1.1.2 – Les secteurs de la pâtisserie

S1.3 – Le personnel et les postes de travail

S1.4 – Les locaux et matériels

S2 – Les matières premières

S3 – La fabrication

S3.1- Les méthodes d’organisation
	

	Dans la partie Sciences de l’alimentation

	Le sujet vise obligatoirement et exclusivement tout ou partie des savoirs associés extraits du référentiel suivants :

S4.1 – Sciences de l’alimentation

S4.1.1 – Les constituants des aliments

S4.1.1.1 Nature des constituants alimentaires et rôles nutritionnels

S4.1.2 – Étude nutritionnelle des produits de pâtisserie

S4.1.3 – Nutrition

S4.2 – Hygiène et prévention

S4.2.1 – Microbiologie appliquée

S4.2.2 – Toxicologie alimentaire

S4.2.3 – Mesures préventives

S4.2.3.2 – Gestion des matières premières

S4.2.3.4 – Hygiène par respect des méthodes de travail

S4.3 – Sciences appliquées aux locaux et aux équipements

S4.3.1 – Alimentation en énergie

S4.3.1.1 – Énergie électrique

S4.3.1.1.1 – Principales grandeurs utilisées en électricité

S4.3.1.1.2 – Utilisation de l’énergie électrique en milieu professionnel

S4.3.1.2 – Combustibles

S4.3.2 – Alimentation en eau froide

S4.3.3 – Équipements spécifiques des locaux professionnels

S4.3.4 – Aménagement et équipements généraux des locaux professionnels

S4.3.4.1 – Éclairage des locaux

S4.3.4.2 – Évacuation des matières usées
	

	Dans la partie Environnement économique, juridique et social de l’entreprise
	Le sujet vise obligatoirement et exclusivement tout ou partie des savoirs associés extraits du référentiel suivants :

S5 – Connaissance de l’entreprise et de son environnement économique, juridique et social
	

	PHASE ECRITE

Vie sociale et professionnelle
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Modalités
	L’épreuve de la vie sociale et professionnelle dure une heure (coefficient 1), et porte sur des connaissances en vie sociale et professionnelle, et des compétences du référentiel. Elle s’appuie plus particulièrement sur la mise en œuvre d’une démarche d’analyse de diverses situations.

Cette épreuve est notée sur 20.

Le sujet comprend une ou plusieurs questions sur chacune des cinq parties du programme :

- l’individu dans son parcours professionnel

- l’individu dans l’entreprise

- l’individu au poste de travail

- l’individu, acteur des secours

- l’individu, consommateur avisé

Pour ce qui concerne la partie 3, relative à l’individu au poste de travail, l’évaluation privilégie l’identification et le repérage des risques professionnels ainsi que la sélection des mesures de prévention.

L’évaluation inclut obligatoirement l’un des risques communs à tous les secteurs professionnels : risques liés à l’activité physique, risques liés à la charge mentale, risques liés au bruit.
	

Nous certifions avoir pris connaissance et respecté les commentaires précédents pour concevoir le sujet de l’épreuve pratique EP1 du CAP Pâtissier, et avoir apporté toutes les remarques nécessaires au bon déroulement de l’épreuve, tant pour les candidats que pour les membres des jurys.

Signatures des concepteurs du sujet :

5.2.2 Aide à la réalisation des sujets et au déroulement de l’EP2

	MODALITES
	Le sujet mentionnera explicitement le déroulement de l’épreuve (une phase écrite de 30 minutes maximum, une phase pratique de 6h30, dont une phase orale d’évaluation des connaissances de technologie de la pâtisserie et des sciences de l’Alimentation, de 2 x 15 minutes maximum, à des moments propices laissés à l’initiative des membres du jury, une pause déjeuner non comprise dans le temps de fabrication de 30 mn laissée à l’appréciation des membres du jury).

A l’issue de l’épreuve, les fabrications sont évaluées en terme de présentation et de dégustation ; le sujet mentionne que les fabrications seront disposées directement sur le plan de travail, propre et vide, sans aucun autre élément ou support de présentation.

Les sujets de « pratique » devront être conçus de manière à ce que les travaux demandés soient réalisables dans le temps imparti.

Les barèmes de notation sont clairement mentionnés pour chaque phase. Le sujet mentionne que la situation d’évaluation autorise un livret de recettes personnel (sans précision des techniques de fabrication), et une calculatrice. Des produits alimentaires intermédiaires peuvent être mis à disposition du candidat dans le cadre de ses fabrications.

	PHASE D’ORGANISATION ECRITE
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Qualité du document (écriture, présentation)

	Le sujet comprend une commande accompagnée des 4 fiches techniques correspondantes (présentant un bon d’économat complet, non valorisée, et une progression du travail sous forme d’étapes de réalisation non détaillés), et un organigramme de travail vierge à compléter avec une planification des étapes de réalisation des 4 fabrications sur une durée de 6h30, dont une coupure obligatoire de 30 minutes (indiquée le jour de l’épreuve par les membres du jury), et une estimation des temps de réalisation de chaque étape de fabrication.
L’épreuve pratique mentionne explicitement le barème de notation (10 points) et les critères d’évaluation de l’épreuve écrite : qualité du document (écriture, présentation), planification des étapes de fabrication (ordonnancement), planification des étapes de fabrication (estimation du temps).
	

	Planification des étapes de fabrication (ordonnancement)

	
	

	Planification des étapes de fabrication (estimation du temps)
	
	

	PHASE PRATIQUE
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Organisation du poste de travail
	L’épreuve pratique mentionne explicitement les critères d’évaluation transversales de l’épreuve pratique : organisation du poste de travail, respect des règles d’hygiène – de santé et de sécurité, le comportement professionnel, l’utilisation rationnelle des matières premières, l’utilisation rationnelle des matériels et outillages, les techniques gestuelles (rapidité, dextérité), la conduite des cuissons, le respect des pesées – mesures et quantités. Le barème de notation est clairement indiqué (40 points).

L’épreuve pratique comporte obligatoirement 4 fabrications (un entremets pour 6 à 8 personnes, une tarte pour 6 à 8 personnes, une fabrication à base de pâte feuilletée ou pâte à choux, une viennoiserie) à réaliser en autonomie par le candidat, dans un délai maximum de 6h30 (dont une phase d’évaluation orale de 2x15 minutes). Le sujet veillera à proposer pour chaque fabrication, des pâtes ou des crèmes différentes.

Une thématique générale (thématique du calendrier, évènementiels : anniversaire, fête de la musique, …) est donnée au candidat qui concerne uniquement la fabrication de l’entremets.

Le candidat a à sa disposition les 4 fiches techniques et la photocopie de son organisation de travail (phase écrite).
	

	Respect des règles d’hygiène, de santé et de sécurité
	
	

	Comportement professionnel

	
	

	Utilisation rationnelle des matières premières

	
	

	Utilisation rationnelle des matériels et outillages
	
	

	Techniques gestuelles : rapidité, dextérité
	
	

	Conduite des cuissons

	
	

	Pesées, mesures, quantités
	
	

	Entremets
	Fonds (biscuit, génoise, …)

	L’épreuve comporte obligatoirement la réalisation d’un entremets pour 6 à 8 personnes, composé de :

· un fonds constitué d’une pâte de base (soit un biscuit, soit une génoise, soit une meringue ou un appareil meringué, soit une pâte levée non fermentée)

· une crème de base (soit une crème pâtissière et dérivés type mousseline, diplomate, soit une crème bavaroise sur base crème anglaise, soit une crème fouettée ou Chantilly, soit une crème base appareil à bombe, soit une crème au beurre, soit une crème ganache) monté (le montage est libre), et valorisé par des finitions et un décor (en rapport avec la thématique donnée). Les finitions peuvent être : soit un glaçage, soit un masquage ; les décors sont à choisir par le candidat en fonction de la thématique donnée, la fiche technique propose au candidat un décor libre, à partir de produits de base (sucre semoule, sucre glace, blanc d’œuf, vinaigre, glucose, chocolat de couverture (ivoire, lacté, noir), fruits frais de saison, amandes effilées, matière grasse, pâte d’amandes) : un décor simple à base de sucre et/ou un décor simple à base de chocolat et/ou un décor simple à base de fruits et/ou une nougatine.

Le barème de notation est clairement mentionné (30 points).
	

	
	Crème

	
	

	
	Montage

	
	

	
	Finition / Décor
	
	

	Tarte
	Pâte friable

	L’épreuve comporte obligatoirement la réalisation d’une tarte pour 6 à 8 personnes, composée de :

· une pâte friable de base (soit par sablage : pâte à foncer ou pâte brisée, soit par crémage : pâte sucrée ou pâte sablée)

· une crème de base (soit une crème pâtissière et dérivés type mousseline, diplomate, soit une crème d’amandes ou crème frangipane, soit une crème ganache)

· et/ou une garniture (fruits de toutes les gammes possibles, à utiliser en l’état ou à valoriser : tailler, sauter, …)

et valorisée par une finition (un nappage) et éventuellement un décor indiqué dans le sujet (fiche technique de la tarte).

Le barème de notation est clairement mentionné (15 points).
	

	
	Crème et/ou garniture

	
	

	
	Finition / Décor
	
	

	Fabrication à base de pâte feuilletée ou pâte à choux
	Pâte feuilletée ou Pâte à choux

	L’épreuve comporte obligatoirement la réalisation d’une fabrication à base de pâte feuilletée ou de pâte à choux, composée de :

· une pâte de base : soit une pâte feuilletée, soit une pâte à choux

NB : le pétrissage peut être réalisé mécaniquement pour la fabrication de la détrempe de la pâte feuilletée.
· une crème de base (soit une crème pâtissière et dérivés type mousseline, diplomate, soit une crème fouettée ou Chantilly, soit une crème d’amandes ou crème frangipane)

· et/ou une garniture (fruits de toutes les gammes possibles, à utiliser en l’état ou à valoriser : tailler, sauter, …)

et valorisée par une finition (un nappage) et éventuellement un décor indiqué dans le sujet (fiche technique de la fabrication à base de pâte feuilletée ou pâte à choux).

 Le barème de notation est clairement mentionné (20 points).
	

	
	Crème et/ou garniture

	
	

	
	Finition / Décor
	
	

	Viennoiserie
	Pâte levée et/ou levée feuilletée

	L’épreuve comporte obligatoirement la réalisation d’une viennoiserie, composée de :

· une pâte de base : soit une pâte levée, soit une pâte levée feuilletée

NB : le pétrissage de la pâte levée ou de la pâte levée feuilletée est réalisé mécaniquement
· éventuellement une garniture composée d’une crème de base (soit une crème pâtissière, soit une crème d’amandes ou crème frangipane), une garniture de fruits (conserve, secs) ou divers (barre de chocolat, …)
et détaillée, façonnée et cuite en respectant les protocoles de fermentation et de cuisson. Le barème de notation est clairement mentionné (25 points).
	

	
	Détaillage

	
	

	
	Façonnage
	
	

	
	Conduite des fermentations
	
	

	PHASE DE PRESENTATION artistique
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Dimension esthétique des fabrications
	Le sujet indique clairement que la présentation des 4 fabrications (entremets, tarte, fabrication à base de pâte feuilletée ou pâte à choux, viennoiserie) sera évaluée à l’issue de la production, par un jury composé d’un enseignant de la discipline professionnelle et/ou d’un professionnel pâtissier et d’un enseignant d’Arts appliqués. Dans la mesure du possible, il est recommandé que le jury de présentation et de dégustation soit différent de celui de la fabrication ; de même, il est recommandé que le jury de présentation et de dégustation soit identique.

Les critères de notation seront clairement indiqués : dimension esthétique des fabrications, cohérence avec le thème, exploitation de la thématique, décor, volume, organisation des garnitures, association de couleurs.

Le barème de notation est de même clairement mentionné (20 points).
	

	Cohérence avec le thème
	
	

	Exploitation de la thématique
	
	

	Décor
	
	

	Volume
	
	

	Organisation des garnitures
	
	

	Association de couleurs
	
	

	PHASE DE PRESENTATION commerciale et DEGUSTATION
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Entremets

	Le sujet indique clairement que les 4 fabrications (entremets, tarte, fabrication à base de pâte feuilletée ou pâte à choux, viennoiserie) seront dégustées et analysées à l’issue de la production, après la phase de présentation, par un jury composé d’un enseignant de la discipline professionnelle et/ou d’un professionnel pâtissier. Dans la mesure du possible, il est recommandé que le jury de présentation et de dégustation et soit différent de celui de la fabrication ; de même, il est recommandé que le jury de présentation et de dégustation soit identique. Les critères de notation seront clairement indiqués : aspect commercial et gustatif, appréciation des qualités organoleptiques des pâtes et des crèmes composant les 4 fabrications.

Le sujet mentionne que les fabrications seront disposées directement sur le poste de travail, propre et vide, sans aucun autre élément ou support de présentation.

Le barème de notation est de même clairement mentionné (20 points).
	

	Tarte

	
	

	Fabrication à base de pâte feuilletée ou pâte à choux

	
	

	Viennoiserie
	
	

	PHASE D’EVALUATION ORALE
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Aptitude à communiquer
	Le sujet indique clairement que deux évaluations orales seront réalisées au cours de la phase pratique, à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat.

Le barème de notation est clairement mentionné (40 points), et porte sur l’aptitude à communiquer (2 x 5 points) et les réponses données aux questions de technologie (15 points) et aux questions de sciences de l’alimentation (15 points).
	

	Questions liées aux fabrications (Technologie)
	L’évaluation orale dure au maximum 15 minutes. Elle se fait dans le laboratoire, et est menée par un jury composé d’un professionnel pâtissier et un enseignant de technologie de la discipline professionnelle.

Les sujets des questions portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de technologie de la pâtisserie suivants :

S1.1.3 – Le vocabulaire professionnel

S1.2.1 – L’éducation sensorielle

S3.2 – Les techniques de fabrication
	

	Questions liées aux fabrications (Sciences de l’alimentation)
	L’évaluation orale dure au maximum 15 minutes. Elle se fait dans le laboratoire, et est menée par un jury composé d’un professionnel pâtissier et un enseignant de biotechnologie.

Les sujets des questions portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de sciences de l’alimentation suivants :

S4.1.1.2 – Principales propriétés physico-chimiques mises en œuvre en pratique professionnelle

S4.1.3.1 – La perception sensorielle

S4.1.3.2. – L’équilibre alimentaire

S4.2.3.2 – Hygiène du personnel

S4.2.3.3 – Hygiène du milieu et du matériel

S4.3.1.1.3 – Sécurité

S4.3.4.3 – Matériaux utilisés dans le secteur professionnel et leurs propriétés
	

Je certifie (ou nous certifions) avoir pris connaissance et respecté les commentaires précédents pour concevoir le sujet de l’épreuve pratique EP2 du CAP Pâtissier, et avoir apporté toutes les remarques nécessaires au bon déroulement de l’épreuve, tant pour les candidats que pour les membres des jurys.

Signature(s) du ou des concepteurs du sujet :

5.3 Aide à la réalisation des sujets et au déroulement de l’examen en contrôle en cours de formation
5.3.1 Aide à la réalisation des sujets et au déroulement de l’EP1
	MODALITES
	L’épreuve vise à évaluer les activités relatives à l’approvisionnement, la gestion des stocks et l’utilisation de connaissances sur les sciences de l’alimentation et sur l’environnement économique, juridique et social appropriées à une situation professionnelle.

La date de réalisation et les modalités de correction de l’épreuve sont laissées à l’initiative de l’établissement, dans le respect de la réglementation en vigueur.

Elle se compose de deux parties distinctes :

- une situation d’évaluation écrite de 2 heures au total (coefficient 3) portant sur l’approvisionnement et gestion des stocks dans l’environnement professionnel de la pâtisserie, organisée sous la responsabilité du chef d’établissement, dans l’établissement de formation au cours du dernier trimestre de l’année terminale de formation

- deux situations d’évaluation écrite et une situation d’évaluation pratique, organisées en centre de formation, et portant sur des connaissances en vie sociale et professionnelle, et des compétences du référentiel (coefficient 1).

	PHASE ECRITE Approvisionnement et gestion des stocks
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Critères d’évaluation transversales
	Cette situation d’évaluation écrite de 2 heures au total (coefficient 3) porte sur l’approvisionnement et gestion des stocks dans l’environnement professionnel de la pâtisserie, organisée sous la responsabilité du chef d’établissement, dans l’établissement de formation au cours du dernier trimestre de l’année terminale de formation.

Cette évaluation est conçue en fonction des acquis des candidats.

Elle permet, sous forme de sondage, d’évaluer obligatoirement et exclusivement tout ou partie des compétences extraites du référentiel suivantes (ci-après).
	

Les sujets devront être réalisés à partir du référentiel CAP Pâtissier, qui fixe les limites de connaissances ; ils visent obligatoirement et exclusivement tout ou partie des compétences extraites du référentiel suivantes :

NB : il est recommandé aux rédacteurs de sujets de cocher les compétences visées par le sujet afin de contrôler sa légitimité.

	SAVOIR-FAIRE

Compétences terminales et intermédiaires
	Conditions de réalisation

(on donne)

En situation réelle ou simulée (matières d’œuvre, produits, locaux, matériels …)
	Critères et indicateurs de performances

(on exige)
	A cocher tout ou partie des compétences suivantes

	C1.4 Participer à la prévision des besoins
	· Fiches de stock

· Stock minimum
	· Besoins identifiés en nature et en quantité

· Transmission rapide des informations
	

	C1.5 Rechercher et organiser l’information préalablement à toute tâche

C1.5.1 Collecter l’information nécessaire

C1.5.2 Décoder l’information

C1.5.3 Choisir : les matières premières, les consommables, les outillages, les matériels, les produits d’entretien

C1.5.4 Calculer les quantités
	- Consignes de production

-Documents administratifs manuels et/ou informatisés (commande, fiche technique, fiche de production …)

- Locaux

-Outils de calcul : calculatrice, ordinateur, …

	· Points clefs de l’information extraits, complets

· Choix raisonné des locaux, des matériels, des produits, des outillages et des matières premières

· Mode de calcul approprié ; résultat(s) rapide(s), précis, cohérent(s) ; respect des équivalences ; respect des poids et des volumes
	

	C1.8 Organiser l’information

C1.8.1 Trier, classer, ordonner les points clefs de sa communication

C1.8.2 Choisir un vocabulaire professionnel
	· Consignes et protocoles

· Matériels et outillages adaptés

- Matières premières

 Produits et matériels de nettoyage et de désinfection

· Fiche de poste
	- Compréhension et reformulation de la consigne

- Expression claire, précise, utilisant un vocabulaire professionnel adapté
	

	C1.9 Participer à la démarche qualité

C1.9.1 Identifier les risques et les mesures de prévention à son (ses) poste(s) de travail
	· Guide des bonnes pratiques d’hygiène en pâtisserie et /ou méthode HACCP

· Résultats des analyses et commentaires des contrôles sanitaires

· Documents et procédures hygiène

· Équipements et matériels à disposition favorisant l’ergonomie et la maîtrise des nuisances

· Manuels d’utilisation et d’entretien

· Document Unique, la fiche d’entreprise

· EPI (Équipements de Protection Individuelle)

· Produits de nettoyage et de désinfection agréés

· Réglementation en vigueur
	· Risques et mesures de prévention conformes

	

	C2.1 Peser, mesurer, quantifier

	· Matériel de pesage et de mesure

	· Pesées et mesures conformes

· Respect des consignes et des protocoles
	

	C2.11 Renseigner les documents internes

	- Documents internes de l’entreprise en lien avec l’approvisionnement, la production, la vente et la distribution
	· Renseignement et suivi régulier des documents

· Respect de la traçabilité
	

	C3.1 Contrôler les matières premières

C3.1.1 Contrôler la conformité de la livraison (qualitatif, quantitatif)

C3.1.2 Vérifier les températures, l’état du conditionnement, les dates limites

	· Ergonomie (manutention et éclairement)

· Bons de commande, de livraison, de réception et/ou factures

· Fiche de contrôle à réception

· Consignes et/ou le cahier des charges

· Fiches de stock manuelles et/ou informatisées

· Matériels de contrôle (balance, thermomètre, lecteur code-barre, …)

· Matériels et outils de rangement
	· Adéquation entre la commande et les matières premières livrées (vérification qualitative et quantitative)

· Vérification de l’intégrité des produits

· Respect de la traçabilité

· Respect de la chaîne du froid

· Respect des DLC, DLUO

	

	C3.2 Assurer la traçabilité des matières premières

C3.2.2 Identifier les matières premières

	· Étiquettes ou autres supports de traçabilité

· Classeur ou autres supports de conservation
	· Respect de la traçabilité du produit
	

	C3.3 Contrôler les conditions de conservation des matières premières

C3.3.1 Vérifier les conditions de conservation

C3.3.2 Vérifier les températures de stockage, les dates limites
	· Fiche de relevé des températures

	· Respect des températures de stockage.
	

	C3.4 Détecter les anomalies
	- Matériel, méthode, milieu, main d’œuvre, matière première
	- Repérage en nature et en quantité des anomalies
	

	C3.5 Vérifier la mise en place du poste de travail préalablement à toute tâche

	- Fiche technique

- Organigramme de travail

- Matériels

- Matières d’oeuvre
	- Vérification complète, adéquation en nature et en quantité des matériels et des matières d’œuvre en fonction de la production

	

	C3.7 Vérifier les conditions de conservation des produits en cours de fabrication et finis
	· Etiquettes ou autres supports de traçabilité

· Fiche de relevé de température
	- Maîtrise de l’utilisation du froid positif et négatif en fonction des productions et des matériels à disposition
	

	C4.1 Prévenir la personne responsable dans le cas d’anomalies

	· Outils de communication

· Numéros d’urgence

· Document unique

· Consignes et formation

· Situations à risques
	- Réaction appropriée à l’analyse des situations à risques

	

	C4.2 Communiquer avec la hiérarchie, les membres de l’équipe, des tiers (fournisseurs, clientèle)

C4.2.1 Utiliser un langage approprié

C4.2.2 Rendre compte auprès de sa hiérarchie

C4.2.3 Informer le personnel de vente

	- Organigramme de l’entreprise

- Supports d’information manuels et/ou informatiques (règlement intérieur, document unique,…)

- Outils de communication

- Documents manuels et/ou informatiques

	 - Maîtrise du vocabulaire professionnel

· Respect :

· des règles de communication verbales et non verbales

· attitudes professionnelles adaptées (hiérarchie, écoute, courtoisie, sens de l’observation, ponctualité, esprit d’équipe)

- Utilisation appropriée des outils de communication

- Argumentation précise orale ou écrite (en terme de conservation, de composition et de consommation)
	

NB : il est recommandé aux rédacteurs de sujets de cocher les savoirs associés visés par le sujet afin de contrôler sa légitimité.

	Dans la partie Technologie de la pâtisserie

	Le sujet vise obligatoirement et exclusivement tout ou partie des savoirs associés extraits du référentiel suivants :

S1 – La culture technologique et professionnelle

S1.1 – Le monde de la pâtisserie

S1.1.1 – L’histoire de la pâtisserie

S1.1.2 – Les secteurs de la pâtisserie

S1.3 – Le personnel et les postes de travail

S1.4 – Les locaux et matériels

S2 – Les matières premières

S3 – La fabrication

S3.1- Les méthodes d’organisation
	

	Dans la partie Sciences de l’alimentation

	Le sujet vise obligatoirement et exclusivement tout ou partie des savoirs associés extraits du référentiel suivants :

S4.1 – Sciences de l’alimentation

S4.1.1 – Les constituants des aliments

S4.1.1.1 Nature des constituants alimentaires et rôles nutritionnels

S4.1.2 – Étude nutritionnelle des produits de pâtisserie

S4.1.3 – Nutrition

S4.2 – Hygiène et prévention

S4.2.1 – Microbiologie appliquée

S4.2.2 – Toxicologie alimentaire

S4.2.3 – Mesures préventives

S4.2.3.2 – Gestion des matières premières

S4.2.3.4 – Hygiène par respect des méthodes de travail

S4.3 – Sciences appliquées aux locaux et aux équipements

S4.3.1 – Alimentation en énergie

S4.3.1.1 – Énergie électrique

S4.3.1.1.1 – Principales grandeurs utilisées en électricité

S4.3.1.1.2 – Utilisation de l’énergie électrique en milieu professionnel

S4.3.1.2 – Combustibles

S4.3.2 – Alimentation en eau froide

S4.3.3 – Équipements spécifiques des locaux professionnels

S4.3.4 – Aménagement et équipements généraux des locaux professionnels

S4.3.4.1 – Éclairage des locaux

S4.3.4.2 – Évacuation des matières usées
	

	Dans la partie Environnement économique, juridique et social de l’entreprise
	Le sujet vise obligatoirement et exclusivement tout ou partie des savoirs associés extraits du référentiel suivants :

S5 – Connaissance de l’entreprise et de son environnement économique, juridique et social
	

	PHASE ECRITE & PRATIQUE

Vie sociale et professionnelle
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Modalités générales

	Cette phase comprend deux situations d’évaluation écrite, et une situation d’évaluation pratique, toutes trois organisées en centre de formation, et portant sur des connaissances en vie sociale et professionnelle, et des compétences du référentiel (coefficient 1).

Une proposition de note est établie, qui résulte de l’addition de la note lors de la première situation d’évaluation et de la note obtenue lors de la deuxième évaluation. La note définitive est délivrée par le jury.
	

	Situations d’évaluation écrites
	Les situations d’évaluation écrites, organisée en dernière année de formation, comprennent deux parties notées 14 points au total :

- 1ère partie : une évaluation écrite d’une durée de 1 heure notée sur 7 points

Les questions portent sur l’ensemble du programme.

- l’individu dans son parcours professionnel

- l’individu dans l’entreprise

- l’individu au poste de travail

- l’individu, acteur des secours

- l’individu, consommateur avisé

Pour ce qui concerne la partie 3, relative à l’individu au poste de travail, l’évaluation privilégie l’identification et le repérage des risques professionnels ainsi que la sélection de mesures de prévention.

L’évaluation inclut obligatoirement l’un des risques communs à tous les secteurs professionnels : risques liés à l’activité physique, risques liés à la charge mentale, risques liés au bruit.

Pour ce qui concerne la partie 4 : l’individu acteur des secours, seule la partie 4.1 « incendie et conduite à tenir » est évaluée dans cette partie.

- 2ème partie : un travail personnel écrit noté sur 7 points

Ce travail permet d’évaluer la maîtrise de quelques compétences du programme à travers la rédaction d’un document de 2 pages maximum par le candidat. Il peut s’agir d’un travail relatif :

· à la prévention d’un risque professionnel : analyse ou participation à une action ;

· ou à une exploitation de documentation liée aux parties du programme relatives au parcours professionnel, à l’entreprise, au poste de travail ou à la consommation.

Ce travail ne fait pas l’objet d’une présentation orale.
	

	Situation d’évaluation pratique
	La situation d’évaluation pratique consiste en une intervention de secourisme, notée sur 6 points :

cette situation est organisée au cours du cycle de formation.

L’évaluation des techniques de secourisme (sauveteur secouriste du travail (SST) ou attestation de formation aux premiers secours (AFPS)) est effectuée, comme la formation, par un moniteur de secourisme conformément à la réglementation en vigueur.
	

5.3.2 Aide à la réalisation des sujets et au déroulement de l’EP2

5.3.2.1 situation d’évaluation n°1 en établissement de formation

	MODALITES
	Elle se déroule en fin de premier trimestre de l’année terminale de formation. Elle est organisée par le responsable de la formation dans le cadre habituel des cours. L’évaluation est composée de l’enseignant de chaque discipline concernée et assumant la formation de l’élève ou de l’apprenti évalué et d’un professionnel régulièrement convoqué.

Le sujet mentionnera explicitement le déroulement de l’épreuve : une phase écrite de 15 minutes environ, et une phase pratique de 3 heures environ. A l’issue de l’épreuve, les fabrications sont évaluées en terme de présentation et de dégustation. Le sujet de « pratique » doit être conçu de manière à ce que les travaux demandés soient réalisables dans le temps imparti Les temps de nettoyage et de remise en état du laboratoire sont compris dans le temps de l’épreuve. Les barèmes de notation seront clairement indiqués pour chaque phase composant le sujet.

Le sujet mentionne que la situation d’évaluation autorise un livret de recettes personnel (sans précision des techniques de fabrication), et une calculatrice. Des produits alimentaires intermédiaires peuvent être mis à disposition du candidat dans le cadre de ses fabrications.

	PHASE D’ORGANISATION ECRITE
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Qualité du document (écriture, présentation)

	Le sujet comprend une commande accompagnée des 2 fiches techniques correspondantes (présentant un bon d’économat complet, non valorisée, et une progression du travail sous forme d’étapes de réalisation non détaillé), et un organigramme de travail vierge à compléter avec une planification des étapes de réalisation des 2 fabrications sur une durée de 3 heures environ, et une estimation des temps de réalisation de chaque étape de fabrication.

L’épreuve pratique mentionne explicitement le barème de notation (5 points) et les critères d’évaluation de l’épreuve écrite : qualité du document (écriture, présentation), planification des étapes de fabrication (ordonnancement), planification des étapes de fabrication (estimation du temps).
	

	Planification des étapes de fabrication (ordonnancement)

	
	

	Planification des étapes de fabrication (estimation du temps)
	
	

	PHASE PRATIQUE
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Organisation du poste de travail
	L’épreuve pratique mentionne explicitement les critères d’évaluation transversales de l’épreuve pratique : organisation du poste de travail, respect des règles d’hygiène – de santé et de sécurité, le comportement professionnel, l’utilisation rationnelle des matières premières, l’utilisation rationnelle des matériels et outillages, les techniques gestuelles (rapidité, dextérité), la conduite des cuissons, le respect des pesées – mesures et quantités. Le barème de notation est clairement indiqué (10 points).

L’épreuve pratique comporte obligatoirement 2 fabrications (une tarte pour 6 à 8 personnes et une fabrication à base de pâte feuilletée ou pâte à choux) à réaliser en autonomie par le candidat, dans un délai de 3 heures environ. Le sujet veillera à proposer pour chaque fabrication, des pâtes ou des crèmes différentes.

Le candidat a à sa disposition les 2 fiches techniques et la photocopie de son organisation de travail (phase écrite).
	

	Respect des règles d’hygiène, de santé et de sécurité
	
	

	Comportement professionnel
	
	

	Utilisation rationnelle des matières premières
	
	

	Utilisation rationnelle des matériels et outillages
	
	

	Techniques gestuelles : rapidité, dextérité
	
	

	Conduite des cuissons
	
	

	Pesées, mesures, quantités
	
	

	Tarte
	Pâte friable

	L’épreuve comporte obligatoirement la réalisation d’une tarte pour 6 à 8 personnes, composée de :

· une pâte friable de base (soit par sablage : pâte à foncer ou pâte brisée, soit par crémage : pâte sucrée ou pâte sablée)

· une crème de base (soit une crème pâtissière et dérivés type mousseline, diplomate, soit une crème d’amandes ou crème frangipane, soit une crème ganache)

· et/ou une garniture (fruits de toutes les gammes possibles, à utiliser en l’état ou à valoriser : tailler, sauter, …)

et valorisée par une finition (un nappage) et éventuellement un décor indiqué dans le sujet (fiche technique de la tarte).

Le barème de notation est clairement mentionné (10 points).
	

	
	Crème et/ou garniture

	
	

	
	Finition / Décor
	
	

	Fabrication à base de pâte feuilletée ou pâte à choux
	Pâte feuilletée ou Pâte à choux

	L’épreuve comporte obligatoirement la réalisation d’une fabrication à base de pâte feuilletée ou de pâte à choux, composée de :

· une pâte de base : soit une pâte feuilletée, soit une pâte à choux

· une crème de base (soit une crème pâtissière et dérivés type mousseline, diplomate, soit une crème fouettée ou Chantilly, soit une crème d’amandes ou crème frangipane)

· et/ou une garniture (fruits de toutes les gammes possibles, à utiliser en l’état ou à valoriser : tailler, sauter, …)

et valorisée par une finition (un nappage) et éventuellement un décor indiqué dans le sujet (fiche technique de la fabrication à base de pâte feuilletée ou pâte à choux).

Le barème de notation est clairement mentionné (15 points).
	

	
	Crème et/ou garniture

	
	

	
	Finition / Décor
	
	

	PHASE DE PRESENTATION commerciale et de DEGUSTATION
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Tarte

	Le sujet indique clairement que les 2 fabrications (tarte et fabrication à base de pâte feuilletée ou pâte à choux) seront présentées et dégustées à l’issue de la production, par un jury composé d’un enseignant de la discipline professionnelle et un professionnel pâtissier.

Les critères de notation seront clairement indiqués : présentation commerciale, appréciation des qualités organoleptiques des pâtes et des crèmes des deux fabrications. Le barème de notation est de même clairement mentionné (10 points).

Le sujet mentionne que les fabrications seront disposées directement sur le poste de travail, propre et vide, sans aucun autre élément ou support de présentation.

NB : la participation de l’enseignant d’Arts appliqués est réservée à la situation d’évaluation n°2
	

	Fabrication à base de pâte feuilletée ou pâte à choux
	
	

5.3.2.2 situation d’évaluation n°2 en établissement de formation

	MODALITES
	Elle se déroule au cours du dernier trimestre de l’année terminale de formation. Elle est organisée par le responsable de la formation dans le cadre habituel des cours. L’évaluation est composée de l’enseignant de chaque discipline concernée et assumant la formation de l’élève ou de l’apprenti évalué et d’un professionnel régulièrement convoqué

Le sujet mentionnera explicitement le déroulement de l’épreuve (une phase écrite de 15 minutes environ, une phase pratique de 3h environ, une phase orale d’évaluation des connaissances de technologie de la pâtisserie et de sciences de l’Alimentation de 2 x 15 minutes maximum chacune, hors temps d’épreuve pratique.

Le sujet de « pratique » doit être conçu de manière à ce que les travaux demandés soient réalisables dans le temps imparti (seule exception : dans le cas de la réalisation de la pâte levée fermentée ou la pâte levée feuilletée, le pétrissage est réalisé mécaniquement et est obligatoirement conduit par le candidat la veille de l’examen, dans un temps compris dans celui de l’épreuve et sous la responsabilité unique de l’enseignant de la discipline professionnelle).

A l’issue de l’épreuve, les fabrications sont évaluées en terme de présentation et de dégustation ; le sujet mentionne que les fabrications seront disposées directement sur le plan de travail, propre et vide, sans aucun autre élément ou support de présentation.

Les temps de nettoyage et de remise en état du laboratoire sont compris dans le temps de l’épreuve.

Les barèmes de notation seront clairement indiqués pour chaque phase composant le sujet.

Le sujet mentionne que la situation d’évaluation autorise un livret de recettes personnel (sans précision des techniques de fabrication), et une calculatrice. Des produits alimentaires intermédiaires peuvent être mis à disposition du candidat dans le cadre de ses fabrications.

	PHASE D’ORGANISATION ECRITE
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Qualité du document (écriture, présentation)

	Le sujet comprend une commande accompagnée des 2 fiches techniques correspondantes (présentant un bon d’économat complet, non valorisée, et une progression du travail sous forme d’étapes de réalisation non détaillé), et un organigramme de travail vierge à compléter avec une planification des étapes de réalisation des 2 fabrications sur une durée de 3 heures environ, et une estimation des temps de réalisation de chaque étape de fabrication.

L’épreuve pratique mentionne explicitement le barème de notation (5 points) et les critères d’évaluation de l’épreuve écrite : qualité du document (écriture, présentation), planification des étapes de fabrication (ordonnancement), planification des étapes de fabrication (estimation du temps).
	

	Planification des étapes de fabrication (ordonnancement)

	
	

	Planification des étapes de fabrication (estimation du temps)
	
	

	PHASE PRATIQUE
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Organisation du poste de travail
	L’épreuve pratique mentionne explicitement les critères d’évaluation transversales de l’épreuve pratique : organisation du poste de travail, respect des règles d’hygiène – de santé et de sécurité, le comportement professionnel, l’utilisation rationnelle des matières premières, l’utilisation rationnelle des matériels et outillages, les techniques gestuelles (rapidité, dextérité), la conduite des cuissons, le respect des pesées – mesures et quantités.

Le barème de notation est clairement indiqué (10 points).

L’épreuve pratique comporte obligatoirement 2 fabrications (un entremets pour 6 à 8 personnes, une viennoiserie) à réaliser en autonomie par le candidat, dans un délai de 3 heures environ. Le sujet veillera à proposer pour chaque fabrication, des pâtes ou des crèmes différentes.

Le candidat a à sa disposition les 2 fiches techniques et la photocopie de son organisation de travail (phase écrite).

	

	Respect des règles d’hygiène, de santé et de sécurité
	
	

	Comportement professionnel
	
	

	Utilisation rationnelle des matières premières
	
	

	Utilisation rationnelle des matériels et outillages
	
	

	Techniques gestuelles : rapidité, dextérité
	
	

	Conduite des cuissons
	
	

	Pesées, mesures, quantités
	
	

	Entremets
	Fonds (biscuit, génoise, …)

	L’épreuve comporte obligatoirement la réalisation d’un entremets pour 6 à 8 personnes, composé de :

· un fonds constitué d’une pâte de base (soit un biscuit, soit une génoise, soit une meringue ou un appareil meringué, soit une pâte levée non fermentée)

· une crème de base (soit une crème pâtissière et dérivés type mousseline, diplomate, soit une crème bavaroise sur base crème anglaise, soit une crème fouettée ou Chantilly, soit une crème base appareil à bombe, soit une crème au beurre, soit une crème ganache)

monté (le montage est libre), et valorisé par des finitions et un décor (en rapport avec la thématique donnée). Les finitions peuvent être : soit un glaçage, soit un masquage ; les décors sont à choisir par le candidat en fonction de la thématique donnée, la fiche technique propose au candidat un décor libre, à partir de produits de base (sucre semoule, sucre glace, blanc d’œuf, vinaigre, glucose, couverture de chocolat (ivoire, lacté, noir), fruits frais de saison, amandes effilées, matière grasse, pâte d’amandes) : soit un décor simple à base de sucre, soit un décor simple à base de chocolat, soit un décor simple à base de fruits, soit une nougatine.

Le barème de notation est clairement mentionné (25 points).
	

	
	Crème

	
	

	
	Montage

	
	

	
	Finition / Décor
	
	

	Viennoiserie
	Pâte levée et/ou levée feuilletée

	L’épreuve comporte obligatoirement la réalisation d’une viennoiserie, composée de :

· une pâte de base : soit une pâte levée fermentée, soit une pâte levée feuilletée

NB : le pétrissage est réalisé mécaniquement pour la fabrication de la pâte levée fermentée ou la pâte levée feuilletée. Le pâton est obligatoirement réalisé par le candidat dans son établissement de formation la veille de l’examen, dans un temps compris dans celui de l’épreuve et sous la responsabilité unique de l’enseignant de la discipline professionnelle).

· éventuellement une garniture composé d’une crème de base (soit une crème pâtissière, soit une crème d’amandes ou crème frangipane), une garniture de fruits (conserve, secs) ou divers (barre de chocolat, …)
et détaillée, façonnée et cuite en respectant les protocoles de fermentation et de cuisson.

Le barème de notation est clairement mentionné (20 points).
	

	
	Détaillage

	
	

	
	Façonnage
	
	

	
	Conduite des fermentations
	
	

	PHASE DE PRESENTATION artistique
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Dimension esthétique des fabrications
	Le sujet indique clairement que la présentation des 2 fabrications (entremets, viennoiserie) sera évaluée à l’issue de la production, par un jury composé d’un enseignant de la discipline professionnelle ou d’un professionnel pâtissier et d’un enseignant d’Arts appliqués. Les critères de notation seront clairement indiqués : dimension esthétique des fabrications, cohérence avec le thème, exploitation de la thématique, décor, volume, organisation des garnitures, association de couleurs.

Le sujet mentionne que les fabrications seront disposées directement sur le poste de travail, propre et vide, sans aucun autre élément ou support de présentation.

Le barème de notation est de même clairement mentionné (20 points).
	

	Cohérence avec le thème
	
	

	Exploitation de la thématique
	
	

	Décor
	
	

	Volume
	
	

	Organisation des garnitures
	
	

	Association de couleurs
	
	

	PHASE DE PRESENTATION commerciale et DEGUSTATION
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Entremets

	Le sujet indique clairement que les 2 fabrications (entremets, viennoiserie) seront présentées et dégustées à l’issue de la production, après la phase de présentation artistique, par un jury composé d’un enseignant de la discipline professionnelle et/ou d’un professionnel pâtissier.

Les critères de notation seront clairement indiqués : présentation commerciale, appréciation des qualités organoleptiques des pâtes et des crèmes composant les 2 fabrications. Le barème de notation est de même clairement mentionné (10 points).
	

	Viennoiserie
	
	

	PHASE ORALE D’EVALUATION des connaissances
	
COMMENTAIRES
	Remarque(s) du ou des concepteurs du sujet

	Aptitude à communiquer
	Le sujet indique clairement que deux évaluations orales seront réalisées au cours de la phase pratique, à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat.

Le barème de notation est clairement mentionné (40 points au total), et porte sur l’aptitude à communiquer (2 x 5 points) et les réponses données aux questions de technologie (15 points) et aux questions de sciences de l’alimentation (15 points).
	

	Questions liées aux fabrications (Technologie)
	L’évaluation orale dure au maximum 15 minutes. Elle se fait dans le laboratoire, et est menée par un jury composé d’un professionnel pâtissier et un enseignant de technologie de la discipline professionnelle.

Les sujets des questions portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de technologie de la pâtisserie suivants :

S1.1.3 – Le vocabulaire professionnel

S1.2.1 – L’éducation sensorielle

S3.2 – Les techniques de fabrication
	

	Questions liées aux fabrications (Sciences de l’alimentation)
	L’évaluation orale dure au maximum 15 minutes. Elle se fait dans le laboratoire, et est menée par un jury composé d’un professionnel pâtissier et un enseignant de biotechnologie.

Les sujets des questions portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de sciences de l’alimentation suivants :

S4.1.1.2 – Principales propriétés physico-chimiques mises en œuvre en pratique professionnelle

S4.1.3.1 – La perception sensorielle

S4.1.3.2. – L’équilibre alimentaire

S4.2.3.2 – Hygiène du personnel

S4.2.3.3 – Hygiène du milieu et du matériel

S4.3.1.1.3 – Sécurité

S4.3.4.3 – Matériaux utilisés dans le secteur professionnel et leurs propriétés
	

5.3.2.3 situation d’évaluation n°3 en entreprise
	MODALITES
	Elle se déroule au cours du dernier trimestre de l’année terminale de formation.

Elle vise à évaluer le degré d’acquisition des compétences en terme de savoir – faire et de savoir – être.

Elle est organisée par le responsable de la formation, en concertation avec le professionnel en charge du candidat. En outre, le candidat est informé à l’avance de la date de l’évaluation. L’évaluation réalisée en milieu professionnel s’appuie sur des situations professionnelles réelles (le formateur et le professionnel consignent dans le document d’évaluation trois fabrications de pâtisserie réalisées par le candidat en entreprise, qui servent de base d’évaluation de la maîtrise acquise par le candidat pour la réalisation de chacune des trois fabrications). Le formateur et le professionnel évaluent conjointement le candidat sur la base de la grille nationale d’évaluation prévue à cet effet.

	COMPORTEMENT PROFESSIONNEL 30 points
	
COMMENTAIRES
	Remarque(s) des membres du jury

	Ponctualité : Respecter les horaires de travail et faire preuve de ponctualité
	L’évaluation porte exclusivement sur le comportement professionnel du candidat dans ses activités quotidiennes en entreprise. Les critères explorent des règles de savoir – vivre, des attentes strictement professionnelles, des comportements du candidat dans ses activités – dans l’entreprise et hors de son temps de travail, …

Ces critères permettent de juger de l’aptitude du candidat à devenir un professionnel actif, dynamique, intéressé, parfaitement intégré, et de sa capacité à évoluer dans son métier.

Les membres du jury d’évaluation veilleront à évaluer le candidat de manière conjointe

Les critères et le barème d’évaluation sont clairement mentionnés dans les documents de liaison établissement – entreprise (livret de liaison, livret d’évaluation) ; ils portent sur le comportement professionnel en entreprise (30 points) et notamment sur :

- la ponctualité : Respecter les horaires de travail et faire preuve de ponctualité

- l’amabilité – les règles de savoir vivre : Entretenir des bonnes relations avec autrui

- l’esprit d’équipe : S’intégrer d’une manière active au sein de l’entreprise

- le respect : Respecter la santé et la sécurité de chacun, Se présenter et avoir une tenue propre et adaptée au milieu professionnel, Respecter les règles d’hygiène, Faire preuve de respect de l’environnement (tri sélectif, économies des fluides et des énergies, …)

- la volonté : Faire preuve de curiosité professionnelle et demander conseil, Faire preuve de motivation et de dynamisme, de participation active, de rapidité

- le savoir – être : Garder la maîtrise de soi

	

	Amabilité – règles de savoir vivre Entretenir des bonnes relations avec autrui
	
	

	Esprit d’équipe : S’intégrer d’une manière active au sein de l’entreprise
	
	

	Respect : Respecter la santé et la sécurité de chacun
	
	

	Respect : Se présenter et avoir une tenue propre et adaptée au milieu professionnel
	
	

	Respect : Respecter les règles d’hygiène
	
	

	Respect : Faire preuve de respect de l’environnement (tri sélectif, économies des fluides et des énergies, …)
	
	

	Volonté : Faire preuve de curiosité professionnelle et demander conseil
	
	

	Volonté : Faire preuve de motivation et de dynamisme, de participation active, de rapidité
	
	

	Savoir être : Garder la maîtrise de soi
	
	

	TECHNIQUES DE FABRICATION 10 points
	
COMMENTAIRES
	Remarque(s) des membres du jury

	Organisation du poste de travail
	L’évaluation porte sur les 3 fabrications obligatoirement consignées par le jury dans le livret d’évaluation. Ces 3 fabrications servent de base d’évaluation de la maîtrise acquise par le candidat pour la réalisation de chacune des trois fabrications.

Les critères et le barème d’évaluation sont clairement mentionnés dans les documents de liaison établissement – entreprise (livret de liaison, livret d’évaluation) ; ils portent sur la maîtrise des techniques de fabrication des produits de pâtisserie dans le respect des règles d’hygiène, de santé et de sécurité au travail (10 points), et notamment sur :

- l’organisation du travail

- les techniques gestuelles (rapidité, dextérité)

- la conduite des fermentations

- la conduite des cuissons

- les techniques de base (pâte, crème, …)

- les finitions et décors
	

	Techniques gestuelles

rapidité, dextérité
	
	

	Conduite des fermentations

	
	

	Conduite des cuissons

	
	

	Techniques de base (pâte, crème, …)

	
	

	Finition / Décor
	
	

5.4 Grilles d’évaluation des épreuves (ponctuelle, CCF)

5.4.1 Grilles d’évaluation des épreuves ponctuelles :

	ACADEMIE DE :

	CAP PATISSERIE
	SESSION de :

Date :

(Dernier trimestre 2ème année de formation)

	EVALUATION EN ÉPREUVE PONCTUELLE

	EPREUVE EP2

Coefficient : 11

	FABRICATIONS
	
	ETABLISSEMENT

	Entremets :

Tarte :

Fabrication à base de pâte feuilletée ou pâte à choux :

Viennoiserie :

	CANDIDAT n°
	

	NOM des membres du jury
	FONCTION des membres du jury
	EMARGEMENT

	
	
	

	NOTES RECAPITULATIVES
	
	
	sous – total I
	Organisation écrite
	/ 10

	
	
	
	sous – total II
	Techniques de fabrication
	/ 130

	
	
	
	sous – total III
	Présentation artistique
	/ 20

	
	
	
	sous – total IV
	Présentation commerciale et dégustation
	/ 20

	
	
	
	sous – total V
	Evaluation orale – technologie de la pâtisserie
	/ 20

	
	
	
	sous – total VI
	Evaluation orale - sciences de l’alimentation
	/ 20

	
	
	
	NOTE FINALE PROPOSEE AU JURY
	Note totale

	/ 220

	
	
	
	
	Note réelle sur 20

	/ 20

	
	
	
	
	Note arrondie sur 20

	/ 20

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Qualité du document (écriture, présentation) 2 pts
	Le document n’est pas du tout soigné

0

	La présentation du document n’est pas normalisée

1

	Le document est normalisé

et soigné

2

	
	

	Ordonnancement des étapes de fabrication 4 pts
	Plusieurs étapes sont manquantes

0

	Une des étapes est manquante

1

	Toutes les étapes de fabrication sont présentes, mais l’ordonnancement n’est pas conforme

2
3

	Toutes les étapes sont présentes et correctement planifiées dans le temps

4

	
	

	Estimation du temps de chaque étape
4 pts
	Les temps de fabrication ne sont pas conformes aux réalités professionnelles

0

	Les temps de fabrication sont approximatifs

1

	Toutes les étapes de fabrication sont estimées en temps, mais certaines estimations ne sont pas en phase avec une réalité professionnelle

2
3

	Les temps de fabrication sont estimés avec rigueur, et correspondent aux exigences professionnelles

4

	
	

	PHASE d’organisation écrite TOTAL sur 10 points
	SOUS-TOTAL I
	

	Organisation du poste de travail

5 pts
	N’est pas du tout organisé, est désordonné

0

	Manque de constance dans l’organisation de son poste de travail

1

2

	Organise son poste de travail de manière logique (en terme de matériels et de produits)

3

4

	Le poste de travail est toujours ordonné, rangé, adapté par rapport aux tâches réalisées
5

	
	

	Respect des règles d’hygiène, de santé et de sécurité

5 pts

	Néglige les règles d’hygiène, a une attitude dangereuse pour lui et à l’égard des personnes qui l’entourent

0

	Ne respecte pas les règles essentielles d’hygiène, manque de rigueur dans le respect des consignes de santé et de sécurité à son poste de travail
1

2

	Respecte les règles élémentaires d’hygiène, et les consignes de santé et de sécurité à son poste de travail

3

4

	Respecte les consignes et anticipe les risques liés à l’hygiène, la santé et à la sécurité à son poste de travail

5

	
	

	Comportement professionnel

5 pts
	Le comportement est contraire

aux attentes professionnelles

0

1

2

	Le comportement est conforme

 aux attentes professionnelles

3

4

5

	
	

	Utilisation rationnelle des matières premières

5 pts
	Gaspille les matières premières

0

	Manque de constance dans la gestion des matières premières

1

2

	Utilise de manière raisonnée les matières premières à disposition, limite les pertes

3

4

	Utilise la juste quantité nécessaire, optimise les produits à sa disposition

5

	
	

	Utilisation rationnelle des matériels et outillages

5 pts
	Le choix et l’utilisation des matériels et outillages sont inadaptés

0

	Utilise de manière conforme les matériels et outillages, le choix n’est pas adéquat
1

2

	Le choix est adéquat, l’utilisation des matériels est approximative

3

4

	Maîtrise le choix et l’utilisation des matériels et outillages nécessaires

5

	
	

	Techniques gestuelles

Rapidité, dextérité

5 pts
	Les gestuelles sont inadaptées

0

1

	Les gestuelles sont maladroites, lentes

1

2

	Les gestuelles sont professionnelles, même si elles peuvent manquer d’aisance

3

4

	Les gestuelles sont professionnelles, assurées et rapides

5

	
	

	Conduite des cuissons

5 pts

	Ne respecte pas les conditions de cuisson (temps, température, matériel)

0

1

	Applique les protocoles de cuisson

1

2

	Applique et contrôle les conditions de cuisson

3

4

	Respecte et suit de manière conforme les conditions de cuisson

5

	
	

	Pesées, mesures, quantités

5 pts

	Toutes les pesées, les mesures, les quantités

sont fausses et inappropriées

0

1

	Des erreurs sur les pesées, les mesures, les quantités sont réalisées

2

3

	Les pesées, les mesures, les quantités

sont justes et appropriées

4

5

	
	

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Fonds (biscuit, génoise, …)

10 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable

0

1

	Les étapes de fabrication sont approximatives

2

3

4

	Respecte les étapes de fabrication

5

6

7

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

8

9

10

	
	

	Crème

10 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable

0

1

	Les étapes de fabrication sont approximatives

2

3

4

	Respecte les étapes de fabrication

5

6

7

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

8

9

10

	
	

	Montage

5 pts
	La technique de montage n’est pas conforme

0

	La technique du montage est approximative

1

2

	La technique du montage est conforme, mais la proportionnalité n’est pas respectée

3

4

	La technique du montage est conforme, les proportions sont respectées

5

	
	

	Finition / Décor
5 pts
	La finition et le décor sont non conformes au sujet et non commercialisables

0

	La finition et le décor sont conformes mais manquent de soin, de finesse
1

2

	La finition et le décor sont conformes et soignés

3

4

	La finition et le décor sont conformes, soignés, recherchés

5

	
	

	Pâte friable

5 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable

0

	Les étapes de fabrication sont approximatives

1

2

	Respecte les étapes de fabrication

3

4

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

5

	
	

	Crème et/ou garniture

5 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable

 0

	Les étapes de fabrication sont approximatives

1

2

	Respecte les étapes de fabrication

3

4

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

5

	
	

	Finition / Décor

5 pts
	La finition et le décor ne sont non conformes et non commercialisables

0

	La finition et le décor manquent de soin, de finesse

1

2

	La finition et le décor sont conformes et soignés

3

4

	La finition et le décor sont conformes, soignés, recherchés

5

	
	

	Pâte feuilletée ou Pâte à choux

10 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable

0

1

	Les étapes de fabrication sont approximatives

2

3

4

	Respecte les étapes de fabrication

5

6

7

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

8

9

10

	
	

	Crème et/ou garniture

5 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable

 0

	Les étapes de fabrication sont approximatives

 1

2

	Respecte les étapes de fabrication

3

4

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

5

	
	

	Finition / Décor

5 pts
	La finition et le décor sont non conformes et non commercialisables

0

	La finition et le décor manquent de soin, de finesse

1

2

	La finition et le décor sont conformes et soignés

3

4

	La finition et le décor sont conformes, soignés, recherchés

5

	
	

	Pâte levée fermentée et/ou levée feuilletée

10 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable

0

1

	Les étapes de fabrication sont approximatives

2

3

4

	Respecte les étapes de fabrication

5

6

7

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

8

9

10

	
	

	Détaillage

5 pts
	La technique de détaillage est inappropriée

0

	La technique de détaillage est approximative

 1

2

	Maîtrise la technique de détaillage

3

4

	Maîtrise la technique de détaillage, avec un minimum de perte

5

	
	

	Façonnage

5 pts
	Ne respecte pas la régularité et la mise en forme des fabrications

0

	La conformité et la régularité sont approximatives

1

2

	Respecte la conformité des fabrications, excepté la régularité

3

4

	Maîtrise la régularité et la mise en forme des fabrications

5

	
	

	Conduite des fermentations

5 pts
	Ne respecte pas les conditions de fermentation (temps, température, matériel)

0

	Applique les protocoles de fermentation

1

2

	Applique et contrôle les conditions de fermentation

 3

4

	Respecte et suit de manière conforme les conditions de fermentation

5

	
	

	PHASE Techniques de fabrication TOTAL sur 130 points
	SOUS-TOTAL II
	

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Dimension esthétique
5 points
	Aucune approche esthétique des fabrications
0

	Le critère est peu pris en compte par le candidat
1

	Les fabrications font preuve d’esthétisme
2

3

	Le candidat apporte une valeur ajoutée personnelle, moderne et créative
4

5

	
	

	Cohérence avec le thème 1 point
	Non respect de la thématique

0

	Respect de la thématique

1

	
	

	Exploitation de la thématique

4 points
	Aucune interprétation propre de la thématique

0

	Exploitation classique de la thématique

1

	Exploitation originale et appropriée de la thématique

2

	Sens particulièrement créatif du candidat

3

4

	
	

	Décor

4 points
	Aucun décor n’est présenté

0

	Un décor est présenté, mais il est grossier

1

	Le décor est fin et stylisé

2

3

	Le décor présenté atteste d’une approche personnelle et créative
4

	
	

	Volume

2 points
	Le critère n’est pas pris en compte au moment du montage

0

	Des fabrications sont sans relief

1

	La recherche de volume est prise en compte dans les fabrications

2

	
	

	Organisation des garnitures

2 points
	Aucune attention particulière dans l’organisation des garnitures
0

	Disposition harmonieuse des garnitures
1

2

	
	

	Association de couleurs

2 points
	Les fabrications se caractérisent par une absence de valorisation des couleurs et un manque de recherche dans leur association

0

	Les fabrications révèlent un souci de valoriser les couleurs et leurs associations

1

2

	
	

	PHASE de présentation artistique des fabrications sur 20 points
	SOUS-TOTAL III
	

	Aspect commercial et gustatif des fabrications
4 points
	Aucune fabrication n’est commercialisable

0

	Seulement 2 fabrications sont commercialisables

1

	Seulement 3 fabrications sont commercialisables

2

	Les 4 fabrications sont commercialisables

3

4

	
	

	Entremets – appréciation texture 2 points
	Texture pâte

0

1

	Texture crème

0

1

	
	

	Entremets – appréciation gustative 2 points
	Appréciation gustative pâte

0

1

	Appréciation gustative crème

0

1

	
	

	Tarte – appréciation texture 2 points
	Texture pâte

0

1

	Texture crème

0

1

	
	

	Tarte – appréciation gustative 2 points
	Appréciation gustative pâte

0

1

	Appréciation gustative crème

0

1

	
	

	Fabrications à base de pâte feuilletée ou pâte à choux – appréciation texture 2 points
	Texture pâte

0

1

	Texture crème

0

1

	
	

	Fabrications à base de pâte feuilletée ou pâte à choux – appréciation gustative 2 points
	Appréciation gustative pâte

0

1

	Appréciation gustative crème

0

1

	
	

	Viennoiserie – appréciation texture 2 points
	Texture pâte

0

1

	Texture crème

0

1

	
	

	Viennoiserie – appréciation gustative 2 points
	Appréciation gustative pâte

0

1

	Appréciation gustative crème

0

1

	
	

	PHASE de présentation commerciale et de dégustation sur 20 points
	SOUS-TOTAL IV
	

Précisions au jury de l’évaluation orale des connaissances en technologie de la pâtisserie :

Les évaluations orales seront réalisées au cours de la phase pratique, à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat.

L’évaluation orale dure au maximum 15 minutes. Elle se fait dans le laboratoire, et est menée par un jury composé d’un professionnel pâtissier et un enseignant de technologie de la discipline professionnelle.

Les sujets des questions portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de technologie de la pâtisserie suivants :

S1.1.3 – Le vocabulaire professionnel

S1.2.1 – L’éducation sensorielle

S3.2 – Les techniques de fabrication

Dans le cas de note inférieure à 10 / 20, il est demandé au jury de noter les questions, les réponses du candidat et de justifier la note correspondante.

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Aptitude à communiquer
(5 points)

	Communique de manière inappropriée aux contextes

0

	Communique mais ne fait pas preuve d’écoute active

1

2

	Communique avec hésitation mais fait preuve d’écoute active

3

4

	Communique avec aisance, très bonne écoute active

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	PHASE d’évaluation orale des connaissances de technologie de la pâtisserie TOTAL sur 20 points
	SOUS-TOTAL V
	

Précisions au jury de l’évaluation orale des connaissances en sciences de l’alimentation :

Les évaluations orales seront réalisées au cours de la phase pratique, à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat.

L’évaluation orale dure au maximum 15 minutes. Elle se fait dans le laboratoire, et est menée par un jury composé d’un professionnel de pâtisserie et un enseignant de biotechnologie.

Les sujets des questions portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de sciences de l’alimentation suivants :

S4.1.1.2 – Principales propriétés physico-chimiques mises en œuvre en pratique professionnelle

S4.1.3.1 – La perception sensorielle

S4.1.3.2. – L’équilibre alimentaire

S4.2.3.2 – Hygiène du personnel

S4.2.3.3 – Hygiène du milieu et du matériel

S4.3.1.1.3 – Sécurité

S4.3.4.3 – Matériaux utilisés dans le secteur professionnel et leurs propriétés

Dans le cas de note inférieure à 10 / 20, il est demandé au jury de noter les questions, les réponses du candidat et de justifier la note correspondante.

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Aptitude à communiquer
(5 points)
	Communique de manière inappropriée aux contextes

0

	Communique mais ne fait pas preuve d’écoute active

1

2

	Communique avec hésitation mais fait preuve d’écoute active

3

4

	Communique avec aisance, très bonne écoute active

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	PHASE d’évaluation orale des connaissances de sciences de l’alimentation TOTAL sur 20 points
	SOUS-TOTAL VI
	

5.4.2 Grilles d’évaluation des épreuves en contrôle en cours de formation :
	ACADEMIE DE :

	CAP PATISSERIE
	SESSION de : 200_

	SITUATION D’EVALUATION

en ETABLISSEMENT DE FORMATION

FICHE RECAPITULATIVE
	EPREUVE EP2

CONTROLE EN COURS DE FORMATION

Coefficient : 11

	FABRICATIONS
	CANDIDAT
	ETABLISSEMENT

	En établissement de formation :

Entremets :

Tarte :

Fabrication à base de pâte feuilletée ou pâte à choux :

Viennoiserie :
En entreprise :

-

-
	NOM :

Prénom :

	

	NOTES RECAPITULATIVES S1
	
	
	sous – total I
	Organisation écrite
	/ 5

	
	
	
	sous – total II
	Techniques de fabrication
	/ 35

	
	
	
	sous – total III
	Présentation et dégustation
	/ 10

	
	
	
	
	NOTE FINALE S1PROPOSEE AU JURY
	/ 50

	NOTES RECAPITULATIVES S2
	
	
	sous – total I
	Organisation écrite
	/ 5

	
	
	
	sous – total II
	Techniques de fabrication
	/ 55

	
	
	
	sous – total III
	Présentation artistique
	/ 20

	
	
	
	sous – total IV
	Présentation commerciale et dégustation
	/ 10

	
	
	
	sous – total V
	Evaluation orale – technologie de la pâtisserie
	/ 20

	
	
	
	sous – total VI
	Evaluation orale – sciences de l’alimentation
	/ 20

	
	
	
	
	NOTE FINALE S2 PROPOSEE AU JURY
	/ 130

	NOTES RECAPITULATIVES S3
	
	
	sous – total I
	Techniques de fabrication
	/ 10

	
	
	
	sous – total II
	Comportement professionnel
	/ 30

	
	
	
	
	NOTE FINALE S3 PROPOSEE AU JURY
	/ 40

	NOTE FINALE

S1 + S2 + S3
	
	
	NOTE FINALE PROPOSEE AU JURY
	Note totale

	/ 220

	
	
	
	
	Note sur 20
	/ 20

	
	
	
	
	Note arrondie sur 20
	/ 20

	ACADEMIE DE :

	CAP PATISSERIE
	SESSION de : 200_

Date :

(fin de premier trimestre de l’année terminale de formation)

	SITUATION D’EVALUATION N°1 - S1

en ETABLISSEMENT DE FORMATION

	EPREUVE EP2 –

CONTROLE EN COURS DE FORMATION – S1

	FABRICATIONS
	CANDIDAT
	ETABLISSEMENT

	Tarte :

Fabrication à base de pâte feuilletée ou pâte à choux :

	NOM :

Prénom :
	

	NOM des membres du jury
	FONCTION des membres du jury
	EMARGEMENT

	
	
	

	NOTES RECAPITULATIVES S1
	
	
	sous – total I
	Organisation écrite
	/ 5

	
	
	
	sous – total II
	Techniques de fabrication
	/ 35

	
	
	
	sous – total III
	Présentation commerciale et dégustation
	/ 10

	
	
	
	
	NOTE FINALE S1 PROPOSEE AU JURY
	/ 50

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Qualité du document (écriture, présentation) 1 pt
	Le document n’est pas soigné et/ou le document n’est pas normalisé

0

	Le document est soigné

et normalisé

1

	
	

	Ordonnancement des étapes de fabrication 2 pts
	Une ou plusieurs étapes sont manquantes

0

	Les étapes de fabrication sont présentes, quelques erreurs dans l’ordonnancement

1

	Toutes les étapes sont présentes et correctement planifiées dans le temps
2

	
	

	Estimation du temps de chaque étape 2 pts
	Les temps de fabrication ne sont pas conformes aux réalités professionnelles
0

	Toutes les étapes de fabrication sont estimées en temps, mais certaines estimations ne sont en phase avec une réalité professionnelle

1

	Les temps de fabrication sont estimés avec rigueur, et correspondent aux exigences professionnelles

2

	
	

	PHASE d’organisation écrite TOTAL sur 5 points
	SOUS-TOTAL I
	

	Respect des règles d’hygiène, de santé et de sécurité

3 pts
	Néglige les règles d’hygiène, a une attitude dangereuse pour lui et à l’égard des personnes qui l’entourent
0

	Ne respecte pas les règles essentielles d’hygiène, manque de rigueur dans le respect des consignes de santé et de sécurité à son poste de travail

1

	Respecte les règles élémentaires d’hygiène, et les consignes de santé et de sécurité à son poste de travail
2

	Respecte les consignes et anticipe les risques liés à l’hygiène, la santé et à la sécurité à son poste de travail
3

	
	

	Organisation du poste de travail

2 pts
	Désordonné, manque de constance dans l’organisation de son poste de travail

0

	Organise son poste de travail de manière logique (en terme de matériels et de produits)

1

	Le poste de travail est toujours ordonné, rangé, adapté par rapport aux tâches réalisées

2

	
	

	Utilisation rationnelle des mat. prem. 1 pt
	L’utilisation n’est pas appropriée

0

	L’utilisation est appropriée

1

	
	

	Utilisation rationnelle mat. et outillages 1 pt
	L’utilisation n’est pas appropriée

0

	L’utilisation est appropriée

1

	
	

	Techniques gestuelles, rapidité, dextérité 1 pt
	Les gestuelles sont inappropriées

0

	Les gestuelles sont professionnelles,

 assurées et rapides

1

	
	

	Conduite des cuissons 1 pt
	Ne respecte pas les conditions de cuisson (temps, température, matériel)

0

	Respecte et suit de manière conforme les conditions de cuisson

1

	
	

	Pesées, mesures,

quantités 1 pt
	Les pesées, les mesures, les quantités

sont fausses et inappropriées

0

	Les pesées, les mesures, les quantités

sont justes et appropriées

1

	
	

	Pâte friable

6 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable
0

	Les étapes de fabrication sont approximatives

1

2

	Respecte les étapes de fabrication

3

4

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus
5

6

	
	

	Crème et/ou garniture

2 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable
0

	Les étapes de fabrication sont approximatives, ne sont pas toujours respectées

1

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus
2

	
	

	Finition / Décor

2 pts
	La finition et le décor sont non conformes et non commercialisables

0

	La finition et le décor sont conformes et soignés

1

	La finition et le décor sont conformes, soignés, recherchés

2

	
	

	Pâte feuilletée ou Pâte à choux

8 pts
	 La technique n’est pas réalisée ou le produit fini n’est pas commercialisable
0

1

2

	Les étapes de fabrication sont approximatives

 3

4

	Respecte les étapes de fabrication

5

6

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

7

8

	
	

	Crème et/ou garniture 4 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable

0

	Les étapes de fabrication sont approximatives
 1

2

	Respecte les étapes de fabrication

3

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

4

	
	

	Finition / Décor

3 pts
	La finition et le décor sont non conformes et non commercialisables

0

	La finition et le décor manquent de soin, de finesse

1

	La finition et le décor sont conformes et soignés

2

	La finition et le décor sont conformes, soignés, recherchés

3

	
	

	PHASE Techniques de fabrication TOTAL sur 35 points
	SOUS-TOTAL II
	

	Aspect commercial et gustatif 5 pts
	Aucune fabrication n’est commercialisable

0

	Seulement 1 fabrication est commercialisable
1

2

	Les 2 fabrications sont commercialisables

3

4

	Les 2 fabrications sont commercialisables et suscitent l’envie

5

	
	

	Appréciation des qualités organoleptiques
5 pts
	Des défauts en terme de texture et de saveurs sont constatés sur les deux fabrications

0

	Des défauts de saveurs sont constatés sur l’une des deux fabrications
1

2

	Des défauts de textures sont constatés sur l’une des deux fabrications
3

4

	Aucun défaut en terme de saveurs et de texture n’est constaté sur les deux fabrications

5

	
	

	PHASE de présentation commerciale et de dégustation TOTAL sur 10 points
	SOUS-TOTAL III
	

	ACADEMIE DE :

	CAP PATISSERIE
	SESSION de : 200_

Date :

(au cours du dernier trimestre de l’année terminale de formation)

	SITUATION D’EVALUATION N°2 – S2

en ETABLISSEMENT DE FORMATION

	EPREUVE EP2 –

CONTROLE EN COURS DE FORMATION – S2

	FABRICATIONS
	CANDIDAT
	ETABLISSEMENT

	Entremets :

Viennoiserie :

	NOM :

Prénom :
	

	NOM des membres du jury
	FONCTION des membres du jury
	EMARGEMENT

	
	
	

	NOTES RECAPITULATIVES S2
	
	
	sous – total I
	Organisation écrite
	/ 5

	
	
	
	sous – total II
	Techniques de fabrication
	/ 55

	
	
	
	sous – total III
	Présentation artistique
	/ 20

	
	
	
	sous – total IV
	Présentation commerciale et dégustation
	/ 10

	
	
	
	sous – total V
	Evaluation orale – technologie de la pâtisserie
	/ 20

	
	
	
	sous – total VI
	Evaluation orale - sciences de l’alimentation
	/ 20

	
	
	
	
	NOTE FINALE S2 PROPOSEE AU JURY
	/ 130

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Qualité du document (écriture, présentation) 1 pt
	Le document n’est pas soigné et/ou le document n’est pas normalisé

0

	Le document est soigné

et normalisé

1

	
	

	Ordonnancement des étapes de fabrication 2 pts
	Une ou plusieurs étapes sont manquantes

0

	Les étapes de fabrication sont présentes, quelques erreurs dans l’ordonnancement

1

	Toutes les étapes sont présentes et correctement planifiées dans le temps
2

	
	

	Estimation du temps de chaque étape 2 pts
	Les temps de fabrication ne sont pas conformes aux réalités professionnelles

0

	Toutes les étapes de fabrication sont estimées en temps, mais certaines estimations ne sont en phase avec une réalité professionnelle

1

	Les temps de fabrication sont estimés avec rigueur, et correspondent aux exigences professionnelles
2

	
	

	PHASE d’organisation écrite TOTAL sur 5 points
	SOUS-TOTAL I
	

	Respect des règles d’hygiène, de santé et de sécurité

3 pts
	Néglige les règles d’hygiène, a une attitude dangereuse pour lui et à l’égard des personnes qui l’entourent
0

	Ne respecte pas les règles essentielles d’hygiène, manque de rigueur dans le respect des consignes de santé et de sécurité à son poste de travail

1

	Respecte les règles élémentaires d’hygiène, et les consignes de santé et de sécurité à son poste de travail
2

	Respecte les consignes et anticipe les risques liés à l’hygiène, la santé et à la sécurité à son poste de travail
3

	
	

	Organisation du poste de travail

2 pts
	Désordonné, manque de constance dans l’organisation de son poste de travail

0

	Organise son poste de travail de manière logique (en terme de matériels et de produits)

1

	Le poste de travail est toujours ordonné, rangé, adapté par rapport aux tâches réalisées

2

	
	

	Utilisation rationnelle des matières premières 1 pt
	L’utilisation n’est pas appropriée

0

	L’utilisation est appropriée

1

	
	

	Utilisation rationnelle mat. et outillages 1 pt
	L’utilisation n’est pas appropriée

0

	L’utilisation est appropriée

1

	
	

	Techniques gestuelles, rapidité, dextérité 1 pt
	Les gestuelles sont inappropriées

0

	Les gestuelles sont professionnelles,

 assurées et rapides

1

	
	

	Conduite des cuissons 1 pt
	Ne respecte pas les conditions de cuisson (temps, température, matériel)

0

	Respecte et suit de manière conforme les conditions de cuisson

1

	
	

	Pesées, mesures, quantités 1 pt
	Les pesées, les mesures, les quantités

sont fausses et inappropriées

0

	Les pesées, les mesures, les quantités

sont justes et appropriées

1

	
	

	Fonds (biscuit, génoise, …)

8 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable
0

1

2

	Les étapes de fabrication sont approximatives

3

4

	Respecte les étapes de fabrication

5

6

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

7

8

	
	

	Crème

7 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable
0

1

	Les étapes de fabrication sont approximatives

2

3

	Respecte les étapes de fabrication

4

5

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

6

7

	
	

	Montage

5 pts
	La technique de montage n’est pas conforme

0

	La technique du montage est approximative
1

2

	La technique du montage est conforme, mais la proportionnalité n’est pas respectée

3

4

	La technique du montage est conforme, les proportions sont respectées
5

	
	

	Finition / Décor

5 pts
	La finition et le décor sont non conformes et non commercialisables

0

	La finition et le décor sont conformes mais manquent de soin, de finesse
1

2

	La finition et le décor sont conformes et soignés

3

4

	La finition et le décor sont conformes, soignés, recherchés

5

	
	

	Pâte levée et/ou levée feuilletée

10 pts
	La technique n’est pas réalisée ou le produit fini n’est pas commercialisable
0

1

2

	Les étapes de fabrication sont approximatives

3

4

5

	Respecte les étapes de fabrication

6

7

8

	Respecte les étapes de fabrication et le produit fini est conforme aux résultats attendus

9

10

	
	

	Détaillage

3 pts
	La technique de détaillage est inappropriée

0

	La technique de détaillage est approximative

 1

	Maîtrise la technique de détaillage

2

	Maîtrise la technique de détaillage, avec un minimum de perte

3

	
	

	Façonnage

3 pts
	Ne respecte pas la régularité et la mise en forme des fabrications

0

	La conformité et la régularité sont approximatives

1

	Respecte la conformité des fabrications, excepté la régularité

2

	Maîtrise la régularité et la mise en forme des fabrications

3

	
	

	Conduite des fermentations

4 pts
	Ne respecte pas les conditions de fermentation (temps, température, matériel)

0

1

	Applique les protocoles de fermentation

2

	Applique et contrôle les conditions de fermentation
3

	Respecte et suit de manière conforme les conditions de fermentation

4

	
	

	PHASE Techniques de fabrication TOTAL sur 55 points
	SOUS-TOTAL II
	

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Dimension esthétique

5 points
	Aucune approche esthétique des fabrications

0

	Le critère est peu pris en compte par le candidat

1

	Les fabrications font preuve d’esthétisme

2

3

	Le candidat apporte une valeur ajoutée personnelle, moderne et créative

4

5

	
	

	Cohérence avec le thème 1 point
	Non respect de la thématique

0

	Respect de la thématique

1

	
	

	Exploitation de la thématique

4 points
	Aucune interprétation propre de la thématique

0

	Exploitation classique de la thématique

1

	Exploitation originale et appropriée de la thématique

2

	Sens particulièrement créatif du candidat

3

4

	
	

	Décor

4 points
	Aucun décor n’est présenté

0

	Un décor est présenté, mais il est grossier

1

	Le décor est fin et stylisé

2

3

	Le décor présenté atteste d’une approche personnelle et créative

4

	
	

	Volume

2 points
	Le critère n’est pas pris en compte au moment du montage

0

	Des fabrications sont sans relief

1

	La recherche de volume est prise en compte dans les fabrications

2

	
	

	Organisation des garnitures

2 points
	Aucune attention particulière dans l’organisation des garnitures

0

	Disposition harmonieuse des garnitures

1

2

	
	

	Association de couleurs

2 points
	Les fabrications se caractérisent par une absence de valorisation des couleurs et un manque de recherche dans leur association

0

	Les fabrications révèlent un souci de valoriser les couleurs et leurs associations

1

2

	
	

	PHASE de présentation artistique des fabrications sur 20 points
	SOUS-TOTAL III
	

	Aspect commercial et gustatif des fabrications
5 pts
	Aucune fabrication n’est commercialisable

0

	Seulement 1 fabrication est commercialisable

1

2

	Les 2 fabrications sont commercialisables

3

4

	Les 2 fabrications sont commercialisables et suscitent l’envie

5

	
	

	Appréciation des qualités organoleptiques
5 pts
	Des défauts en terme de texture et de saveurs sont constatés sur les deux fabrications

0

	Des défauts de saveurs sont constatés sur l’une des deux fabrications

1

2

	Des défauts de textures sont constatés sur l’une des deux fabrications

3

4

	Aucun défaut en terme de saveurs et de texture n’est constaté sur les deux fabrications

5

	
	

	PHASE Présentation commerciale et dégustation TOTAL sur 10 points
	SOUS-TOTAL IV
	

Précisions au jury de l’évaluation orale des connaissances en technologie de la pâtisserie :

Les évaluations orales seront réalisées au cours de la phase pratique, à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat.

L’évaluation orale dure au maximum 15 minutes. Elle se fait dans le laboratoire, et est menée par un jury composé d’un professionnel pâtissier et un enseignant de technologie de la discipline professionnelle.

Les sujets des questions portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de technologie de la pâtisserie suivants :

S1.1.3 – Le vocabulaire professionnel

S1.2.1 – L’éducation sensorielle

S3.2 – Les techniques de fabrication

Dans le cas de note inférieure à 10 / 20, il est demandé au jury de noter les questions, les réponses du candidat et de justifier la note correspondante.

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Aptitude à communiquer

(5 points)

	Communique de manière inappropriée aux contextes

0

	Communique mais ne fait pas preuve d’écoute active

1

2

	Communique avec hésitation mais fait preuve d’écoute active

3

4

	Communique avec aisance, très bonne écoute active

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	PHASE d’évaluation orale des connaissances de technologie de la pâtisserie TOTAL sur 20 points
	SOUS-TOTAL V
	

Précisions au jury de l’évaluation orale des connaissances en sciences de l’alimentation :

Les évaluations orales seront réalisées au cours de la phase pratique, à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat.

L’évaluation orale dure au maximum 15 minutes. Elle se fait dans le laboratoire, et est menée par un jury composé d’un enseignant de la discipline professionnelle et un enseignant de biotechnologie.

Les sujets des questions portent obligatoirement sur les fabrications réalisées par le candidat, et sont limités à tout ou partie des savoirs associés de sciences de l’alimentation suivants :

S4.1.1.2 – Principales propriétés physico-chimiques mises en œuvre en pratique professionnelle

S4.1.3.1 – La perception sensorielle

S4.1.3.2. – L’équilibre alimentaire

S4.2.3.2 – Hygiène du personnel

S4.2.3.3 – Hygiène du milieu et du matériel

S4.3.1.1.3 – Sécurité

S4.3.4.3 – Matériaux utilisés dans le secteur professionnel et leurs propriétés

Dans le cas de note inférieure à 10 / 20, il est demandé au jury de noter les questions, les réponses du candidat et de justifier la note correspondante.

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Aptitude à communiquer

(5 points)

	Communique de manière inappropriée aux contextes

0

	Communique mais ne fait pas preuve d’écoute active

1

2

	Communique avec hésitation mais fait preuve d’écoute active

3

4

	Communique avec aisance, très bonne écoute active

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	Questionnement portant sur :

(5 points)
	Question :

	
	Réponse :

	
	Les réponses sont erronées

0

	Les réponses sont approximatives ou le vocabulaire professionnel est inadapté au contexte

1

2

	Les réponses sont cohérentes, logiques mais le vocabulaire professionnel n’est pas maîtrisé

3

4

	Les réponses sont pertinentes, et le vocabulaire professionnel utilisé est adapté

5

	
	

	PHASE d’évaluation orale des connaissances de sciences de l’alimentation TOTAL sur 20 points
	SOUS-TOTAL VI
	

	ACADEMIE DE :

	CAP PATISSERIE
	SESSION de :

Date :
(au cours du dernier trimestre de l’année terminale de formation)

	SITUATION D’EVALUATION

en ENTREPRISE
	EPREUVE EP2 –

CONTROLE EN COURS DE FORMATION - S3

	3 FABRICATIONS réalisées par le candidat
	CANDIDAT
	ETABLISSEMENT

	
	NOM :

Prénom :

	

	NOM des membres du jury
	FONCTION des membres du jury
	EMARGEMENT

	
	
	

	NOTES RECAPITULATIVES S3
	
	
	sous – total I
	Techniques de fabrication
	/ 10

	
	
	
	sous – total II
	Comportement professionnel
	/ 30

	
	
	
	
	NOTE FINALE S3 PROPOSEE AU JURY
	/ 40

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Organisation du poste de travail

2 pts
	N’est pas du tout organisé, est désordonné

0

	Manque de constance dans l’organisation de son poste de travail

1

	Le poste de travail est toujours ordonné, rangé, adapté par rapport aux tâches réalisées

2

	
	

	Techniques gestuelles

rapidité, dextérité

1 pt
	Les gestuelles sont inappropriées

0

	Les gestuelles sont professionnelles,

 assurées et rapides

1

	
	

	Conduite des fermentations

1 pt
	Ne respecte pas les protocoles et conditions de fermentation (temps, température, matériel)

0

	Respecte et suit de manière conforme les protocoles et conditions de fermentation

1

	
	

	Conduite des cuissons

2 pts
	Ne respecte pas les conditions de cuisson (temps, température, matériel)

0

	Applique les protocoles de cuisson (temps, température, matériel)

1

	Respecte et suit de manière conforme les conditions de cuisson

2

	
	

	Techniques de base (pâte, crème, …)

2 pts

	Les techniques et les produits finis ne sont pas conformes

0

	Les étapes de fabrication ne sont pas toujours respectées

1

	Respecte les étapes de fabrication et les produits finis sont conformes aux résultats attendus

2

	
	

	Finition / Décor

2 pts

	La finition et le décor sont non conformes et non soignés

0

	La finition et le décor sont conformes et soignés

1

	La finition et le décor sont conformes, soignés et recherchés

2

	
	

	Techniques de fabrication TOTAL sur 10 points
	SOUS-TOTAL I
	

	CRITERES d’évaluation
	TI
	I
	B
	TB
	Justifications en cas de note inférieure à la moyenne
	Note

	Ponctualité :

Respecter les horaires de travail et faire preuve de ponctualité 3 pts
	Retards et absences sont répétées et injustifiés

0

	Connaît quelques retards injustifiés

1

	Respecte l’horaire d’arrivée

2

	Est toujours à l’heure et en tenue à son poste de travail

3

	
	

	Amabilité – règles de savoir vivre :

Entretenir des bonnes relations avec autrui 3 pts
	A une attitude irrespectueuse, perd systématiquement le contrôle de lui-même dans certaines situations (mauvais caractère, violence, …)

0

	A du mal à établir des relations avec d’autres personnes (quelques écarts de langage, attitudes déplacées, …)

1

	Fait des efforts pour susciter de la sympathie et rendre agréables les relations entre les personnes

2

	A un comportement exemplaire en terme de politesse, d’amabilité

3

	
	

	Esprit d’équipe :

S’intégrer d’une manière active au sein de l’entreprise 3 pts

	Est isolé, n’a pas l’esprit d’équipe

0

	Fait peu d’efforts pour s’intégrer

1

	Fait des efforts pour s’intégrer et communiquer

2

	S’intègre naturellement et rapidement, est capable de s’adapter rapidement aux différents rythmes de l’entreprise

3

	
	

	Respect :

Respecter la santé et la sécurité de chacun 3 pts
	A une attitude dangereuse pour lui et à l’égard des personnes qui l’entourent

0

	Manque de rigueur dans le respect des consignes de santé et de sécurité à son poste de travail

1

	Respecte les consignes de santé et de sécurité à son poste de travail

2

	Respecte les consignes et anticipe les risques liés à la santé et à la sécurité à son poste de travail

3

	
	

	Respect :

Se présenter et avoir une tenue propre et adaptée au milieu professionnel 3 pts
	Tenue, présentation et hygiène corporelle inadaptées

0

	Des négligences trop fréquentes (tenue et/ou hygiène)

1

	Tenue conforme ; de rares irrégularités

2

	Tenue et présentation professionnelle impeccables et irréprochables

3

	
	

	Respect :

Respecter les règles d’hygiène

3 pts
	Néglige les règles d’hygiène

0

	Ne respecte pas les règles essentielles d’hygiène

1

	Respecte les règles élémentaires d’hygiène

2

	Respecte les consignes et anticipe les risques liés à l’hygiène

3

	
	

	Respect :

Faire preuve de respect de l’environnement (tri sélectif, économies des fluides et des énergies, …) 3 pts
	Fait preuve d’aucun respect de l’environnement dans son travail

0

	A du mal à respecter régulièrement l’environnement dans son travail

1

	Agit en respectant régulièrement l’environnement dans son travail

2

	Agit en respectant au quotidien l’environnement dans son travail, anticipe les risques

3

	
	

	Volonté :

Faire preuve de curiosité professionnelle et demander conseil

3 pts
	Ne pose jamais de questions, fait preuve de désintérêt, ne tient aucun compte des remarques (provocation, arrogance)

0

	Ne demande pratiquement pas de conseils, ne semble pas très intéressé, n’accepte pas les remarques

1

	Fait preuve de curiosité, s’intéresse à son travail. S’adapte aux remarques formulées (positives et négatives)

2

	Pose des questions pertinentes. Met toujours les conseils reçus en application

3

	
	

	Volonté :

Faire preuve de motivation et de dynamisme, de participation active, de rapidité

3 pts
	N’est pas intéressé par son travail, aucun investissement, aucune réactivité

0

	Choisit ses centres d’intérêt, Manque de constance dans sa participation

1

	Attitude positive, réactive au travail, mais manque de rapidité

2

	Volontaire et dynamique, cherche à apprendre le métier au quotidien (attitude toujours positive). Fait preuve d’initiative

3

	
	

	Savoir être :

Garder la maîtrise de soi 3 pts
	Impulsif et incontrôlable

0

	A du mal à se contrôler

1

	Sait se contrôler

2

	Est toujours maître de soi dans toutes les situations

3

	
	

	Comportement professionnel TOTAL sur 30 points
	SOUS-TOTAL II
	

6 Proposition de Sujets 0

6.1 Épreuve ponctuelle
	Toutes académies

 Session 0
	Code(s) examen(s)

	Sujet national (Épreuve ponctuelle)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 7 heures maximum
	Feuillet : 1 / 7

Le sujet comprend 2 feuilles et 5 annexes (une par fiche technique de fabrication et un organigramme de travail vierge à compléter).
L’épreuve se compose de :

· une phase écrite de 30 minutes maximum ;

· une phase pratique de 6h30 maximum dont une phase orale d’évaluation des connaissances de technologie de la pâtisserie et des sciences de l’Alimentation, de 2 x 15 minutes maximum, à des moments propices laissés à l’initiative des membres du jury
· une pause déjeuner non comprise dans le temps de fabrication de 30 mn maximum laissée à l’appréciation des membres du jury
A l’issue de l’épreuve, les fabrications sont évaluées en terme de présentation et de dégustation ; les fabrications seront disposées directement sur le plan de travail, propre et vide, sans aucun autre élément ou support de présentation.

L’épreuve autorise un livret de recettes personnel (sans précision des techniques de fabrication), et une calculatrice.
PHASE D’ORGANISATION ECRITE :

Durée : 30 minutes maximum

A partir des documents en annexe (commande accompagnée des 4 fiches techniques correspondantes, organigramme de travail vierge), il vous est demandé de compléter l’organigramme en planifiant vos 4 fabrications dans le temps (durée de 6h30 maximum, avec une coupure obligatoire de 30 minutes non comprise dans le temps de fabrication indiquée le jour de l’épreuve par les membres du jury), et en estimant le temps de réalisation de chaque étape de fabrication.
L’évaluation portera sur les critères suivants (sur 10 points) : qualité du document (2 points), ordonnancement des étapes de fabrication (4 points), estimation du temps de chaque étape (4 points)
PHASE PRATIQUE :
Durée : 6h00 maximum

A partir des 4 fiches techniques comportant la commande et présentés en annexe :

· un entremets pour 8 personnes : charlotte aux poires ((22 cm), finition et décor libres à l’initiative du candidat sur le thème de : « la fête de la musique »
· une tarte : Tarte framboise pour 8 personnes,
· une fabrication à base de pâte à choux : 8 religieuses et 8 éclairs café
· une viennoiserie : 8 croissants et 8 pains au chocolat
et de votre photocopie de votre organigramme, il vous est demandé de fabriquer et de présenter le résultat de vos 4 fabrications dans le temps imparti.
L’évaluation portera sur :

- des critères permanents d’évaluation (total sur 40 points) : organisation du poste de travail (sur 5 points), respect des règles d’hygiène – de santé et de sécurité (sur 5 points), comportement professionnel (sur 5 points), utilisation rationnelle des matières premières (sur 5 points), utilisation rationnelle des matériels et outillages (sur 5 points), techniques gestuelles - rapidité, dextérité (sur 5 points), conduite des cuissons (sur 5 points), pesées – mesures – quantités (sur 5 points).
- des critères d’évaluation spécifique à chaque fabrication (total sur 90 points) : entremets (sur 30 points), tarte (sur 15 points), fabrication à base de pâte à choux (sur 20 points), viennoiserie (sur 25 points).
	Toutes académies

 Session 0
	Code(s) examen(s)

	Sujet national (Épreuve ponctuelle)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 7 heures maximum
	Feuillet : 2 / 7

PHASE DE PRESENTATION artistique

A l’issue des fabrications, la présentation des 4 fabrications (entremets, tarte, fabrication à base de pâte à choux, viennoiserie) à l’emplacement du poste de travail et sans matériel supplémentaire, sera évaluée par un jury composé d’un enseignant de la discipline professionnelle et/ou d’un professionnel pâtissier et d’un enseignant d’Arts appliqués.

L’évaluation portera sur les critères suivants (sur 20 points) : dimension esthétique des fabrications (5 points), cohérence avec le thème (1 point), exploitation de la thématique (4 points), décor (4 points), volume (2 points), organisation des garnitures (2 points), association de couleurs (2 points)
PHASE DE PRESENTATION commerciale et DEGUSTATION

Après la phase de présentation, les 4 fabrications (entremets, tarte, fabrication à base de pâte feuilletée ou pâte à choux, viennoiserie) seront dégustées et analysées à l’issue de la production, par un jury composé d’un enseignant de la discipline professionnelle et/ou d’un professionnel pâtissier.
L’évaluation portera sur les critères suivants (sur 20 points) : aspect commercial et gustatif des fabrications (4 points), l’appréciation gustative et des textures des pâtes et des crèmes composant les 4 fabrications (2 points pour chaque pâte et crème).
PHASE D’EVALUATION ORALE
Durée : 30 mn maximum
Les deux évaluations orales seront réalisées au cours de la phase pratique dans le laboratoire de fabrication, d’une durée maximale de 15 minutes chacune, et à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat.

L’évaluation portera sur les critères suivants (sur 40 points) : l’aptitude à communiquer et les réponses données aux questions de technologie (20 points) et aux questions de sciences appliquées à l’alimentation, à l’hygiène et à l’environnement professionnel (20 points)
	Toutes académies

 Session 0
	Code(s) examen(s)

	Sujet national (Épreuve ponctuelle)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 7 heures maximum
	Feuillet : 3 / 7

FICHE TECHNIQUE DE FABRICATION

Entremets
	Charlotte aux poires sur le thème de « La fête de la musique » (8 personnes)

	Recettes (à titre indicatif)
	Progression

	Biscuit cuillère nature :

Blanc d’oeuf

Sucre

Jaune d’oeuf

Farine

Bavaroise Nature :

Lait

Jaune d’oeuf

Sucre

Gélatine feuille (200 bloom)

Crème fouettée

Garniture : poire (conserve)
Punch Poire :

Sirop à 60°Brix
Alcool de poire

Finition et Décor :
Nappage blond
Sucre semoule, sucre glace

Blanc d’œuf, vinaigre blanc
Glucose

Chocolat de couverture (ivoire, lacté, noir)

Poire (conserve)
Amande effilée ou hachée
Beurre

Pâte d’amande (33%)

Colorants divers
	120 g
100 g

80 g

100 g

250 g

120 g

100 g

6 g

250 g

200 g
200 g

20 g

QS
QS
QS
QS

QS
250 g
QS

QS
QS

QS
	REALISER : le biscuit cuillère nature
COUCHER :
CUIRE :
PUNCHER :

REALISER : la crème bavaroise

MONTER : l’entremets (cercle de 4,5 cm de hauteur et de (22 cm)

Garnir l’entremets préalablement chemisé avec le biscuit en disposant des morceaux de poires à l’intérieur

FINITION & DÉCOR : libres sur le thème de « la fête de la musique »

A partir des denrées à votre disposition et du thème, valoriser votre entremets par une finition et un décor (exemples : un décor simple à base de sucre, un décor simple à base de chocolat, un décor simple à base de fruits, une nougatine, une inscription au cornet …).

	Croquis

	[image: image19.png][image: image20.png]
[image: image9]

	Toutes académies

 Session 0
	Code(s) examen(s)

	Sujet national (Épreuve ponctuelle)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 7 heures maximum
	Feuillet : 4 / 7

FICHE TECHNIQUE DE FABRICATION

Tarte

	Tarte framboise (8 personnes)

	Recettes (à titre indicatif)
	Progression :

	Pâte sucrée:

Farine

Beurre

Sucre glace

Œuf entier
Sel

Crème d’amandes :

Beurre
Sucre

Poudre d’amandes

Œuf entier

Poudre à crème (facultatif)
Parfum (facultatif) : eau de vie de framboise

 Garniture :
Framboise (barquette de 125g)
Finition :

Nappage rouge ou sucre glace
	250 g

150 g

100 g
50 g
5 g
100 g

100 g

100 g

60 g
10 g
QS
375 g

QS
	REALISER : la pâte sucrée
RESERVER : au froid

ABAISSER :

FONCER : un cercle de (22 cm
REALISER : la crème d’amandes
GARNIR : le fonds de crème d’amandes

CUIRE :
RESERVER : sur grille

GARNIR : de framboises fraîches (finition : saupoudrer de sucre glace) ou de framboises surgelées (finition : abricoter au nappage rouge).

	Croquis
	
[image: image10]

	Toutes académies

 Session 0
	Code(s) examen(s)

	Sujet national (Épreuve ponctuelle)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 7 heures maximum
	Feuillet : 5 / 7

FICHE TECHNIQUE DE FABRICATION

Fabrication à base de pâte à choux
	8 religieuses et 8 éclairs café

	Recettes (à titre indicatif)
	Progression :

	Pâte à choux :

Eau

Lait

Beurre
Sel

Farine

Œuf entier
Crème pâtissière :
Lait

Sucre

Jaune d’oeuf
Poudre à crème

Beurre

Extrait de café
Café soluble

Montage et finition :

Fondant blanc

Sirop à 60°Brix

Extrait de café

Colorant jaune

Crème au beurre
	125 g
125 g
100 g

3 g

150 g

250 g
1000 g
150 g

160 g
80 g

100 g

QS
QS
500 g
100 g

QS

QS

250 g
	REALISER : la pâte à choux
COUCHER : les choux (de deux tailles différentes) et les éclairs

CUIRE :
RESERVER : sur grille
REALISER : la crème pâtissière
PARFUMER :
GARNIR : les choux, les éclairs
GLACER :

DECORER : avec la crème au beurre les religieuses (avec poche et douille cannelée)

	Croquis religieuse

[image: image11]

	Croquis éclair

[image: image12]

	Toutes académies

 Session 0
	Code(s) examen(s)

	Sujet national (Épreuve ponctuelle)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 7 heures maximum
	Feuillet : 6 / 7

FICHE TECHNIQUE DE FABRICATION

Viennoiserie (pâte levée feuilletée)
	8 croissants et 8 pains au chocolat

	Recettes (à titre indicatif)
	Progression :

	Détrempe :
Farine

Sel

Sucre
Beurre

Levure biologique
Eau
Lait

Tourage :

Beurre de tourage
Garniture :

Bâton chocolat

	500 g

10 g

50 g

50 g

20 g

130 g

130 g

300 g

16 pièces
	REALISER : la détrempe (pétrissage mécanique)
POINTER : à température ambiante
RETOMBER : la pâte
RESERVER : au froid (positif ou négatif)

BEURRER, TOURER :

ABAISSER : au rouleau ou au laminoir
DETAILLER : 8 croissants, 8 pains au chocolat
FACONNER :

APPRETER : à l’étuve

DORER, CUIRE :
RESERVER : sur grille

	Croquis

	
[image: image13]

	Toutes académies

 Session 0
	Code(s) examen(s)

	Sujet national (Épreuve ponctuelle)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 7 heures maximum
	Feuillet : 7 / 7

Centre d’examen:…………………………………….Date:……………N° candidat:…………………………………………

	ORDONNANCEMENT DES ETAPES DE FABRICATION ET ESTIMATION DU TEMPS

Epreuve EP2 Fabrication de pâtisserie – Phase écrite

	Heure
	Horaire
par 30 mn
	ENTREMETS
	TARTE
	FABRICATION à base de pâte à choux
	VIENNOISERIE

	1heure
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	2 heures
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	3 heures
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	4 heures
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	5 heures
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	6 heures
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	7 heures
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	7 h 30
	
	
	
	
	

	
	
	
	
	
	

L’horaire de pause (30 mn obligatoire) sera précisé par les membres du jury, et reporté
 par le candidat sur son organigramme de travail (le candidat peut hachurer les cases correspondantes).

ANNEXE POUR LE CENTRE D’EXAMEN
	Fourni par le Centre d'Examen

MATÉRIELS COLLECTIFS :
Outillage habituel de laboratoire nécessaire aux différentes préparations, devant être réalisées conformément au programme officiel du C.A.P

Poche à douille jetable
Douilles polycarbonates

Papier cuisson
Film alimentaire
Plaque 40 x 60

Grille 40 x 60

Carton rond or

Papier dentelle

Thermomètre électronique
Saupoudreuse
Produits de nettoyage et de désinfection

Lavettes

Papier à usage unique

Torchon (pour plaques)
MATÉRIELS INDIVIDUELS
par candidat

1 batteur mélangeur (5 litres)

1 cercle à entremets (22 cm, 4,5 cm de hauteur

1 cercle à tarte (22 cm
10 bassines plastiques de dimension variable (pour les pesées)

2 casseroles inox

4 bassines inox à fond plat

4 plaques à débarrasser
1 tamis

1 brosse à farine
1 rouleau
1 poêlon inox
1 doseur mesureur
1 pochon, 1 louche, 1 écumoire

	Fourni par le Candidat

 TENUE PROFESSIONNELLE
1 veste blanche

1 tablier blanc

1 toque

1 pantalon

1 tour de cou

1 paire de chaussure anti-dérapante

 PETIT MATERIEL
1 mallette plastique

1 éminceur couteau de tour inox 20cm

1 éminceur couteau de tour inox 30cm

1 éplucheur économe inox manche plastique

1 couteau office 10cm

1 triangle inox 10cm

1 palette inox 17 cm

1 palette inox 23 cm

1 couteau-scie à génoise ou entremets 321mm

1 coupe-pâte carré rigide, rond

1 spatule exoglass 22cm

1 spatule exoglass 28cm

1 fouet à sauce

2 maryses

1 thermomètre électronique

1 double peigne à chocolat

Douilles polycarbonate (boîte de 12)

1 pinceau 4 cm manche plastique

1corne plastique

poche à douille jetable

6.2 Contrôle en cours de formation
6.2.1 Situation d’évaluation n°1 (S1) :

	Académie de …

 Session 0
	Date examen

	Sujet (Épreuve en CCF – S1)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 3h30 maximum
	Feuillet : 1 / 4

Le sujet comprend 1 feuille et 3 annexes (une par fiche technique de fabrication et un organigramme de travail vierge à compléter).
L’épreuve se compose de :

· une phase écrite de 15 minutes ;

· une phase pratique de 3h00.
A l’issue de l’épreuve, les fabrications sont évaluées en terme de présentation et de dégustation ; les fabrications seront disposées directement sur le plan de travail, propre et vide, sans aucun autre élément ou support de présentation.

L’épreuve autorise un livret de recettes personnel (sans précision des techniques de fabrication), et une calculatrice.
PHASE D’ORGANISATION ECRITE :

Durée : 15 minutes
A partir des documents en annexe (commande accompagnée des 2 fiches techniques correspondantes, organigramme de travail vierge), il vous est demandé de compléter l’organigramme en planifiant vos 2 fabrications dans le temps (durée de 3h00) et en estimant le temps de réalisation de chaque étape de fabrication.
L’évaluation portera sur les critères suivants (sur 5 points) : qualité du document (1 point), ordonnancement des étapes de fabrication (2 points), estimation du temps de chaque étape (2 points).
PHASE PRATIQUE :
Durée : 3h00
A partir des 2 fiches techniques comportant la commande et présentés en annexe :

· une tarte : Tarte framboise pour 8 personnes,
· une fabrication à base de pâte à choux : 8 religieuses et 8 éclairs café
et de votre photocopie de votre organigramme, il vous est demandé de fabriquer et de présenter le résultat de vos 2 fabrications dans le temps imparti.
L’évaluation portera sur :

- des critères permanents d’évaluation (total sur 10 points) : organisation du poste de travail (sur 2 points), respect des règles d’hygiène – de santé et de sécurité (sur 3 points), utilisation rationnelle des matières premières (sur 1 point), utilisation rationnelle des matériels et outillages (sur 1 point), techniques gestuelles - rapidité, dextérité (sur 1 point), conduite des cuissons (sur 1 point), pesées – mesures – quantités (sur 1 point).
- des critères d’évaluation spécifique à chaque fabrication (total sur 25 points) : tarte (sur 10 points), fabrication à base de pâte à choux (sur 15 points)
PHASE DE PRESENTATION commerciale et DEGUSTATION
Après la phase de présentation, les 2 fabrications (tarte et fabrication à base de pâte à choux) seront dégustées et analysées à l’issue de la production, par un jury composé d’un enseignant de la discipline professionnelle et/ou d’un professionnel pâtissier.
L’évaluation portera sur les critères suivants (sur 10 points) : aspect commercial et gustatif (5 points), appréciation des qualités organoleptiques des fabrications (5 points).
	Académie de …

 Session 0
	Date examen

	Sujet (Épreuve en CCF – S1)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 3h30 maximum
	Feuillet : 2 / 4

	Tarte framboise (8 personnes)

	Recettes (à titre indicatif)
	Progression :

	Pâte sucrée:

Farine

Beurre

Sucre glace

Œuf entier

Sel

Crème d’amandes :

Beurre

Sucre

Poudre d’amandes

Œuf entier

Poudre à crème (facultatif)

Parfum (facultatif) : eau de vie de framboise

 Garniture :

Framboise (barquette de 125g)
Finition :

Nappage rouge ou sucre glace
	250 g

150 g

100 g

50 g

5 g

100 g

100 g

100 g

60 g

10 g

QS

375 g

QS
	REALISER : la pâte sucrée
RESERVER : au froid

ABAISSER :

FONCER : un cercle de (22 cm
REALISER : la crème d’amandes

GARNIR : le fonds de crème d’amandes

CUIRE :
RESERVER : sur grille

GARNIR : de framboises fraîches (finition : saupoudrer de sucre glace) ou de framboises surgelées (finition : abricoter au nappage rouge).

	Croquis
	
[image: image14]

	Académie de …

 Session 0
	Date examen

	Sujet (Épreuve en CCF – S1)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 3h30 maximum
	Feuillet : 3 / 4

FICHE TECHNIQUE DE FABRICATION

Fabrication à base de pâte à choux
	8 religieuses et 8 éclairs café

	Recettes (à titre indicatif)
	Progression :

	Pâte à choux :

Eau

Lait

Beurre

Sel

Farine

Œuf entier

Crème pâtissière :
Lait

Sucre

Jaune d’oeuf

Poudre à crème

Beurre

Extrait de café
Café soluble

Montage et finition :

Fondant blanc

Sirop à 60°Brix

Extrait de café

Colorant jaune

Crème au beurre
	125 g

125 g

100 g

3 g

150 g

250 g

1000 g

150 g

160 g

80 g

100 g

QS

QS

500 g

100 g

QS

QS

250 g
	REALISER : la pâte à choux
COUCHER : les choux (de deux tailles différentes) et les éclairs

CUIRE :
RESERVER : sur grille
REALISER : la crème pâtissière
PARFUMER :
GARNIR : les choux, les éclairs
GLACER :

DECORER : avec la crème au beurre les religieuses (avec poche et douille cannelée)

	Croquis religieuse

[image: image15]

	Croquis éclair

[image: image16]

	Académie de …

 Session 0
	Date examen

	Sujet (Épreuve en CCF – S1)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 3h30 maximum
	Feuillet : 4 / 4

Centre d’examen :…………………………………….

N° candidat:………………………………………………………………………..

	ORDONNANCEMENT DES ETAPES DE FABRICATION ET ESTIMATION DU TEMPS

Epreuve EP2 Fabrication de pâtisserie – Phase écrite

	Heure
	Horaire
par 15 mn
	TARTE
	FABRICATION à base de pâte à choux

	1 heure
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	2 heures
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	3 heures
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

6.2.2 Situation d’évaluation n°2 (S2) :

	Académie de …

 Session 0
	Date examen

	Sujet (Épreuve en CCF – S2)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 3h45 maximum
	Feuillet : 1 / 4

Le sujet comprend 1 feuille et 3 annexes (une par fiche technique de fabrication et un organigramme de travail vierge à compléter). L’épreuve se compose de :

· une phase écrite de 15 minutes ;

· une phase pratique de 3h00 ;
· une phase orale d’évaluation des connaissances de technologie de la pâtisserie et des sciences de l’Alimentation, de 2 x 15 minutes maximum, à des moments propices laissés à l’initiative des membres du jury
A l’issue de l’épreuve, les fabrications sont évaluées en terme de présentation et de dégustation ; les fabrications seront disposées directement sur le plan de travail, propre et vide, sans aucun autre élément ou support de présentation.

L’épreuve autorise un livret de recettes personnel (sans précision des techniques de fabrication), et une calculatrice.
PHASE D’ORGANISATION ECRITE :

Durée : 15 minutes maximum

A partir des documents en annexe (commande accompagnée des 2 fiches techniques correspondantes, organigramme de travail vierge), il vous est demandé de compléter l’organigramme en planifiant vos 2 fabrications dans le temps (durée de 3h00, et en estimant le temps de réalisation de chaque étape de fabrication.
L’évaluation portera sur les critères suivants (sur 5 points) : qualité du document (1 point), ordonnancement des étapes de fabrication (2 point), estimation du temps de chaque étape (2 points)
PHASE PRATIQUE :
Durée : 3h00 - A partir des 2 fiches techniques comportant la commande et présentés en annexe :

un entremets pour 8 personnes : charlotte aux poires ((22 cm), finition et décor libres à l’initiative du candidat sur le thème de : « la fête de la musique » et une viennoiserie : 8 croissants et 8 pains au chocolat
et de votre photocopie de votre organigramme, il vous est demandé de fabriquer et de présenter le résultat de vos 2 fabrications dans le temps imparti.

L’évaluation portera sur :

- des critères permanents d’évaluation (total sur 10 points) : organisation du poste de travail (sur 2 points), respect des règles d’hygiène – de santé et de sécurité (sur 3 points), utilisation rationnelle des matières premières (sur 1 point), utilisation rationnelle des matériels et outillages (sur 1 point), techniques gestuelles - rapidité, dextérité (sur 1 point), conduite des cuissons (sur 1 point), pesées – mesures – quantités (sur 1 point).
- des critères d’évaluation spécifique à chaque fabrication (total sur 45 points) : entremets (sur 25 points), viennoiserie (sur 20 points)
PHASE DE PRESENTATION artistique

A l’issue des fabrications, la présentation des 2 fabrications (entremets, viennoiserie) à l’emplacement du poste de travail et sans matériel supplémentaire, sera évaluée par un jury composé d’un enseignant de la discipline professionnelle et/ou d’un professionnel pâtissier et d’un enseignant d’Arts appliqués.

L’évaluation portera sur les critères suivants (sur 20 points) : dimension esthétique des fabrications (5 points), cohérence avec le thème (1 point), exploitation de la thématique (4 points), décor (4 points), volume (2 points), organisation des garnitures (2 points), association de couleurs (2 points).
PHASE DE PRESENTATION commerciale et DEGUSTATION

Après la phase de présentation, les 2 fabrications (entremets, viennoiserie) seront dégustées et analysées à l’issue de la production, par un jury composé d’un enseignant de la discipline professionnelle et/ou d’un professionnel pâtissier.
L’évaluation portera sur les critères suivants (sur 10 points) : aspect commercial et gustatif (5 points), appréciation des qualités organoleptiques (5 points).
PHASE D’EVALUATION ORALE
Durée : 30 minutes maximum

Les deux évaluations orales seront réalisées au cours de la phase pratique dans le laboratoire de fabrication, d’une durée maximale de 15 minutes chacune, hors temps de pratique et à des moments propices laissés à l’initiative de chaque jury de manière à ne pas gêner le déroulement des fabrications du candidat.

L’évaluation portera sur les critères suivants (sur 40 points) : l’aptitude à communique et les réponses données aux questions de technologie (20 points) et aux questions de sciences appliquées à l’alimentation, à l’hygiène et à l’environnement professionnel (20 points)
	Académie de …

 Session 0
	Date examen

	Sujet (Épreuve en CCF – S2)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 3h45 maximum
	Feuillet : 2 / 4

FICHE TECHNIQUE DE FABRICATION

Entremets
	Charlotte aux poires sur le thème de « La fête de la musique » (8 personnes)

	Recettes (à titre indicatif)
	Progression

	Biscuit cuillère nature :

Blanc d’oeuf

Sucre

Jaune d’oeuf

Farine

Bavaroise Nature :

Lait

Jaune d’oeuf

Sucre

Gélatine feuille (200 bloom)

Crème fouettée

Garniture : poire (conserve)

Punch Poire :

Sirop à 60°Brix

Alcool de poire

Finition et Décor :
Nappage blond

Sucre semoule, sucre glace

Blanc d’œuf, vinaigre blanc

Glucose

Chocolat de couverture (ivoire, lacté, noir)

Poire (conserve)

Amande effilée ou hachée

Beurre

Pâte d’amande (33%)

Colorants divers
	120 g

100 g

80 g

100 g

250 g

120 g

100 g

6 g

250 g

200 g

200 g

20 g

QS

QS

QS

QS

QS

250 g
QS

QS
QS

QS
	REALISER : le biscuit cuillère nature

COUCHER :

CUIRE :
PUNCHER :

REALISER : la crème bavaroise

MONTER : l’entremets (cercle de 4,5 cm de hauteur et de (22 cm)

Garnir l’entremets préalablement chemisé avec le biscuit en disposant des morceaux de poires à l’intérieur

FINITION & DÉCOR : libres sur le thème de « la fête de la musique »

A partir des denrées à votre disposition et du thème, valoriser votre entremets par une finition et un décor (exemples : un décor simple à base de sucre, un décor simple à base de chocolat, un décor simple à base de fruits, une nougatine, une inscription au cornet …).

	Croquis

	
[image: image17]

	Académie de …

 Session 0
	Date examen

	Sujet (Épreuve en CCF – S2)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 3h45 maximum
	Feuillet : 3 / 4

FICHE TECHNIQUE DE FABRICATION

Viennoiserie (pâte levée feuilletée)
	8 croissants et 8 pains au chocolat

	Recettes (à titre indicatif)
	Progression :

	Détrempe :
Farine

Sel

Sucre

Beurre

Levure biologique

Eau

Lait

Tourage :

Beurre de tourage

Garniture :

Bâton chocolat

	500 g

10 g

50 g

50 g

20 g

130 g

130 g

300 g

16 pièces
	REALISER : la détrempe (pétrissage mécanique)

POINTER : à température ambiante
RETOMBER : la pâte

RESERVER : au froid (positif ou négatif)

BEURRER, TOURER :

ABAISSER : au rouleau ou au laminoir
DETAILLER : 8 croissants, 8 pains au chocolat

FACONNER :

APPRETER : à l’étuve

DORER, CUIRE :
RESERVER : sur grille

	Croquis

	
[image: image18]

	Académie de …

 Session 0
	Date examen

	Sujet (Épreuve en CCF – S2)
CAP PATISSIER
	

	Épreuve EP2 – FABRICATION DE PATISSERIES
	

	Coefficient : 11
	Durée : 3h45 maximum
	Feuillet : 4 / 4

Centre d’examen :…………………………………….

N° candidat:………………………………………………………………………..

	ORDONNANCEMENT DES ETAPES DE FABRICATION ET ESTIMATION DU TEMPS

Epreuve EP2 Fabrication de pâtisserie – Phase écrite

	Heure
	Horaire
par 15 mn
	ENTREMETS
	VIENNOISERIE

	1 heure
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	2 heures
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	3 heures
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

7 Proposition d’articulation de la formation
Les pages qui suivent sont une proposition d’articulation de la formation en CAP Pâtissier.

Elles respectent une logique de progression dans les enseignements professionnels, à partir de laquelle peuvent s’articuler les enseignements généraux.
Elle laisse toutefois toute la liberté pédagogique aux enseignants, et est, dans ce but, un guide – un repère indicatif d’articulation de la formation sur les deux années du CAP.

Pour autant, elle se veut adaptable à toutes les spécificités des formes d’enseignement, tant en Lycée professionnel en formation initiale sous statut scolaire, qu’en Centre de Formation d’Apprentis.

Selon les spécificités et les contraintes de chaque centre de formation, il sera possible d’adapter le contenu des séances au sein de chaque année de formation, en se gardant de conserver la logique suivante :

· un apprentissage de toutes les techniques de base en première année, avec renforcement systématique des techniques de base (niveau I) et leur mise en application en situation professionnelle ;
· un renforcement des techniques de base en deuxième année, avec un élargissement aux techniques dérivées des techniques de base (niveau II),

· une découverte (en atelier expérimental) de toutes les matières premières clefs, et une synthèse professionnelle de toutes les connaissances liées aux matières premières et au contexte professionnel en 1ère année ;

· un élargissement des connaissances (en atelier expérimental et de synthèse) aux autres matières premières en 2ème année.
Enfin, les pages suivantes proposent d’articuler chaque contenu d’enseignement avec ce qui fait l’une des caractéristiques majeures du métier de Pâtissier : celle d’être fortement imbriquée dans le calendrier de l’année et les saisons. Les fabrications proposées par les enseignants seront par conséquent à la croisée des techniques mentionnées, des thèmes du calendrier et des produits caractéristiques de la saison (à forte majorité limités aux fruits). Chaque mise en situation professionnelle, dans les limites des heures de formation (3h30), proposera

· soit la fabrication d’une tarte et d’une pâtisserie à base de pâte feuilletée ou de pâte à choux ;
· soit la fabrication d’un entremets et d’une viennoiserie

en adéquation aux situations d’évaluation en Contrôle en Cours de Formation.

Dans le cas des examens en épreuve ponctuelle, l’atelier de mise en situation professionnelle (globalisé à 2x3h30) pourra proposer en deuxième année de formation une tarte, une fabrication à base de pâte feuilletée ou de pâte à choux, un entremets ET une viennoiserie.
7.1
Approche d’une articulation des enseignements par Unité de formation & module :

Cette proposition est née des études et travaux menés dans le cadre de la plateforme de travail collaboratif P@Tice, notamment du document publié sous l’intitulé : « L’enseignement modulaire dans l’enseignement professionnel : la promesse d’une véritable innovation ».

Elle résulte de la nécessité absolue de :

· donner une cohérence à la formation,
· engager les équipes enseignantes dans une dynamique réellement collaborative,

· renouveler les pratiques d’enseignement, et proposer de nouvelles ingénieries de la formation, notamment par l’approche par compétence.

Dans ce contexte, il est essentiel de procéder au découpage arbitraire de l’année en « x » unités de formation (dans le cas du CAP Pâtissier, 3 unités de formation semblent suffire).

Ces trois unités trouvent leur signification dans leur articulation avec les périodes de formation en milieu professionnel et le découpage sur les deux années de formation :
· UNITÉ DE FORMATION 1 : avant la première période de formation en milieu professionnel (8 semaines dans l’entreprise x) et le 1er bilan individuel

· UNITÉ DE FORMATION 2 : entre la première et la deuxième période de formation en milieu professionnel (8 semaines dans l’entreprise y) et le 2ème bilan individuel (fin de formation)

· UNITÉ DE FORMATION 3 :

après la deuxième période de formation en milieu professionnel

Le découpage de la formation en 3 unités trouve de même une légitimité dans le cadre de l’apprentissage.
Au final, l’étude se fixe comme point d’orgue de proposer une articulation de la formation identique, tant en formation initiale sous statut scolaire qu’en apprentissage. Pour autant, il ne s’agit pas de proposer un modèle unique de pratiques d’enseignement ; les spécificités de la formation initiale sous statut scolaire et de la formation en apprentissage seront pris en compte.

7.2
Préambule à une nouvelle ingenierie de la formaton :

7.2.1 Proposition de modules transversaux par unités de formation :
Une solution pourrait être de choisir arbitrairement de répartir les capacités par unité de formation, soit :

· la capacité à « organiser », méthodique et décisive en début de formation, dans l’UF1 ;

· la capacité à « réaliser » dans l’UF2 (en semi autonomie) ;

· la capacité à « contrôler », qui fait appel automatiquement à la maîtrise de savoirs de base, dans l’UF3 ;

· la capacité à « communiquer », si délicate dans le cas d’un public en formation de niveau V, transversale aux 3 unités de formation.

	Capacité
	SAVOIR - FAIRE
	UF1
	UF2
	UF3

	ORGANISER
	PREVOIR LES MESURES D’HYGIÈNE, DE SANTÉ ET DE MISE EN SÉCURITÉ

	
	
	

	
	RÉCEPTIONNER LES MATIÈRES PREMIÈRES
Déconditionner

Reconditionner
	
	
	

	
	STOCKER LES MATIERES PREMIERES
Répartir par nature

Ranger dans les lieux appropriés

Suivre la rotation des stocks
	
	
	

	
	PARTICIPER A LA PREVISION DES BESOINS
	
	
	

	
	RECHERCHER ET ORGANISER L’INFORMATION préalablement à toute tâche

Collecter l’information nécessaire

Décoder l’information

Choisir les matières premières, les consommables, les outillages, les matériels, les produits d’entretien
	
	
	

	
	PLANIFIER L’EXECUTION D’UNE FABRICATION

Estimer le temps de chaque étape de fabrication

Localiser et répartir les opérations dans les zones de travail

Ordonnancer les étapes
	
	
	

	
	ORGANISER L’INFORMATION

Trier, classer, ordonner les points clefs de sa communication

Choisir un vocabulaire professionnel
	
	
	

	
	PARTICIPER A LA DÉMARCHE QUALITÉ

Identifier les dangers à son(ses) poste(s) de travail

Identifier les descripteurs (analyse sensorielle)

Suivre les méthodologies

Prendre en compte l’équilibre alimentaire et nutritionnel
	
	
	

	RÉALISER
	PESER, MESURER, QUANTIFIER
	
	
	

	
	RÉAGIR AUX ALÉAS
	
	
	

	
	EXÉCUTER LES PRÉPARATIONS DE BASE

Réaliser les pâtes de base

Réaliser les crèmes et appareils de base

Réaliser les produits d’accompagnement de base

Réaliser les sirops et cuissons de sucre, la nougatine

Traiter les fruits et les légumes
	
	
	

	
	METTRE EN FORME LES PRÉPARATIONS

Peser

Mettre en forme
	
	
	

	
	CONDUIRE LES FERMENTATIONS, LES CUISSONS
	
	
	

	
	RÉALISER TOUT OU PARTIE DES ÉLÉMENTS DE DÉCOR

Mettre au point un chocolat de couverture

Maintenir au point un chocolat de couverture

Exécuter des décors simples (à base de sucre de chocolat, …)
	
	
	

	
	CONDITIONNER - IDENTIFIER
	
	
	

	
	CONSERVER
	
	
	

	
	ASSEMBLER
	
	
	

	
	RANGER LE POSTE DE TRAVAIL, LE(S) MATERIE(S), LES LOCAUX
	
	
	

	
	RENSEIGNER LES DOCUMENTS INTERNES
	
	
	

	
	APPLIQUER LES REGLES DE BONNES PRATIQUES d’hygiène, de santé et de sécurité au travail dans l’activité de travail

Nettoyer, désinfecter le poste de travail, les outillages, les équipements, les matériels, les locaux

Respecter les recommandations de santé et de sécurité au travail

Mettre en œuvre les mesures de protection individuelle(s) ou collective(s)
	
	
	

	
	AGIR EN RESPECTANT L’ENVIRONNEMENT

Appliquer les règles de tri sélectif

Utiliser de manière raisonnée les produits d’entretien

Utiliser de manière raisonnée les fluides (eau) et les énergies (gaz, électricité)
	
	
	

	
	VALORISER LA PRODUCTION
	
	
	

	
	UTILISER LES OUTILS DE COMMUNICATION
	
	
	

	CONTROLER
	CONTROLER LES MATIERES PREMIERES

Contrôler la conformité de la livraison (qualitatif, quantitatif)

Vérifier les températures, l’état du conditionnement, les dates limites
	
	
	

	
	ASSURER LA TRACABILITE DES MATIERES PREMIERES

Conserver, classer les documents

Identifier les matières premières
	
	
	

	
	CONTROLER LES CONDITIONS DE CONSERVATION DES MATIERES PREMIERES

Vérifier les conditions de conservation

Vérifier les températures de stockage, les dates limites
	
	
	

	
	DETECTER LES ANOMALIES
	
	
	

	
	VERIFIER LA MISE EN PLACE DU POSTE DE TRAVAIL PREALABLEMENT A TOUTE TACHE
	
	
	

	
	CONTROLER L’EVOLUTION DES PRODUITS tout au long du processus de fabrication jusqu'à la commercialisation

Contrôler les fermentations (en température ambiante, en pousse contrôlée)

Contrôler les cuissons
	
	
	

	
	VERIFIER LES CONDITIONS DE CONSERVATION DES PRODUITS en cours de fabrication et finis
	
	
	

	
	CONTROLER LE RANGEMENT DE SON POSTE DE TRAVAIL, DU MATERIEL ET DES LOCAUX
	
	
	

	
	CONTROLER LE BON FONCTIONNEMENT DES APPAREILS UTILISES ET DES DISPOSITIFS DE SECURITE
	
	
	

	
	CONTROLER LA CONFORMITE DE LA PRODUCTION

Vérifier l’adéquation de la production avec la nature, le poids, la quantité demandés

Apprécier les caractéristiques organoleptiques des produits et des productions
	
	
	

	
	VERIFIER LES OPERATIONS DE NETTOYAGE ET DE DEISNFECTION de son poste de travail, les outillages, les matériels, les locaux
	
	
	

	COMMUNIQUER
	PREVENIR LA PERSONNE RESPONSABLE DANS LE CAS D’ANOMALIES
	
	
	

	
	COMMUNIQUER AVEC la hiérarchie, les membres de l’équipe, des tiers (fournisseurs, clientèle)

Utiliser un langage approprié

Rendre compte auprès de sa hiérarchie

Informer le personnel de vente
	
	
	

	
	TRAVAILLER EN EQUIPE

Adopter une attitude et un comportement appropriés

Entretenir de bonnes relations avec autrui
	
	
	

	RÉPARTITION PAR UNITÉ DE FORMATION
	12
	18
	14

7.2.2 En formation initiale sous statut scolaire :

	Formation initiale sous statut scolaire
	UNITÉ DE FORMATION 1

	PFMP n°1 (8 semaines dans l’entreprise x)
	UNITÉ DE FORMATION

 2
	PFMP n°2 (8 semaines dans l’entreprise y)
	UNITÉ DE FORMATION

3

	Positionnement
	Dispositifs d’aide (modules) selon besoins identifiés
	
	Bilan individuel I

régulation (soutien – renforcement)
	
	Bilan individuel II
régulation (soutien – renforcement)

	Compétences professionnelles visées
	Prévoir les mesures d’hygiène, de santé et de mise en sécurité

Réceptionner les matières premières

Stocker les matières premières

Participer à la prévision des besoins

Rechercher et organiser l’information

Planifier l’exécution d’une fabrication

Organiser l’information

Participer à la démarche qualité

Prévenir la personne responsable dans le cas d’anomalies

Communiquer avec la hiérarchie, les membres de l’équipe, des tiers

Travailler en équipe
	
	Peser, mesurer, quantifier

Réagir aux aléas

Exécuter les préparations de base

Mettre en forme les préparations

Conduire les fermentations, les cuissons

Réaliser tout ou partie des éléments de décor

Conditionner, identifier

Conserver

Assembler

Ranger le poste de travail, le(s) matériel(s), les locaux

Renseigner les documents internes

Appliquer les règles de bonnes pratiques

Agir en respectant l’environnement

Valoriser la production

Utiliser les outils de communication

Prévenir la personne responsable dans le cas d’anomalies

Communiquer avec la hiérarchie, les membres de l’équipe, des tiers

Travailler en équipe
	
	Contrôler les matières premières

Assurer la traçabilité des matières premières

Contrôler les conditions de conservation des matières premières

Détecter les anomalies

Vérifier la mise en place du poste de travail

Contrôler l’évolution des produits

Vérifier les conditions de conservation des produits

Contrôler le rangement de son poste de travail, du matériel et des locaux

Contrôler le bon fonctionnement des appareils utilisés et des dispositifs de sécurité

Contrôler la conformité de la production

Vérifier les opérations de nettoyage et de désinfection

Prévenir la personne responsable dans le cas d’anomalies

Communiquer avec la hiérarchie, les membres de l’équipe, des tiers

Travailler en équipe

	Atelier expérimental
	Fondamentaux de début d’année

Analyse expérimentale des principales matières premières
	
	Analyse expérimentale des matières premières secondaires
Approfondissements selon besoin
	
	

	Atelier de pratique professionnelle
	Apprentissage des techniques de base
	
	 Approfondissements (transferts, dérivés) – renforcements des techniques de base
Mise en situation
	
	Mise en situation

Révisions

	Technologie professionnelle
	Etude des thèmes du référentiel

Préparation de la PFMP n°1
	
	Poursuite des thèmes du référentiel

Exploitation de la PFMP n°1

Renforcement

Mise en situation (mobilisation des connaissances)
Préparation de la PFMP n°2
	
	Exploitation de la PFMP n°2
Révisions

Mise en situation (mobilisation des connaissances)

	Autonomie
	Autonomie limitée
	
	Semi autonomie
	
	Pleine autonomie

	Modalités d’évaluation

	Epreuve ponctuelle
	
	
	
	
	Épreuve écrite EP1
Épreuve écrite, orale et pratique EP2

	
	CCF
	
	
	Épreuve EP2 – S1 (fin du 1er trimestre de l’année de terminale)
	Épreuve EP2 – S3
	Épreuve écrite et pratique EP1

Épreuve EP2 – S2

7.2.3 En apprentissage :

	Formation en apprentissage
	UNITÉ DE FORMATION 1

	
	UNITÉ DE FORMATION 2

	
	UNITÉ DE FORMATION 3

	Positionnement
	Dispositifs d’aide (modules) selon besoins identifiés
	
	Bilan individuel I

régulation (soutien – renforcement)
	
	Bilan individuel II
régulation (soutien – renforcement)

	Compétences visées
	Prévoir les mesures d’hygiène, de santé et de mise en sécurité

Réceptionner les matières premières

Stocker les matières premières

Participer à la prévision des besoins

Rechercher et organiser l’information

Planifier l’exécution d’une fabrication

Organiser l’information

Participer à la démarche qualité

Prévenir la personne responsable dans le cas d’anomalies

Communiquer avec la hiérarchie, les membres de l’équipe, des tiers

Travailler en équipe
	
	Peser, mesurer, quantifier

Réagir aux aléas

Exécuter les préparations de base

Mettre en forme les préparations

Conduire les fermentations, les cuissons

Réaliser tout ou partie des éléments de décor

Conditionner, identifier

Conserver

Assembler

Ranger le poste de travail, le(s) matériel(s), les locaux

Renseigner les documents internes

Appliquer les règles de bonnes pratiques

Agir en respectant l’environnement

Valoriser la production

Utiliser les outils de communication

Prévenir la personne responsable dans le cas d’anomalies

Communiquer avec la hiérarchie, les membres de l’équipe, des tiers

Travailler en équipe
	
	Contrôler les matières premières

Assurer la traçabilité des matières premières

Contrôler les conditions de conservation des matières premières

Détecter les anomalies

Vérifier la mise en place du poste de travail

Contrôler l’évolution des produits

Vérifier les conditions de conservation des produits

Contrôler le rangement de son poste de travail, du matériel et des locaux

Contrôler le bon fonctionnement des appareils utilisés et des dispositifs de sécurité

Contrôler la conformité de la production

Vérifier les opérations de nettoyage et de désinfection

Prévenir la personne responsable dans le cas d’anomalies

Communiquer avec la hiérarchie, les membres de l’équipe, des tiers

Travailler en équipe

	Atelier expérimental
	Fondamentaux de début d’année

Analyse expérimentale des principales matières premières
	
	Analyse expérimentale des matières premières secondaires

Approfondissements selon besoin
	
	

	Atelier de pratique professionnelle
	Apprentissage des techniques de base
	
	 Approfondissements (transferts, dérivés) – renforcements des techniques de base

Mise en situation
	
	Mise en situation

Révisions

	Technologie professionnelle
	Etude des thèmes du référentiel

Préparation de la PFMP n°1
	
	Poursuite des thèmes du référentiel

Exploitation de la PFMP n°1

Renforcement

Mise en situation (mobilisation des connaissances)
Préparation de la PFMP n°2
	
	Exploitation de la PFMP n°2
Révisions

Mise en situation (mobilisation des connaissances)

	Autonomie
	Autonomie limitée
	
	Semi autonomie
	
	Pleine autonomie

	Modalités d’évaluation

	Epreuve ponctuelle
	
	
	
	
	Épreuve écrite EP1
Épreuve écrite, orale et pratique EP2

	
	CCF
	
	
	Épreuve EP2 – S1 (fin du 1er trimestre de l’année de terminale)
	Épreuve EP2 – S3
	Épreuve écrite et pratique EP1

Épreuve EP2 – S2

7.2.4 Proposition de modules optionnels par unités de formation :
7.2.4.1 Quid des modules optionnels :

Les élèves de niveau V évoluent : leurs attentes sont souvent très hétérogènes, marquées par des niveaux de qualifications, une maturité, des âges très disparates d’un apprenant à l’autre.

La proposition de modules sous forme optionnelle résulte du dispositif existant dans certains référentiels de niveaux V.

Un point demeure essentiel dans l’amorce de la définition des modules : il nous paraît vital de ne pas restreindre le champ des modules à la seule réponse à des difficultés d’élèves, le module se limitant alors à « combler » les déficits, les lacunes par des activités de soutien.

A l’image des membres de l’équipe académique d'accompagnement et de ressources pour la voie professionnelle au service des équipes pédagogiques et éducatives (R.V.P.) de l’académie de Versailles, affirmons qu’il existe « des besoins éducatifs, méthodologiques, cognitifs … qui ne peuvent être couverts par les seuls champs disciplinaires même s’ils prennent largement appui sur eux et que ce sont donc ces besoins connus ou à repérer qui doivent déterminer « ce qui faut faire sur le temps réservé aux modules » »
.
Ces modules poursuivent le double objectif suivant :

· aider les apprenants à l’acquisition des technologies de travail individuel ;
· aider les apprenants à l’apprentissage des formes fondamentales de raisonnement.

En outre, ils doivent leur permettre de développer une meilleure connaissance de soi (de son fonctionnement, de ses difficultés, de ses réussites, …).

Par ailleurs, ces modules doivent viser exclusivement le champ professionnel.
Finalement, les modules sont censés

· faire naître le besoin et l’envie d’apprendre ;

· viser à l’autonomie de l’apprenant ;

· faire acquérir et développer des compétences transversales.

Ils sont généralement mis en place par l’équipe pédagogique à partir d’évaluation de diagnostic ou de bilan tout au long de la formation. Ils visent spécifiquement à répondre à des besoins ponctuels de la part d’un groupe d’apprenants identifiés.

Les modules peuvent prendre place en salle de classe équipée (l’objectif n’étant pas de reconduire des situations normales de cours), voire dans des ateliers, mais dans tous les cas, ils permettent une diversification marquée des modes d’enseignement (dans ses stratégies comme dans ses supports et moyens).

Ils sont animés de préférence en pluridisciplinarité, de manière à favoriser les liens entre les disciplines et favoriser ainsi le travail en commun.

Ils visent à un positionnement individualisée de l’apprenant.
Comme dit précédemment, les modules ne se conçoivent pas uniquement pour un public d’élèves parfaitement identifiés, souffrant de manques, de lacunes, voire éventuellement aussi de « démotivation » passagère ou répétitive, relevés notamment à la suite d’évaluation diagnostique en début voire en cours d’année, susceptibles de nuire à leurs apprentissages à court ou moyen terme. Ils peuvent aussi viser tout groupe d’élèves et notamment dans le cadre d’un approfondissement ou d’un enrichissement culturel.

Les différents modules, censés être de « remédiation », peuvent se différencier selon leurs apports :

· soit d’ordre méthodologique ;

· soit d’ordre social et professionnel,

· soit d’ordre disciplinaire ou culturel.

7.2.4.1.1 Les modules d’aide méthodologique
· Le module d’aide au développement cognitif :

Le module d’aide au développement cognitif vise le développement de capacités liées aux opérations mentales de l’élève telles que : raisonnement, attention, concentration, mémorisation, gestion de l’espace et du temps, … , notamment pour améliorer à court terme les apprentissages. Il peut prendre la forme d’un entraînement à des méthodologies, à des stratégies d’apprentissage, ….

Le module consiste en la mise en place d’activités avec pause méthodologique systématique, afin de mettre en exergue les procédures mentales utilisées par les élèves qui peuvent le faire échouer ou réussir dans ses apprentissages. Il revient alors au formateur de suggérer, de mettre en place des dispositifs différenciés appropriés aux besoins sous forme de « conseil méthodologique » (terme introduit par Philippe Meirieu dés 1989).

Jean-Marie Gillig
 suggère à ce propos la constitution par le groupe élèves même, d’outils permettant une forme d’autocontrôle au cours de leurs travaux (d’aucuns pourraient parler de « check-list »).

· Le module d’aide à l’appropriation de compétences communes :

Le module d’aide à l’appropriation de capacités communes vise le développement de compétences communes, pour structurer des démarches de type : rechercher, organiser, choisir, traiter, décider, contrôler, valider, sélectionner, réaliser, traiter…
Le module consiste à partir de l’analyse des propres démarches de l’élève mises en jeu dans ses activités courantes, pour rechercher les moyens de les optimiser.

7.2.4.1.2 Les modules d’aide à l’insertion sociale et professionnelle :

· Le module d’aide au développement des compétences relationnelles :

Le module d’aide au développement des compétences relationnelles vise le développement de compétences d’ordre comportemental destiné à : apprendre et à agir ensemble, respecter des règles de sociabilité, s’intégrer à la vie de l’établissement – de la classe – du groupe ….
Le module propose d’analyser la propre socialisation de l’élève dans un groupe, afin de travailler sur les capacités de l’élève à s’intégrer dans le monde professionnel et plus encore dans la société.
Il peut comprendre :

· le développement de la connaissance de son environnement : découverte de l’établissement de formation, des nouvelles modalités pédagogiques (pédagogie de contrat, évaluation formative, sommative, …) par l’intermédiaire de : rencontres avec les acteurs de l’établissement, travail à partir des nouveaux documents, visite stratégique (le CDI, la salle multimédia, …), …
· le développement de la connaissance de soi : découverte de ses potentialités, adaptation de soi au nouveau mode de fonctionnement dans l’établissement, par l’intermédiaire de : outils multimédias (filmer les élèves), activités culturelles type théâtre

· Le module d’aide à l’élaboration du projet personnel de l’élève (orientation – insertion) :

Le module d’aide à l’élaboration du projet personnel de l’élève vise exclusivement à fournir à l’élève les informations nécessaires pour lui permettre de préciser et consolider son projet personnel, pour notamment donner plus de sens à la formation. Il poursuit l’objectif de faciliter l’insertion scolaire de l’élève par une meilleure connaissance de soi, de l’environnement, des filières et des métiers.
Le module peut prendre le parti de développer la découverte des filières de formation, des métiers potentiels par l’intermédiaire de : rencontres avec des professionnels anciens élèves ou non, visites d’entreprises, acteurs de l’orientation, …
7.2.4.1.3 Les modules de soutien :

Les modules de soutien visent à développer certains apprentissages (des savoirs et savoir-faire disciplinaires) jugés fondamentaux, pour des élèves ponctuellement en difficulté, voire dans certains cas, approfondir des notions clefs pour acquérir un niveau de compréhension supérieur.

Le module peut consister à la reprise sous un autre angle d’apprentissage, de certains savoirs non assimilés et d’opérer des contextualisations ciblées, voire des savoir-faire non maîtrisés et d’entraîner les élèves à une pratique plus systématique.

Ils peuvent concerner autant les disciplines de l’enseignement général, que celles de l’enseignement professionnel.

7.2.4.1.4 Les modules d’approfondissement :

Les modules d’approfondissement visent à permettre à un groupe identifié d’élèves l’approfondissement de compétences touchant à un ou plusieurs domaines. Ils peuvent être perçus comme un dispositif de valorisation des progrès des élèves.

7.2.4.1.5 Les modules d’enrichissement :

Les modules d’enrichissement visent à favoriser l’implication de l’élève dans des activités et de lui permettre de se dépasser tant dans sur le plan scolaire que professionnel.

Ils peuvent par exemple prendre l’aspect d’ateliers de découverte, scientifique (les ateliers Science & Cuisine, …), artistique (les ateliers de design culinaire, …), ...

7.2.4.2 Exemples de modules optionnels :

	MODULE D’AIDE METHODOLOGIQUE
	Apprendre à apprendre
	Apprendre à travailler en autonomie

· organiser son temps de travail (dans l’établissement, à la maison, durant un devoir - modalités d’organisation, optimisation),

· acquérir – développer des méthodes d’apprentissage, de mémorisation, …

· faire face à tous les types d’exercices scolaires (mise en place de « Guide repères », …)

	
	Rechercher – Exploiter une information
	· La recherche documentaire : développer une méthodologie (sélection, analyse, synthèse), analyser pour comprendre des documents, choisir et utiliser les ressources documentaires (outils généraux, presse généraliste et spécialisée, multimédia, internet, …)

· L’exploitation des informations

	
	Pause méthodologique : faire des bilans en cours de formation
	· Exploiter les bilans des conseils de classe, les bulletins scolaires : développer ses points forts, travailler sur ses points faibles

	
	Développer les compétences liées à la communication écrite / orale
	· Communiquer à l’écrit : la lecture, la compréhension, la prise de notes, la consigne et son respect, la synthèse, la formulation d’une réponse

· Communiquer à l’oral : présentation, simulation orale à partir d’un cas concret (entretien, …), travail sur le langage - les différents registres de langue – les messages verbaux / non verbaux, …

	MODULE D’AIDE A L’INSERTION SOCIALE ET PROFESSIONNELLE
	Connaître l’établissement et son environnement
	Se repérer dans l’établissement, dans son environnement et connaître tous les acteurs de la vie lycéenne (étude de l’organigramme, des structures, plan et règlement intérieur, rencontres, …situation de l’établissement dans le département, la ville …), droits et devoirs dans l’établissement

	
	Avoir un comportement responsable (santé et sécurité en atelier)
	Analyser les comportements en entreprise (à partir de grille d’observation, proposer des applications en établissement

Comparer les comportements relatifs à la santé et à la sécurité de deux secteurs professionnels (par deux classes de spécialités différentes) : relever les points communs, les points spécifiques ; anticiper les situations dangereuses (à l’aide de production de films, affiches, consignes …)

	
	Etre citoyen
	Travailler les différents aspects de la citoyenneté : dans la vie de tous les jours, en profession, …

	
	Apprendre à se connaître pour préparer au mieux la recherche de stage
	Module faisant suite à celui consacré à la communication orale.

· Exploiter ses atouts, ses centres d’intérêts, ses valeurs,…, se mettre en valeur

· Rédiger : lettre de motivation, CV,

· Préparer : entretien, …

	
	Rechercher des offres d’emploi
	· Méthodologie, exploitation

	
	Exploiter ses périodes de stage
	Confronter ses expériences, mutualiser ses acquis, faire les liens entre la formation en entreprise et celle en établissement, planifier des séances de remédiation (en établissement, en entreprise)

	
	Repérer son parcours de formation
	Connaître les itinéraires de formation, la poursuite d’études (se projeter dans l’avenir), les possibilités de réorientation

Découvrir les facettes des différents métiers

Se repérer dans la formation, individualiser la formation

	MODULE DE SOUTIEN ET D’APPROFONDISSEMENT
	Soutien disciplinaire / transdisciplinaire
	Soutien ciblé sur des compétences disciplinaires (de l’enseignement général, de l’enseignement professionnel) voire transdisciplinaires

· Soutien en informatique

· Soutien en Gestion : calculs commerciaux (réductions, TVA, …)

	MODULE D’APPROFONDISSEMENT
	Approfondissement disciplinaire / transdisciplinaire
	Approfondissement ciblé sur des compétences disciplinaires (de l’enseignement général, de l’enseignement professionnel) voire transdisciplinaires

· Approfondissement en informatique

· ../..

	MODULE D’ENRICHISSEMENT
	Voir différemment les disciplines de l’enseignement général
	Aborder la dimension culturelle des disciplines d’enseignement général, leur intérêt dans la construction de la personne en tant qu’individu et en tant que professionnel.

	
	Développer sa culture (artistique, littéraire, scientifique, …)
	Permettre l’accès des élèves à des manifestations culturelles, s’ouvrir à d’autres formes de culture, exploiter dans son champ professionnel les acquis de ces rencontres – de ces visites, …

	
	Ateliers culturels
	Ateliers de découverte :

· scientifique (les ateliers de Cuisine moléculaire, …),

· artistique (les ateliers de design culinaire, …), ...

7.2.4.3 Répartition des modules optionnels par unités de formation :

	PROPOSITION D’ORDONNANCEMENT

DES MODULES OPTIONNELS
	MC CDR

	
	UF1
	UF2
	UF3

	AIDE METHODOLOGIQUE

	Aide au développement cognitif
	
	
	

	Aide à l’appropriation de compétences communes
	
	
	

	AIDE A L’INSERTION SOCIALE ET PROFESSIONNELLE

	Aide au développement des compétences relationnelles

	Connaissance de l’environnement
	
	
	

	Connaissance de soi
	
	
	

	Aide à l’élaboration du projet personnel de l’élève
	
	
	

	SOUTIEN

	Soutien
	
	
	

	APPROFONDISSEMENT

	Approfondissement
	
	
	

	ENRICHISSEMENT

	Enrichissement
	
	
	

7.3
Une nouvelle ingenierie de la formation :

Nous proposons pour chaque unité de formation (UF1, UF2 et UF3) une sorte de feuille de route pour l’ensemble de l’équipe pédagogique :

· des balises de temps,

· un point positionnement de l’apprenant, initial – intermédiaire et final, notamment à l’issue de chaque période de formation en entreprise ou par apprentissage,

· un module régulation avec la mise en place de dispositifs optionnels offerts aux apprenants,

· un module transversal, avec la mise en évidence des compétences clefs sur lesquelles toute l’attention des membres de l’équipe pédagogique doit se porter ;

· le centre d’intérêt de l’unité de formation, rattaché au cœur du métier, vers lequel tous les enseignements doivent tendre ;

· enfin, le niveau d’autonomie préconisé.
7.3.1 L’unité de formation n°1 :
	UF1 – Unité de formation n°1

	Feuille de route pour l’équipe pédagogique – CAP Pâtissier

	BALISES

Période

Vacances scolaires

Répartition
	FORMATION INITIALE SOUS STATUT SCOLAIRE
	
	FORMATION EN APPRENTISSAGE
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	POSITIONNEMENT de l’apprenant – UF1

	POSITIONNEMENT INITIAL
	ÉVALUATION DIAGNOSTIQUE

	RÉGULATION Module(s) optionnel(s) – UF1

	Module d’aide méthodologique
	Apports méthodologiques

Développement de capacités : raisonnement / attention, / concentration / mémorisation, gestion de l’espace et du temps

	Module d’aide à l’insertion sociale et professionnelle
	Développement de compétences d’ordre comportemental :

- développement de la connaissance de son environnement

- développement de la connaissance de soi

	MODULE TRANSVERSAL – UF1

Les objectifs communs à l’ensemble de l’équipe pédagogique

	ORGANISER
	PREVOIR LES MESURES D’HYGIÈNE, DE SANTÉ ET DE MISE EN SÉCURITÉ

	En situation réelle ou simulée

GBPH pâtisserie ou Protocoles HACCP

Réglementation (paquet hygiène, …)

Document unique, fiche d’entreprise

Fiches de poste
	Mesures d’hygiène, de santé et de sécurité appropriées

.

	
	RÉCEPTIONNER LES MATIÈRES PREMIÈRES

Déconditionner

Reconditionner
	Ergonomie du poste avec éclairement approprié

Outils de déconditionnement sécurisés

Matériels de reconditionnement (bac hermétique, film alimentaire, …)

Matériels et outils de rangement

Étiquettes ou autres supports de traçabilité

Compacteur, tri sélectif
	Aménagement de son activité de travail

Déconditionnement dans les zones adaptées et par lot

Reconditionnement adapté

Respect de la traçabilité du produit

Identification précise des produits par nature et par date

Respect des règles de recyclage des emballages

	
	STOCKER LES MATIERES PREMIERES

Répartir par nature

Ranger dans les lieux appropriés

Suivre la rotation des stocks
	Ergonomie du poste avec éclairement approprié

GBPH pâtisserie

Consignes et/ou du cahier des charges

Matériels de stockage (clayette, film alimentaire, bac hermétique, …)

Tenue adaptée
	Rangement et stockage dans les lieux appropriés

Respect des consignes et/ou du cahier des charges

Respect des règles de rotation des stocks

Respect des températures de stockage

	
	PARTICIPER A LA PREVISION DES BESOINS
	Fiches de stock

Stock minimum

	Besoins identifiés en nature et en quantité

Transmission rapide des informations

	
	RECHERCHER ET ORGANISER L’INFORMATION préalablement à toute tâche

Collecter l’information nécessaire

Décoder l’information

Choisir les matières premières, les consommables, les outillages, les matériels, les produits d’entretien
	Consignes de production

Documents administratifs manuels et/ou informatisés (commande, fiche technique, fiche de production …)

Locaux

Outils de calcul : calculatrice, ordinateur, …
	Points clefs de l’information extraits, complets

Choix raisonné des locaux, des matériels, des produits, des outillages et des matières premières

Mode de calcul approprié ; résultat(s) rapide(s), précis, cohérent(s) ; respect des équivalences ; respect des poids et des volumes

	
	PLANIFIER L’EXECUTION D’UNE FABRICATION

Estimer le temps de chaque étape de fabrication

Localiser et répartir les opérations dans les zones de travail

Ordonnancer les étapes
	Temps imparti

	Organigramme rationnel, présentant les étapes de fabrication dans un ordre logique, en respectant le temps imparti pour chaque fabrication

Cohérence entre les fabrications et les zones de travail

	
	ORGANISER L’INFORMATION

Trier, classer, ordonner les points clefs de sa communication

Choisir un vocabulaire professionnel
	Consignes et protocoles

Matériels et outillages adaptés

Matières premières

Produits et matériels de nettoyage et de désinfection

Fiche de poste
	Compréhension et reformulation de la consigne

Expression claire, précise, utilisant un vocabulaire professionnel adapté

	ORGANISER
	PARTICIPER A LA DÉMARCHE QUALITÉ

Identifier les dangers à son(ses) poste(s) de travail

Identifier les descripteurs (analyse sensorielle)

Suivre les méthodologies

Prendre en compte l’équilibre alimentaire et nutritionnel
	Guide des bonnes pratiques d’hygiène en pâtisserie et /ou méthode HACCP

Résultats des analyses et commentaires des contrôles sanitaires

Documents et procédures hygiène

Outils de contrôle (thermomètre, lamelles…)

Équipements et matériels à disposition favorisant l’ergonomie et la maîtrise des nuisances

Manuels d’utilisation et d’entretien

Document Unique, la fiche d’entreprise

EPI (Équipements de Protection Individuelle)

Produits de nettoyage et de désinfection agréés

Réglementation en vigueur

Grille simple d’analyse sensorielle avec descripteurs

PNNS (plan national nutrition santé)

	Respect des bonnes pratiques d’hygiène :

Main d’œuvre :

· lavage régulier des mains

· brossage des dents

· utilisation des EPI (gants à usage unique en vinyle, masque papier en cas d’infection voire masque P2 en cas d’exposition importante aux poussières)

Matière d’œuvre :

· Suivi de la traçabilité

Matériel :

· Utilisation et entretien conforme aux bonnes pratiques professionnelles en vigueur (GBPH)

Milieu :

· Utilisation raisonnée des énergies, des fluides et des produits d’entretien

· Gestion des déchets

Méthode :

· Respect du principe de la marche en avant dans le temps et /ou dans l’espace

· Respect du suivi de la méthodologie de l’analyse sensorielle (par exemple articulée autour des cinq sens)

· Choix du descripteur adapté

Prise en compte des besoins et des équilibres nutritionnels

	COMMUNIQUER
	PREVENIR LA PERSONNE RESPONSABLE DANS LE CAS D’ANOMALIES
	Outils de communication

Numéros d’urgence

Document unique

Consignes et formation

Situations à risques

	Réaction appropriée à l’analyse des situations à risques

	
	COMMUNIQUER AVEC la hiérarchie, les membres de l’équipe, des tiers (fournisseurs, clientèle)

Utiliser un langage approprié

Rendre compte auprès de sa hiérarchie

Informer le personnel de vente
	Organigramme de l’entreprise

Supports d’information manuels et/ou informatiques (règlement intérieur, document unique,…)

Outils de communication

Documents manuels et/ou informatiques

	 Maîtrise du vocabulaire professionnel

Respect :

· des règles de communication verbales et non verbales

· attitudes professionnelles adaptées (hiérarchie, écoute, courtoisie, sens de l’observation, ponctualité, esprit d’équipe)

Utilisation appropriée des outils de communication

Argumentation précise orale ou écrite (en terme de conservation, de composition et de consommation)

	
	TRAVAILLER EN EQUIPE

Adopter une attitude et un comportement appropriés

Entretenir de bonnes relations avec autrui
	Organigramme de l’entreprise

Supports d’information manuels et/ou informatiques

Outils de communication
	Respect :

· des règles de communication verbales et non verbales

· attitudes professionnelles adaptées (hiérarchie, écoute, courtoisie, sens de l’observation, ponctualité, esprit d’équipe)

Utilisation appropriée des outils de communication

	CENTRE D’INTERET professionnel – UF1

	Atelier expérimental
	Fondamentaux de début d’année

	Enseignement de la santé et de la sécurité au travail

Hygiène – guide des bonnes pratiques d’hygiène et d’application des principes HACCP

Perception sensorielle et dégustation

	
	Analyses techniques & scientifiques
	Découverte des matières premières de base

	Atelier de pratique professionnelle
	Apprentissage – renforcement des techniques de base
	APPRENTISSAGE en centre de formation des techniques de base

RENFORCEMENT en entreprise

UNE SEULE CIBLE : les techniques de base

· Les pâtes de base

· Les crèmes& appareils de base

· Les cuissons de sucre

· Les produits d’accompagnement

· Les éléments de décor et de finition

THÉMATIQUES :

· Saison : Automne, Hiver (ANNÉE 1)
Fête, évènement : Noël, St Nicolas, Ste Catherine, Ouverture de la chasse, vendange, semaine du Goût, Halloween

PRODUITS de référence :

Ananas, avocat, banane, carambole, cédrat, châtaigne, citron, coing, datte, figue, fraise, framboise, fruits de la passion, goyave, grenade, groseille, kiwi, kumquat, litchee, mandarine, mangue, melon, mirabelle, mure, myrtille, noix de coco, noix fraîches, orange, papaye, pastèque, physalis, potiron, pêche de vigne , poire, pomme, prune (reine claude, quetsche), raisins
· Saison : Hiver, Printemps (ANNÉE 1)
Fête, évènement : Epiphanie, Chandeleur, St Valentin, Mardi gras, ouverture de la pêche

PRODUITS de référence :

Ail nouveau, asperge, betterave, blette, céleri rave, choux de Bruxelles, chou, chou-fleur, concombre, crosne, endive, épinard, fenouil, fève, légumes oubliés, mâche, morille, navet, oseille, poireau, pommes de terre de conservation, salsifis, topinambour, truffe, salades diverses

Agrumes, ananas, avocat, banane, carambole, citron, datte, fruits de la passion, goyave, grenade, kaki, kiwi, kumquat, litchee, mandarine, orange, mangue, noix de coco, pamplemousse, papaye, physalis, poires, pomelo, pomme

	Technologie professionnelle
	Etude des thèmes du référentiel
	Présentation – contrat

Environnement professionnel

Les matières premières de base

	
	Période de formation en milieu professionnel
	Préparation – Exploitation

	AUTONOMIE – UF1

	Autonomie limitée

7.3.2 L’unité de formation n°2 :
	UF2 – Unité de formation n°2

	Feuille de route pour l’équipe pédagogique – CAP Pâtissier

	BALISES

Période

Vacances scolaires

Répartition
	FORMATION INITIALE SOUS STATUT SCOLAIRE
	
	FORMATION EN APPRENTISSAGE
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	POSITIONNEMENT de l’apprenant – UF2

	POSITIONNEMENT INTERMÉDIAIRE

Bilan individuel UF1

NA : non acquis

ECA : en cours d’acquisition

A : acquis
	Capacité

COMPÉTENCES

NA

ECA

AA

Organiser

PREVOIR LES MESURES D’HYGIÈNE, DE SANTÉ ET DE MISE EN SÉCURITÉ
RÉCEPTIONNER LES MATIÈRES PREMIÈRES
STOCKER LES MATIERES PREMIERES
PARTICIPER A LA PREVISION DES BESOINS
RECHERCHER ET ORGANISER L’INFORMATION
PLANIFIER L’EXECUTION D’UNE FABRICATION

ORGANISER L’INFORMATION

PARTICIPER A LA DÉMARCHE QUALITÉ
Communiquer
PREVENIR LA PERSONNE RESPONSABLE DANS LE CAS D’ANOMALIES
COMMUNIQUER AVEC la hiérarchie, les membres de l’équipe, des tiers (fournisseurs, clientèle)
TRAVAILLER EN EQUIPE

	CCF

	Épreuve EP2 – S1
fin du 1er trimestre de l’année de terminale

	RÉGULATION Module(s) optionnel(s) – UF2

	Module de soutien
	Travail sur des savoirs et savoir – faire disciplinaires

Soutien sur des compétences non acquises

	Module d’approfondissement
	Approfondissement de compétences

	MODULE TRANSVERSAL – UF2

Les objectifs communs à l’ensemble de l’équipe pédagogique

	RÉALISERE
	PESER, MESURER, QUANTIFIER
	Matériel de pesage et de mesure

	Pesées et mesures conformes

Respect des consignes et des protocoles

	
	RÉAGIR AUX ALÉAS

	Contraintes de production

	Réaction rapide, adaptée à la situation et information à la hiérarchie

	
	EXÉCUTER LES PRÉPARATIONS DE BASE

Réaliser les pâtes de base

Réaliser les crèmes et appareils de base

Réaliser les produits d’accompagnement de base

Réaliser les sirops et cuissons de sucre, la nougatine

Traiter les fruits et les légumes
	Documents administratifs manuels et/ou informatisés (commande, fiche technique, fiche de production …)

Consignes

Matériels et outillages adaptés

Matières premières brutes et/ou semi–élaborées
	Conformité de la production (qualité, quantité)

Adéquation du local en fonction de la production

Respect du temps imparti

Maîtrise des gestuels de base

Maîtrise des techniques et méthodes adaptées

	
	METTRE EN FORME LES PRÉPARATIONS

Peser

Mettre en forme
	Matériel de pesage, de mesure, de détaillage, de mise en forme

Fabrications

Commande
	Régularité des fabrications

Conformité des poids, des formes et des mesures

Respect de la commande

	
	CONDUIRE LES FERMENTATIONS, LES CUISSONS
	Matériels de fermentation, de cuisson

Matériels de contrôle (thermomètre, réfractomètre, …)

Fiche technique

Protocoles d’utilisation des matériels
	Suivi de la fermentation (temps, température, aspect) et des cuissons

Adaptation du mode et du matériel de cuisson en fonction du produit

Exactitude des températures de cuisson en fonction de la fabrication, de la quantité, du matériel de cuisson

	
	RÉALISER TOUT OU PARTIE DES ÉLÉMENTS DE DÉCOR

Mettre au point un chocolat de couverture

Maintenir au point un chocolat de couverture

Exécuter des décors simples (à base de sucre de chocolat, …)
	Matières d’œuvre et matériels

Éléments de décor et de finition (fournis et/ou à réaliser)

Thème(s)

	Maîtrise de la pré-cristallisation

Netteté, finesse des produits

Cohérence du décor avec le thème

	
	CONDITIONNER - IDENTIFIER
	Étiquettes ou autres supports de traçabilité

Matériels et équipements de conditionnement (film alimentaire, barquette…, machine sous-vide, thermoscelleuse,…)
	Identification précise des produits par nature et par date

Respect de la traçabilité du produit

Identification précise des produits par nature et par date

	
	CONSERVER

	Matériels et équipements de conservation
	Utilisation raisonnée des matériels et équipements

	
	ASSEMBLER
	Fiche technique (photos, schéma de montage, croquis,…)

Matière d’œuvre, éléments de décor
	Conformité de l’assemblage

	
	RANGER LE POSTE DE TRAVAIL, LE(S) MATERIE(S), LES LOCAUX
	Matériels

Équipements et locaux de rangement

	Conformité du rangement en fonction des matériels et des locaux

	
	RENSEIGNER LES DOCUMENTS INTERNES
	Documents internes de l’entreprise en lien avec l’approvisionnement, la production, la vente et la distribution
	Renseignement et suivi régulier des documents

Respect de la traçabilité

	
	APPLIQUER LES REGLES DE BONNES PRATIQUES d’hygiène, de santé et de sécurité au travail dans l’activité de travail

Nettoyer, désinfecter le poste de travail, les outillages, les équipements, les matériels, les locaux

Respecter les recommandations de santé et de sécurité au travail

Mettre en œuvre les mesures de protection individuelle(s) ou collective(s)
	GBPH

Produits, matériels et équipements de nettoyage et de désinfection

Document unique

Protocoles, consignes

Réglementation en vigueur

Équipements de protection individuelle et collective
	Utilisation raisonnée des produits, matériels et équipements

Respect du GBPH, de la réglementation en vigueur, des protocoles et consignes

Utilisation adaptée des équipements de protection individuelle et collective

	
	AGIR EN RESPECTANT L’ENVIRONNEMENT

Appliquer les règles de tri sélectif

Utiliser de manière raisonnée les produits d’entretien

Utiliser de manière raisonnée les fluides (eau) et les énergies (gaz, électricité)
	Protocoles, consignes

Réglementation en vigueur

Règles de tri sélectif

Produits d’entretien, fluides, énergies

	Utilisation raisonnée et adaptée des produits d’entretien, des fluides et des énergies

Respect des règles de recyclage des emballages, de gestion des déchets

	
	VALORISER LA PRODUCTION
	Éléments de décor et de finition (fournis et/ou à réaliser)

	 Éléments de décor et de finition personnalisés

Aspect du produit fini : régularité, netteté, finesse, personnalisation et cohérence avec le thème

	
	UTILISER LES OUTILS DE COMMUNICATION
	Outils de communication (téléphone, interphone, ordinateur, …, documents écrits, …)

Message, information, …
	Choix de l’outil de communication en fonction du message à transmettre

Conformité de l’utilisation de l’outil de communication

	CENTRE D’INTERET professionnel – UF2

	Atelier expérimental
	Analyses techniques & scientifiques
Approfondissements
	Initiation aux techniques de créativité appliquées à la profession

Approfondissements selon besoin

	Atelier de pratique professionnelle
	Exploitation de la période de stage

Renforcement

 Approfondissements (transferts, dérivés) – renforcements des techniques de base

Mise en situation

	RENFORCEMENT - APPROFONDISSEMENT en centre de formation des techniques de base

RENFORCEMENT- APPROFONDISSEMENT en entreprise

UNE DOUBLE CIBLE : les techniques de base et dérivées

THÉMATIQUES :
· Saison : Printemps, Été (ANNÉE 1)

Fête, évènement : Fête des mères, Fête des pères, St Jean, Fête du cinéma, Fête de la musique, Poisson d’Avril, Communion, mariage

PRODUITS de référence :

Ail vert, artichaut, asperge, betterave rouge, blette, chou-fleur, carotte primeur, champignon, céleri branche, chou-fleur, concombre, courgette, , cresson, endive, épinard, fenouil, fève, girolle, haricot vert, herbes fraîches, légumes primeurs , mousseron, navet, oseille, poireau, petits-bois, pois gourmand, poivron, pommes de terre primeur, pourpier, radis, salades diverses, salicorne, tomate
Abricot, airelle, amande, banane, cassis, cédrat, cerise, citron, fraise, figue, framboise, kiwi, mandarine, mangue, melon, orange, papaye, pêche, poire, pomelo, pomme, rhubarbe.
· Saison : Automne, Hiver (ANNÉE 2)

Fête, évènement : Noël, St Nicolas, Ste Catherine, Ouverture de la chasse, vendange, semaine du Goût, Halloween

PRODUITS de référence :

Ananas, avocat, banane, carambole, cédrat, châtaigne, citron, coing, datte, figue, fraise, framboise, fruits de la passion, goyave, grenade, groseille, kiwi, kumquat, litchee, mandarine, mangue, melon, mirabelle, mure, myrtille, noix de coco, noix fraîches, orange, papaye, pastèque, physalis, potiron, pêche de vigne , poire, pomme, prune (reine claude, quetsche), raisins

	Technologie professionnelle
	Poursuite des thèmes du référentiel

Mise en situation (mobilisation des connaissances)
	Les matières premières de base

L’environnement professionnel (les matériels, les locaux, …)

	
	Période de formation en milieu professionnel
	Préparation – Exploitation

	AUTONOMIE – UF2

	Semi - autonomie

7.3.3 L’unité de formation n°3 :
	UF3 – Unité de formation n°3

	Feuille de route pour l’équipe pédagogique – CAP Pâtissier

	BALISES

Période

Vacances scolaires

Répartition

	FORMATION INITIALE SOUS STATUT SCOLAIRE
	
	FORMATION EN APPRENTISSAGE
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	POSITIONNEMENT de l’apprenant – UF3

	POSTIONNNEMENT INTERMÉDIAIRE

Bilan individuel UF2
NA : non acquis

ECA : en cours d’acquisition

A : acquis
	Capacité

COMPÉTENCES

NA

ECA

A

Organiser

PREVOIR LES MESURES D’HYGIÈNE, DE SANTÉ ET DE MISE EN SÉCURITÉ
RÉCEPTIONNER LES MATIÈRES PREMIÈRES
STOCKER LES MATIERES PREMIERES
PARTICIPER A LA PREVISION DES BESOINS
RECHERCHER ET ORGANISER L’INFORMATION
PLANIFIER L’EXECUTION D’UNE FABRICATION
ORGANISER L’INFORMATION
PARTICIPER A LA DÉMARCHE QUALITÉ
Réaliser
PESER, MESURER, QUANTIFIER
RÉAGIR AUX ALÉAS
EXÉCUTER LES PRÉPARATIONS DE BASE
METTRE EN FORME LES PRÉPARATIONS
CONDUIRE LES FERMENTATIONS, LES CUISSONS
RÉALISER TOUT OU PARTIE DES ÉLÉMENTS DE DÉCOR
CONDITIONNER - IDENTIFIER
CONSERVER
ASSEMBLER
RANGER LE POSTE DE TRAVAIL, LE(S) MATERIE(S), LES LOCAUX
RENSEIGNER LES DOCUMENTS INTERNES
APPLIQUER LES REGLES DE BONNES PRATIQUES

AGIR EN RESPECTANT L’ENVIRONNEMENT

VALORISER LA PRODUCTION
UTILISER LES OUTILS DE COMMUNICATION
Communiquer
PREVENIR LA PERSONNE RESPONSABLE DANS LE CAS D’ANOMALIES
COMMUNIQUER AVEC la hiérarchie, les membres de l’équipe, des tiers (fournisseurs, clientèle)
TRAVAILLER EN EQUIPE

	CCF

	Épreuve EP2 – S3
Évaluation en entreprise (PFMP n°2)
Épreuve écrite et pratique EP1
Évaluation en établissement
Épreuve EP2 – S2

Évaluation en établissement

	ÉPREUVE PONCTUELLE
	Épreuve écrite EP1

Évaluation en établissement

Épreuve écrite, orale et pratique EP2
Évaluation en établissement

	POSTIONNNEMENT FINAL

Bilan individuel final
NA : non acquis

ECA : en cours d’acquisition

A : acquis
	Capacité

COMPÉTENCES

NA

ECA

A

Organiser

PREVOIR LES MESURES D’HYGIÈNE, DE SANTÉ ET DE MISE EN SÉCURITÉ
RÉCEPTIONNER LES MATIÈRES PREMIÈRES
STOCKER LES MATIERES PREMIERES
PARTICIPER A LA PREVISION DES BESOINS
RECHERCHER ET ORGANISER L’INFORMATION
PLANIFIER L’EXECUTION D’UNE FABRICATION

ORGANISER L’INFORMATION

PARTICIPER A LA DÉMARCHE QUALITÉ
Réaliser
PESER, MESURER, QUANTIFIER
RÉAGIR AUX ALÉAS
EXÉCUTER LES PRÉPARATIONS DE BASE
METTRE EN FORME LES PRÉPARATIONS
CONDUIRE LES FERMENTATIONS, LES CUISSONS

RÉALISER TOUT OU PARTIE DES ÉLÉMENTS DE DÉCOR
CONDITIONNER - IDENTIFIER

CONSERVER

ASSEMBLER

RANGER LE POSTE DE TRAVAIL, LE(S) MATERIE(S), LES LOCAUX

RENSEIGNER LES DOCUMENTS INTERNES

APPLIQUER LES REGLES DE BONNES PRATIQUES

AGIR EN RESPECTANT L’ENVIRONNEMENT

VALORISER LA PRODUCTION
UTILISER LES OUTILS DE COMMUNICATION
Contrôler
CONTROLER LES MATIERES PREMIERES
ASSURER LA TRACABILITE DES MATIERES PREMIERES
CONTROLER LES CONDITIONS DE CONSERVATION DES MATIERES PREMIERES
DETECTER LES ANOMALIES
VERIFIER LA MISE EN PLACE DU POSTE DE TRAVAIL PREALABLEMENT A TOUTE TACHE
CONTROLER L’EVOLUTION DES PRODUITS
VERIFIER LES CONDITIONS DE CONSERVATION DES PRODUITS
CONTROLER LE RANGEMENT DE SON POSTE DE TRAVAIL, DU MATERIEL ET DES LOCAUX
CONTROLER LE BON FONCTIONNEMENT DES APPAREILS UTILISES ET DES DISPOSITIFS DE SECURITE
CONTROLER LA CONFORMITE DE LA PRODUCTION
VERIFIER LES OPERATIONS DE NETTOYAGE ET DE DEISNFECTION
Communiquer

PREVENIR LA PERSONNE RESPONSABLE DANS LE CAS D’ANOMALIES
COMMUNIQUER AVEC la hiérarchie, les membres de l’équipe, des tiers (fournisseurs, clientèle)
TRAVAILLER EN EQUIPE

	RÉGULATION Module(s) optionnel(s) – UF3

	Module de soutien
	Travail sur des savoirs et savoir – faire disciplinaires

	Module d’aide à l’élaboration du projet personnel et professionnel
	Recherche de lieux d’insertion professionnelle

Portefolio de compétences

	Module d’enrichissement
	Travail sur de nouvelles compétences professionnelles

	MODULE TRANSVERSAL – UF3

Les objectifs communs à l’ensemble de l’équipe pédagogique

	
	CONTROLER LES MATIERES PREMIERES

Contrôler la conformité de la livraison (qualitatif, quantitatif)

Vérifier les températures, l’état du conditionnement, les dates limites
	Ergonomie (manutention et éclairement)

Bons de commande, de livraison, de réception et/ou factures

Fiche de contrôle à réception

Consignes et/ou le cahier des charges

Fiches de stock manuelles et/ou informatisées

Matériels de contrôle (balance, thermomètre, lecteur code-barre, …)

Tenue adaptée

Matériels et outils de rangement
	Adéquation entre la commande et les matières premières livrées (vérification qualitative et quantitative)

Vérification de l’intégrité des produits

Respect de la traçabilité

Respect de la chaîne du froid

Respect des DLC, DLUO

	
	ASSURER LA TRACABILITE DES MATIERES PREMIERES

Conserver, classer les documents

Identifier les matières premières
	Étiquettes ou autres supports de traçabilité

Classeur ou autres supports de conservation

	Respect de la traçabilité du produit

	
	CONTROLER LES CONDITIONS DE CONSERVATION DES MATIERES PREMIERES

Vérifier les conditions de conservation

Vérifier les températures de stockage, les dates limites
	Fiche de relevé des températures

	Respect des températures de stockage.

	
	DETECTER LES ANOMALIES
	Matériel, méthode, milieu, main - d’œuvre, matière première
	Repérage en nature et en quantité des anomalies

	
	VERIFIER LA MISE EN PLACE DU POSTE DE TRAVAIL PREALABLEMENT A TOUTE TACHE
	Fiche technique

Organigramme de travail

Matériels

Matières d’oeuvre

	Vérification complète, adéquation en nature et en quantité des matériels et des matières d’œuvre en fonction de la production

	
	CONTROLER L’EVOLUTION DES PRODUITS tout au long du processus de fabrication jusqu'à la commercialisation

Contrôler les fermentations (en température ambiante, en pousse contrôlée)

Contrôler les cuissons
	Protocoles d’utilisation des matériels

Matériel et outillage adaptés

Fiche technique

	Maîtrise des fermentations, des cuissons,

en fonction des productions et des matériels à disposition

	
	VERIFIER LES CONDITIONS DE CONSERVATION DES PRODUITS en cours de fabrication et finis
	Etiquettes ou autres supports de traçabilité

Fiche de relevé de température

	Maîtrise de l’utilisation du froid positif et négatif en fonction des productions et des matériels à disposition

	
	CONTROLER LE RANGEMENT DE SON POSTE DE TRAVAIL, DU MATERIEL ET DES LOCAUX
	Plan d’organisation des locaux

Consignes, protocoles
	Contrôle complet, état du rangement conforme aux consignes et à l’organisation interne

	
	CONTROLER LE BON FONCTIONNEMENT DES APPAREILS UTILISES ET DES DISPOSITIFS DE SECURITE
	Matériels (électromécaniques, de cuisson, …)

Protocoles d’utilisation des matériels (fiches matériels, …)
	Conformité du contrôle

	
	CONTROLER LA CONFORMITE DE LA PRODUCTION

Vérifier l’adéquation de la production avec la nature, le poids, la quantité demandés

Apprécier les caractéristiques organoleptiques des produits et des productions
	Grille simple d’analyse sensorielle avec descripteurs

	Conformité de la commande (nature, poids, quantité)

	
	VERIFIER LES OPERATIONS DE NETTOYAGE ET DE DEISNFECTION de son poste de travail, les outillages, les matériels, les locaux
	Plan de nettoyage et de désinfection

Test de propreté d’utilisation simple

	Conformité du contrôle

Rigueur d’utilisation du test et

Interprétation du test

	CENTRE D’INTERET professionnel - UF3

	Atelier de pratique professionnelle
	Exploitation de la période de stage

Renforcement

Mise en situation

Révisions
	RENFORCEMENT - APPROFONDISSEMENT en centre de formation des techniques de base

RENFORCEMENT- APPROFONDISSEMENT en entreprise

UNE CIBLE : la mise en situation professionnelle

THÉMATIQUES :
· Saison : Hiver, Printemps (ANNÉE 2)

Fête, évènement : Epiphanie, Chandeleur, St Valentin, Mardi gras, ouverture de la pêche

PRODUITS de référence :

Ail nouveau, asperge, betterave, blette, céleri rave, choux de Bruxelles, chou, chou-fleur, concombre, crosne, endive, épinard, fenouil, fève, légumes oubliés, mâche, morille, navet, oseille, poireau, pommes de terre de conservation, salsifis, topinambour, truffe, salades diverses

Agrumes, ananas, avocat, banane, carambole, citron, datte, fruits de la passion, goyave, grenade, kaki, kiwi, kumquat, litchee, mandarine, orange, mangue, noix de coco, pamplemousse, papaye, physalis, poires, pomelo, pomme
· Saison : Printemps, Été (ANNÉE 2)
Fête, évènement : Fête des mères, Fête des pères, St Jean, Fête du cinéma, Fête de la musique, Poisson d’Avril, Communion, mariage

PRODUITS de référence :

Ail vert, artichaut, asperge, betterave rouge, blette, chou-fleur, carotte primeur, champignon, céleri branche, chou-fleur, concombre, courgette, , cresson, endive, épinard, fenouil, fève, girolle, haricot vert, herbes fraîches, légumes primeurs , mousseron, navet, oseille, poireau, petits-bois, pois gourmand, poivron, pommes de terre primeur, pourpier, radis, salades diverses, salicorne, tomate
Abricot, airelle, amande, banane, cassis, cédrat, cerise, citron, fraise, figue, framboise, kiwi, mandarine, mangue, melon, orange, papaye, pêche, poire, pomelo, pomme, rhubarbe.

	Technologie professionnelle
	Révisions
Mise en situation (mobilisation des connaissances)
	

	
	Période de formation en milieu professionnel
	Préparation – Exploitation

	AUTONOMIE – UF3

	Pleine autonomie

8 guide des équipements RECOMMANDÉS
	Famille
	Désignation
	Quantité

indicative pour 12

	Appareils de cuisson

	· réchaud 2 feux gaz
· plaque à induction portable 2X5 kW

· four a micro-ondes

· four électrique à sole 3X4 plaques + étuve

· four à chaleur tournante (ventilée) 10 plaques
	12

12

6

1

1

	Appareils de fabrication (mobiles)

	· batteur mélangeur (40 litres) avec crochet, fouet et palette

· batteur mélangeur individuel ALPHAMIX (5 litres)

· laminoir à bande sur socle

· mixeur cutter 6,5 litres + couteaux

· pétrin spiral (20 litres)

· guitare inox complète avec 4 bras interchangeables + plaque de retournement
	1

12 (+2)
1

6

1

2

	Appareils de mesure

	· réfractomètre (sirop)

· réfractomètre (cuisson)

· doseur mesureur (pot plastique gradué 1litre)

· thermomètre électronique

· balance électronique
	2

2

12 (+2)
5
12

	Matériels de laboratoire
	· échelle de rangement à plaques 600X400 (20 niveaux)

· échelle de rangement à grille 600X400 (20 niveaux)
· table à plaque 40X60

· pelle à défourner

· armoire de rangement inox pour petit matériel

· armoire de rangement inox pour produit

· armoire de rangement inox pour matière première

· placard mural portes coulissantes

· ouvre-boîte (fixation sur table)
	6

6
1
2

2

2

2

6
1

	Matériels de nettoyage et de désinfection
	· plonge : 2 bacs et 2 égouttoirs

· lave main

· dévidoir essuie-main

· poubelle à pédale

· centrale de désinfection branchée sur eau chaude (suspendue)

· plonge automatique batterie
· distributeur de papier à usage unique

· raclettes à main (pour nettoyer les plans de travail)

· raclettes avec manche (pour nettoyer les sols)
	1

6

4

4
1

1
6

14

6

	Surfaces de travail (mobile)

	· plan de travail (voir dimension)

· meuble inox supportant une table en marbre

· glissière de rangement à plaque ou à grille sur côté du marbre

· table en bois mobile pour façonner (travail des pâtes)

· table neutre inox dessus, ouvert en face centrale pour stockage de 2 bacs mobiles farine/sucre + tiroir sur les cotés
	12

12

12

12

6

	Appareils frigorifiques

	· tour en marbre, timbre réfrigéré 40X60 sous le plan de travail

· chambre de fermentation PANEM 40X60 – 20 niveaux

· armoire mobile réfrigérée pour matières premières

· armoire mobile réfrigérée 20 niveaux 400X600

· congélateur 4 portes + 1 portes surgélation (KOMA)
· cellule de refroidissement – descente rapide 10 plaques
	12

1

2

1

1

1

	Matériels divers

	· tempéreuse (travail du chocolat)

· pistolet pâtissier 220 volt – godet 800 ml

· aérographe pour colorant

· lampe à sucre 1000 w (travail de la nougatine et du sucre décor)

· chalumeau (multifonctions)

· décapeur thermique
	6
2

1

12

6

6

	Petits matériels de laboratoire

	bassine inox à fond plat qualité forte

· diamètre : 8 cm

· diamètre : 10 cm

· diamètre : 12 cm

· diamètre : 14 cm

· diamètre : 16 cm

· diamètre : 18 cm

· diamètre : 20 cm

· diamètre : 24 cm

· diamètre : 26 cm

· diamètre : 30 cm

· diamètre : 35 cm

bassine plastique (pour peser et débarrasser)

· diamètre : 8cm

· diamètre : 10cm

· diamètre : 12cm

· diamètre : 14cm

cercle à tarte inox

· diamètre : 18 cm

· diamètre : 20 cm

· diamètre : 22 cm

· diamètre : 24 cm

· diamètre : 26 cm

poêlon à sucre inox double fond

· diamètre 10cm

· diamètre 15 cm

· diamètre 20 cm

russe inox (casserole) mixte induction et feu

· diamètre : 15cm

· diamètre : 20cm

· diamètre : 25cm

· diamètre : 30cm

· diamètre : 35cm

cercle entremets H45mm inox

· diamètre 180

· diamètre 200

· diamètre 220

	26

26

26

26

26

26

26

12

14

14

14

36

36

36

36

28

28

28

28

28

14

14

14

14

14

14

14

14
28

28

28

	Petits matériels de laboratoire

	cercle entremets H35mm inox

· diamètre 180

· diamètre 200

· diamètre 220

· nonette ronde diamètre 65 - hauteur 40

· cadre mousse longueur 565 largeurs 365 - hauteur 45mm

· cadre opéra 580x380 - hauteur 22mm

· cadre inox hauteur 3,5 dimension 40x30cm

· cadre inox hauteur 4,5 dimension 40x30cm

· cadre superposable 400X300 (complet + 3 cadres

· poêle à crêpe (tôle d’acier diamètre 200mm)

· poêle à crêpe (téfal diamètre 200mm)

· fouet à sauce format : 250mm

· fouet à sauce format : 350mm

· fouet à sauce format : 450mm

· fouet à blanc d’œuf : 450mm

· moule à génoise (manqué rond exopan) diamètre 180

· moule à génoise (manqué rond exopan) diamètre 200

· couteau à génoise ou entremets (longueur 380mm)

· moule à brioche à tête individuelle

· mule à brioche à tête (grande taille : 4-6-8 personnes)
	28

28

28

150

4

4

14

14

2 séries

14

14

14

14

6

14

14

14

14

150

36

	
	· moule à brioche rectangulaire 20 x 8,5 cm

· moule à pain de mie rond

· moule à pain de mie carré

· moule à savarin (individuelle) diamètre D72XH23

· moule à savarin (individuelle) diamètre D80XH25

· moule à cake droit inox 20 x 8 cm

· moule à madeleine (plaque inox ou moule souple anti-adhérent)

· moule à Kouglof en terre diamètre 21cm

· dariole ronde inox à baba

· cercle inox à tartelette diamètre 6 cm

· cercle inox à tartelette diamètre 8 cm

· moule inox à tartelette - diamètre 6 cm

· moule à tartelette - diamètre 8 cm

· plaque anti-adhérente (TEFAL) 40X60

· plaque tôle noire pincée 40X60

· tourtière ronde tôle noire 28 cm

· grille inox 40X60

· grille ronde à pied inox 20 cm

· candissoire inox 40X60 + grille à pied

· candissoire inox 40X30 + grille à pied

· gouttière à bûche 50 cm longueur

· plaque à débarrasser inox 40x30

· chinois inox

	14

14

14

150

150

26

14

24

150

150

150

150

150

40

40

40

80

14

4

14

30

28

14

	Petits matériels de laboratoire (suite)

	· passe sauce exoglass (petite taille)

· passoire inox à fruits 22 cm

· écumoire 3 dimensions

· louche 2 dimensions

· pochon 2 dimensions
· maryse
· pelle à farine

· pelle à sucre

· tamis à farine diamètre (petite taille)

· planche à découper

· boîte de 12 douilles + douille à chemin de fer ou à bûche de noël

· découpoir uni (diamètre de 30 a 100 mm)

· découpoir cannelé (diamètre de 30 à 100 mm)

· gouttière (plaque à tuile)

· rouleau pic vite

· saupoudreuse

· feuille anti-adhérente (SILPAT)

· brosse à farine

· couteau scie à génoise ou entremets longueur 321mm

· spatule (exoglass) 22cm

· spatule (exoglass) 28cm

· palette spatule longueur lame 140mm

· palette spatule longueur lame 200mm

· palette spatule coudée longueur lame 260mm

· pinceau 2 tailles

· triangle palette inox

· pinceau pâtissier manche plastique, poils soie, largeur 4 cm

· corne standard PVC

· raclette coupe pâte inox coupe droite rigide

· découpoir à vol-au-vent (série)

· règle inox diamètre différent

· règle plate graduée plastique 64 x 5

· ciseaux lisse inox

· économe éplucheur inox manche plastique

· rouleau en hêtre diamètre 4,5 longueurs 50 cm

· rouleau extensible acier 7 roulettes lisses (6 bandes)
· bacs plastique blanc 53 x 40,5 – hauteur 14,5 (pour stocker les pâtes)

· cornets papier
	14

14

14 +14+14

14+14

14+14
14
6

6

14

14

14

14

14

6

14

6

30

14

14

14

14

14

14

14

14

14

14

30

14

6

30

14

14

14

14

6

14

	Petits matériels (suite)
	Ustensiles à décor chocolat

· peigne

· faux bois…
· moule souple feuille40x60 anti adhérente (taille petits fours frais) (2 feuilles de chaque en 10 formes différentes)

· poche à usage unique
	14

14

20

	Mallette personnelle élève
	· mallette plastique

· éminceur couteau de tour inox 20cm

· éminceur couteau de tour inox 30cm

· éplucheur économe inox manche plastique

· couteau office 10cm

· triangle inox 10cm

· palette inox 17 cm

· palette inox 23 cm

· couteau-scie à génoise ou entremets 321mm

· coupe-pâte carré rigide, rond

· spatule exoglass 22cm

· spatule exoglass 28cm
· fouet à sauce format 250 mm

· maryse
· thermomètre électronique

· double peigne à chocolat

· douilles polycarbonate (boîte de 12)

· fourchette à tremper 3 dents

· pinceau 4 cm manche plastique

· cornes plastiques
· poche à douille jetable
	1

1

1

1

2

1

1

1

1

1

1

1
1

2
1

1

1

1

1

3

	Tenue professionnelle
	· veste blanche

· tablier blanc

· toque papier

· pantalon

· tour de cou

· paire de chaussure anti-dérapante

	3

3

6

3

3

1

9 RESSOURCES
9.1 Ressources bibliographiques

· « Compagnon et maîtres pâtissiers » – Chaboissier & Lebigre Tome 1, 2 & 3
· « Boulangerie & Pâtisserie », de Patrick Moreau et Martine Roccard, Editions Flammarion
· « La grande histoire de la pâtisserie », S.G. Sender et M. Derrien, Editions Minerva
A PARAITRE en 2008 - 2009 :
· « Pâtisserie : les clefs de la réussite », tome I, de Germain Etienne & Denis Herrero, Editions Délicéo
· « Boulangerie – Viennoiserie – Chocolaterie – Confiserie – Glacerie – Sucres artistiques : les clefs de la réussite », tome II, de Germain Etienne & Denis Herrero, Editions Délicéo
9.2 Ressources sur internet

Centre de ressources des métiers de l’Alimentation

CRNMA, site officiel de ressources nationales dans les métiers de l’Alimentation

Date de création : Novembre 2005

Public : membres des corps d’inspection, tout enseignant des métiers de l’Alimentation

Accès libre

Administrateur : Serge Rainaud

Lien : http://www.metiers-alimentation.ac-versailles.fr/
Plateforme de travail collaboratif Pâtisserie (P@Tice)
Plateforme de travail collaboratif dans les métiers de la Pâtisserie, proposant des méthodes et des outils techniques, technologiques et pédagogiques
Date de création : Octobre 2005

Public : enseignants et coordonnateurs pédagogiques dans les métiers de l’Alimentation et de la Restauration (Pâtisserie, Cuisine, Sciences appliquées à l’alimentation – à l’hygiène et à l’environnement professionnel, Arts appliqués à la profession)

Accès : sur demande à l’adresse internet indiqué (accès gratuit par mot de passe)

Administrateur : Denis Herrero (denis.herrero@toulouse.iufm.fr)

Lien : http://www.extrasucre.org

Plateforme de formation continue des enseignants disciplinaire (Pâtisserie)
Pairform@nce, émanation de la SDTICE du Ministère de l’Education Nationale (Sous direction des Technologies de l’Information et de la Communication pour l’Enseignement), dispositif de formation continue hybride (alternant présentiel et distance), proposant des parcours de formation des enseignants et coordonnateurs pédagogiques (apprentissage compris) dans les métiers de l’Alimentation
Cible prioritaire 2007 – 2008 : enseignants et coordonnateurs pédagogiques en CAP Pâtissier Pâtisserie, Sciences appliquées à l’alimentation – à l’hygiène et à l’environnement professionnel, Arts appliqués à la profession)

Thèmes de travail : la réglementation HACCP, le document unique, la démarche expérimentale (application : les ateliers expérimentaux), la démarche créative, l’enseignement modulaire

Date de création du premier parcours de formation : Octobre 2007

Accès : sur demande à Denis Herrero (accès gratuit, sur inscription)

Lien : http://pairformance.education.fr/
Espace de formation ouverte et à distance FOAD disciplinaire (Pâtisserie)

Moodle, outil de FOAD

Thèmes de travail : les phénomènes physico-chimiques (application : les ateliers expérimentaux)

Date de création du 1er module de formation : Octobre 2007

Accès : sur demande à adresser à Denis Herrero (accès gratuit, sur inscription)

Lien : http://plates-formes.iufm.fr/moodle/login/index.php
Épilogue

« Si je veux réussir à accompagner un être vers un but précis,

je dois le chercher là où il est et commencer là, justement là.

Celui qui ne sait faire cela, se trompe lui-même

quand il pense pouvoir aider les autres.

Pour aider un être,

je dois certainement comprendre plus que lui,

mais d’abord comprendre ce qu’il comprend.

Si je n’y parviens pas, il ne sert à rien

que je sois plus capable et plus savant que lui.

Si je désire avant tout montrer ce que je sais,

c’est parce que je suis orgueilleux

et cherche à être admiré de l’autre plutôt que de l’aider.

Tout soutien commence avec humilité

devant celui que je veux accompagner ;

et c’est pourquoi je dois comprendre qu’aider

n’est pas vouloir maîtriser mais vouloir servir .

Si je n’y arrive pas,

je ne puis aider l’autre ».
Finition et décor libres

Biscuit cuillère

Morceaux de poires

Bavaroise

Disque de biscuit cuillère

Poires émincées

Poires émincées

Dés de poire caramélisés

Dés de poire caramélisés

Bavaroise Poire

Biscuit cuillère

Bavaroise Poire

Biscuit cuillère

La coupe Charlotte Poires

La coupe Charlotte Poires

Poires émincées

Dés de poire caramélisés

Bavaroise Poire

Biscuit cuillère

La coupe Charlotte Poires

La coupe Charlotte Poires

Poires émincées

Dés de poire caramélisés

Bavaroise Poire

Biscuit cuillère

Finition

Framboises

Crème d’amandes

Pâte sucrée

Poires émincées

Dés de poire caramélisés

Bavaroise Poire

Biscuit cuillère

La coupe Charlotte Poires

La coupe Charlotte Poires

Poires émincées

Dés de poire caramélisés

Bavaroise Poire

Biscuit cuillère

Garniture pâtissière café

Crème au beurre

Fondant café

Pâte à choux

Poires émincées

Dés de poire caramélisés

Bavaroise Poire

Biscuit cuillère

La coupe Charlotte Poires

La coupe Charlotte Poires

Poires émincées

Dés de poire caramélisés

Bavaroise Poire

Biscuit cuillère

Pâte levée feuilletée

Bâtons chocolat

Finition

Framboises

Crème d’amandes

Pâte sucrée

Biscuit cuillère

Bavaroise Poire

Dés de poire caramélisés

Poires émincées

La coupe Charlotte Poires

La coupe Charlotte Poires

Biscuit cuillère

Bavaroise Poire

Dés de poire caramélisés

Poires émincées

Garniture pâtissière café

Crème au beurre

Fondant café

Pâte à choux

Biscuit cuillère

Bavaroise Poire

Dés de poire caramélisés

Poires émincées

La coupe Charlotte Poires

La coupe Charlotte Poires

Biscuit cuillère

Bavaroise Poire

Dés de poire caramélisés

Poires émincées

Finition et décor libres

Biscuit cuillère

Morceaux de poires

Bavaroise

Disque de biscuit cuillère

Poires émincées

Dés de poire caramélisés

Bavaroise Poire

Biscuit cuillère

La coupe Charlotte Poires

La coupe Charlotte Poires

Poires émincées

Dés de poire caramélisés

Bavaroise Poire

Biscuit cuillère

Pâte levée feuilletée

Bâtons chocolat

Biscuit cuillère

Bavaroise Poire

Dés de poire caramélisés

Poires émincées

La coupe Charlotte Poires

La coupe Charlotte Poires

Biscuit cuillère

Bavaroise Poire

Dés de poire caramélisés

Poires émincées

� Extrait du BO du 16 novembre 2006, rédigé par Le directeur général de l’enseignement scolaire Roland DEBBASCH, et Le secrétaire général Dominique ANTOINE

� Sujets proposés par Marc Mieuset, Lycée professionnel R. Buron (Laval) et Jacki Egbert, Lycée Hélène Boucher (Le Mans)

� Equipe RVP, Académie de Versailles – Source : � HYPERLINK "http://www.ac-versailles.fr/pedagogi/rvp/ressources/besoins-modules.htm" ��http://www.ac-versailles.fr/pedagogi/rvp/ressources/besoins-modules.htm�

� « Remédiation, soutien et approfondissement à l’école », Jean-Marie Gillig, Edition Hachette Education, Novembre 2001 – page 74

� Extrait de « Savoir en construction », BM. Barth

Page 1 sur 126

_1117914928

