

1

LES CLASSES DE TROISIEME PREPARATOIRES AUX FORMATIONS PROFESSIONNELLES

Préconisations pédagogiques

Il s’agit de proposer des réponses pédagogiques qui permettent de répondre aux objectifs de
remobilisation visés par ces structures : accueil des élèves, organisation des enseignements,
modalités de travail possibles, activités à conduire avec les élèves dans les différentes
disciplines, au sein de la découverte professionnelle, modalités de mise en œuvre de
l’accompagnement personnalisé, modalités d’évaluation, …

Le socle est le cadre de référence.

Il est également souhaitable d’envisager des exemples de projets de classe mettant en
synergie temps d'enseignement et temps de découverte des métiers.

La découverte des métiers et des pratiques professionnelles constitue un moyen privilégié de faire
percevoir aux élèves l’importance de l’enseignement général. La pédagogie mise en œuvre doit
mettre en évidence le lien entre les disciplines d’enseignement général et le domaine professionnel.

En début d’année, l’équipe pédagogique procède à l’examen des opportunités offertes par les
programmes de chaque discipline, au regard des compétences visées par l’enseignement de
découverte professionnelle et en tenant compte des ressources professionnelles locales ainsi que des
intérêts exprimés par les élèves et leur famille.

Elle propose alors des activités, en s’attachant à mettre en évidence les liens entre les dimensions
professionnelles, culturelles et sociales des métiers.

De l’enseignement général à la découverte professionnelle
La découverte professionnelle peut s’enrichir de toutes les activités disciplinaires. Il revient à chaque
enseignant de construire sa progression et d’élaborer le contenu des séquences de manière à
proposer des situations d’apprentissage qui permettent, dans le cadre de la découverte
professionnelle, de contribuer à la découverte d’un champ professionnel ou de métiers. Les membres
de l’équipe pédagogique s’organisent pour éviter les redondances et pour choisir les activités
adaptées à cette découverte.

De la découverte professionnelle à l’enseignement général
Lorsque l’activité de découverte le permet, chaque enseignant recherche des contenus et des
compétences à développer dans sa discipline, en veillant à ce que cette articulation ne soit pas
artificielle.

2

En sciences et en mathématiques

Dans les formations professionnelles post- troisième, les enseignants privilégient une pédagogie
active et concrète. La démarche d’investigation associée à la démarche expérimentale et à l’utilisation
des Techniques de l’Information et de la Communication en est un des fondements. Les situations
problèmes en mathématiques et le questionnement en sciences physiques sont issues pour une
grande part du domaine professionnel afin de donner du sens à leur enseignement. Il ne saurait en
être autrement dans cette classe.

L’enseignement de sciences et technologie.
Les sciences physiques en sont l’une des composantes, les autres étant les sciences de la Vie et de
la Terre en collège ou la Prévention Santé Environnement (PSE) et la Technologie.
La dotation horaire de 4 heures induit une réflexion sur la répartition entre ces enseignements dans la
cadre du projet pédagogique.

Les thèmes de convergence présentés dans le préambule des programmes de collège comportent
des pistes de réflexion pour créer des liens entre ces disciplines. L’expérimentation de l’enseignement
intégré de science et technologie (EIST) en classe de 6

ème
et 5

ème
de collège en est une illustration.

Les situations repérées ou les activités proposées dans le cadre de la découverte professionnelle
peuvent s’inscrire dans ces thèmes. Elles donnent du sens aux disciplines scientifiques, permettent de
valider des compétences du socle et des programmes respectifs.

De l’enseignement général à l’enseignement professionnel :
L'enseignant peut utiliser le cours de sciences comme support de la découverte professionnelle. Le
programme d'électricité, par exemple, qui aborde les notions de courant alternatif sinusoïdal, d'énergie
et de puissance électrique servira utilement à la présentation des métiers de l'électricité. Il en est de
même pour les métiers de la chimie, voire de la mécanique…

De la découverte professionnelle à l’enseignement général :
Si l'équipe pédagogique décide collectivement d'étudier un champ professionnel, l'enseignant de
Maths-Sciences peut s'appuyer sur des situations concrètes issues des métiers du champ étudié pour
introduire ses leçons et ainsi donner davantage de sens à son enseignement. Les métiers du bâtiment
peuvent en fournir de nombreux exemples pertinents. Chaque période en entreprise peut intégrer une
activité de recherche en liaison avec les enseignements disciplinaires.

En français

L’enseignement du français s’adapte facilement au parcours des élèves pour peu que l’on raccroche
les activités de découverte aux programmes et aux compétences attendues en fin de troisième. Il
serait insuffisant de considérer le français sous son seul aspect transversal ou de maîtrise de la
langue. En effet, cela reviendrait à donner une fausse idée de la fonction de l’écriture et de la maîtrise
de la langue en en réduisant l’usage à la demande de stage ou la rédaction d’un compte-rendu. Au
contraire, la lecture et l’écriture y compris littéraires permettent de mettre en perspective ces parcours
de découverte par l‘expression de soi dans le récit, la description ou le journal de bord, par la
confrontation à ce que disent les arts et la littérature de telles activités (le roman, la poésie mais
aussi la photographie et le cinéma ont largement investi l’expérience du travail depuis le XIX° siècle).

C’est aussi ainsi que l’on rejoindra les programmes de la classe de troisième. Aussi, peut-on dégager
deux dimensions au français dans les parcours de découverte des métiers et des formations. Ces
deux dimensions permettent de construire une convergence ponctuelle ou plus large si l’on construit
des projets avec l’Histoire géographie et l’éducation civique, réalisant alors cette culture humanise
visée par le socle commun :

• La pratique du français en relation avec la découverte professionnelle
• La pratique du français, de la littérature et de l’histoire des arts et la découverte des métiers et

des formations

3

Pratique du français en relation avec la découverte professionnelle

Lire (un texte, une image), écrire, parler, écouter, étudier la langue (par exemple le lexique), voici des
objectifs de l’enseignement du français qui peuvent être atteints en proposant des activités en relation
avec la découverte professionnelle. La découverte professionnelle peut apporter des supports et
proposer des situations authentiques pour exercer des activités de lecture, d’écriture et d’oral. Les
capacités transversales telles que s’informer, réaliser, critiquer, exercées particulièrement dans les
cours de français peuvent être mises en œuvre dans la découverte professionnelle. Cette mise en
relation souligne pour les élèves, non seulement le lien étroit entre l’enseignement du français et de la
découverte professionnelle, mais aussi la nécessaire maîtrise de la langue dans tous les
enseignements et dans la vie personnelle et professionnelle.

Exemples :

 à partir d’un texte présentant les activités quotidiennes d’un professionnel, déterminer son
emploi du temps, définir le type d’activités réalisées et la répartition de ses tâches, exposer
les conditions de travail (horaire, salaire, environnement...).

 à partir d’une photographie d’ouvriers ou d’employés sur leur lieu de travail, déterminer le
point de vue du photographe sur les conditions de travail représentées et justifier de manière
argumentée votre prise de position.

 au cours d’une visite ou d’une séquence d’observation dans une entreprise, observer et
raconter une journée de travail d’un professionnel (poste de travail, tâches, horaire, relations
avec son entourage, travail d’équipe ou tâche individuelle...) ; observer et raconter ce que fait
le professionnel, comment il le fait (réalisation d’un produit ou d’un service, utilisation d’outils
et de matériaux, gestes, suite de gestes, déplacements,...), dégager des aspects positifs et/ou
négatifs.

 écouter l’intervention d’un professionnel qui parle de son métier, préparer des questions à lui
poser à la fin de son exposé.

 observer la langue spécifique à différents métiers et relever le lexique professionnel utilisé.

 préparer l’interview d’un professionnel.

 décoder des petites annonces.

 formuler une demande de stage, préparer un entretien avec un professionnel pour obtenir un
stage (jeu de rôle).

 lire des articles de presse concernant des métiers rares ou émergents.

 apprendre à se connaître (repérer ses aptitudes, compétences scolaires et extra-scolaires,
intérêts et motivations), savoir se présenter à l’oral et à l’écrit, déterminer ses points forts et
les points à améliorer, parler de soi avec distance, exposer ses attentes, ses questionnements
par rapport à un métier.

 proposer un sujet d’expression écrite "Rédigez un texte dans lequel vous décrirez une journée
de votre vie professionnelle future", "Quel est le métier dont vous rêvez ?", "J’ai 25 ans,
j’imagine ma vie"... pour définir ses attentes, exprimer ses représentations par rapport à un
métier souhaité.

 être capable d’argumenter.

 être capable de porter un regard critique sur son propre travail.

Pratique du français, de la littérature et de l’histoire des arts et la découverte des métiers et
des formations

La découverte des métiers et des formations permet aux élèves de découvrir par la pratique et le
regard des domines d'activités humaines. Ces dernières peuvent être pesées, représentées en retour
par la littérature, le théâtre et plus globalement par l'histoire des arts (photographie, cinéma...).

C’est par ce biais que l’on pourra faire un lien avec le programme des clases de troisième e avec la
culture humaniste

On pourrait ainsi inviter les élèves à se décaler de leur parcours des métiers et des formations en
montrant comment l'histoire et l'art inscrivent ces même activités dan une histoire humaine.

4

Exemples
• A partir de l’activité d‘observation envisagée ou réalisée, encadrer des recherches

iconographiques et documentaires, su l’histoire de la représentation artistique de cette même
activité, faire réaliser un dossier simple mettant en regard aujourd’hui et hier.

• A partir du récit de la journée de travail d’un professionnel, rechercher ce qu’il en était au
XIX° siècle ou au début XX° siècle, sous la forme d’un dossier documentaire.

• A partir du CR de stage ou d’un journal de bord ou d’un dossier documentaire, rechercher ou
proposer un groupement de textes ou d’iconographie critique (caricature, récit littéraire,
article…) faire établir aux élèves un commentaire (rédaction, légendes…) sur le parti-pris
critique.

• A partir du CR de stage, faire rédiger un récit autobiographique met en premier plan de point
de vue subjectif ou intime. Proposer un groupement de textes pour aider les élèves

• A partir de la place de la machine ou du geste technique, faire produire un texte poétique ou
faire produire une description poétique. Proposer un groupement de textes XIX°-XXI° siècle
pour aider les élèves

• A partir du récit d’une journée de travail, faire comparer les effets de rythme et de vitesse
avec des extraits littéraires du XIX° ou XX° siècle portant sur la même thématique

• A partir de l’expérience d’un parcours industriel, montrer comment se construit la
représentation de l’ouvrier, sa journée, son activité dans la littéraire, le cinéma et/ou la
photographie.

En histoire-géographie

L’histoire et la géographie initient les élèves, de par les thèmes traités, à la démographie, l’économie,
la sociologie. Ces deux disciplines contribuent ainsi à la découverte professionnelle. En classe de
troisième on étudie, pour la période allant de 1914 à nos jours, les transformations scientifiques,
technologiques économiques et sociales, l’évolution du système de production, la croissance
économique mondiale et ses fluctuations, l’évolution démographique, les transformations du travail et
des espaces productifs, la circulation des hommes et des biens, l’urbanisation, les migrations.
S’agissant plus particulièrement de la France, on présente les mutations du système productif,
agricole, industriel et des services, en soulignant d’une part l’ouverture du territoire hexagonal sur
l’Europe et le monde et d’autre part le rôle des différents acteurs, en particulier celui des pouvoirs
publics.

Pour des élèves effectuant une période d’observation en entreprise, les enseignements d’histoire et
de géographie peuvent contribuer à mettre en perspective les constats faits au cours de cette période
et à en comprendre le sens. Sont notamment en jeu le choix d’un secteur d’activité par l’entreprise,
son insertion dans le tissu économique local, national, international, son organisation du travail, les
qualifications professionnelles et les compétences personnelles exigées. L’histoire et la géographie
apportent des notions et des démarches intellectuelles, notamment la confrontation critique des
témoignages, oraux ou écrits, pour exprimer leurs observations et prendre le recul nécessaire.

En retour, la découverte professionnelle fournit une série d’observations qui sont autant de documents
pour l’enseignement de l’histoire et de la géographie, disciplines fondées sur la sélection, la critique,
l’analyse et l’interprétation de sources d’origine diversifiée. On peut attendre de cet apport original de
documents une évolution positive des représentations que les élèves ont de ces disciplines. La prise
en compte de témoignages et de documents non livresques contribue à leur conférer une image
d’ouverture sur le réel, une authenticité et, finalement, une plus grande légitimité intellectuelle. Celle-ci
peut, à son tour, favoriser la prise en compte et l’étude des connaissances et méthodes propres à
l’histoire et à la géographie.

En éducation civique

Cet enseignement participe fortement à la découverte professionnelle en incluant dans le programme
l’exercice des droits économiques et sociaux : droit du travail, contrat, libertés collectives, droit
syndical, droit d’association.

5

Un autre volet du programme est consacré aux débats sur la démocratie : par exemple la place et le
rôle de l’État dans l’économie, la protection sociale, le service public, la décentralisation, l’expertise
scientifique dans la gestion des déchets radioactifs, la protection de l’environnement.... On se doit
donc de prendre en considération le rôle du citoyen dans sa vie professionnelle et dans sa vie sociale.

La défense et la paix avec pour sous-thèmes la défense nationale, la sécurité collective et la paix ainsi
que la solidarité et la coopération internationale, sont autant de sujets qui peuvent être abordés en lien
avec la découverte professionnelle. Celle-ci peut fournir des supports concrets qui donnent des
informations, suscitent interrogations et débats : offres d’emplois, engagement...

Ces thèmes sous-tendent une formation à l’information, à l’analyse de documents, à la
compréhension des débats enfin à l’argumentation, compétences qui peuvent être exercées dans le
cadre de tous les enseignements.

En langues vivantes

Il est important que, dans un souci de cohérence, les professeurs de langues vivantes travaillent en
concertation avec leurs collègues autour de la découverte professionnelle en se tenant informés de
l’organisation annuelle des périodes de stage et des champs professionnels ainsi que des métiers
concernés. En s’appuyant sur toutes les opportunités de lien entre lesdits champs et les contenus
d’enseignement proposés, ils pourront faciliter un effet de réel qui, en retour, permettra aux élèves de
mieux comprendre l’intérêt de l’apprentissage des langues vivantes étrangères.

Le degré de maîtrise des compétences visées sera adapté aux acquis des élèves et les contenus
langagiers proposés éviteront toute technicité excessive. Le développement des compétences de
communication constituera l’objectif majeur.

La progression pédagogique du professeur s’appuiera sur les niveaux A1/A2 du Cadre européen
commun de référence pour les langues du Conseil de l’Europe.

Le Cadre européen commun de référence est un référentiel pour les langues divisé en six niveaux
(A1, A2, B1, B2, C1, C2) qui vont du niveau débutant (A1) au niveau quasi-bilingue (C2). Le CECR
distingue cinq compétences langagières :

- écouter
- lire
- prendre part à une conversation
- s'exprimer oralement en continu
- écrire

Le référentiel est composé de descripteurs de compétences qui s'expriment en termes de capacités
comme, par exemple, pour la compétence d'écriture de niveau A1 : "Je peux écrire une courte carte
postale simple, par exemple de vacances", Il s'agit d'une évaluation positive des compétences, qui
enregistre ce que l'apprenant sait faire dans/avec la langue étrangère, et non ce qu'il ne sait pas
faire, c'est-à-dire ses fautes.

En fin de troisième, les élèves devraient pouvoir atteindre totalement ou partiellement le niveau A2 du
Cadre européen commun de référence.

6

Exemples de tâches complexes et/ou de séquences possibles en langues
vivantes :
(Liste non exhaustive ne comportant que des entrées en lien avec la découverte professionnelle ; la mise en œuvre
pédagogique de certains des éléments ci-dessous peut combiner plusieurs compétences langagières)

S
’I
N

F
O

R
M

E
R

A
N

A
L

Y
S

E
R

- préparer l’interview d’un professionnel
- décoder des petites annonces, des offres d’emploi
- distinguer des secteurs d’activité et citer quelques métiers qui les

composent
- identifier le profil adapté à une offre d’emploi et justifier ce choix
- élaborer un document mettant en évidence les caractéristiques,

avantages et inconvénients d’un métier
- rechercher des produits sur l’Internet et les comparer

- à partir de documents iconographiques adaptés, déterminer le cadre, la
nature, l’objet, etc. de telle ou telle activité professionnelle

C
O

M
M

U
N

IQ
U

E
R

O
R

G
A

N
IS

E
R

D
E

C
ID

E
R

- se présenter et présenter quelqu’un
- parler de soi, de ses goûts, de ses qualités et de ses défauts
- décrire sa formation, son école, sa période de stage, etc.
- poser des questions personnelles à quelqu’un
- décrire l’organisation d’une journée d’école, de travail
- citer les tâches et activités constitutives d’un métier observé
- décrire l’environnement d’un métier
- obtenir des renseignements relatifs à un métier
- communiquer simplement par téléphone
- classer divers objets, vêtements, outils, matériels, etc. en fonction du

métier qui leur correspond
- classer des données recueillies dans un document authentique, des

petites annonces, un site Internet
- décrire son lieu de stage et résumer ses activités, rendre compte d’une

expérience
- dire ce qu’on aime et ce qu’on n’aime pas et pouvoir l’expliquer

- dire ce qu’on a l’intention de faire et dans quel but

R
É

A
L

IS
E

R

C
O

N
T

R
Ô

L
E

R

E
V

A
L

U
E

R

- respecter une consigne, un règlement
- comprendre quelques règles simples de sécurité
- donner quelques conseils relatifs à une formation, à un métier

- élaborer un dossier sur une activité, un métier, une entreprise
- être conscient de son degré de réalisation d’une tâche langagière et valoriser

ses réussites : le Portfolio des langues
1

1

Le « Portfolio européen des langues », issu d'une initiative du Conseil de l'Europe et commercialisé
par les éditions Didier, pourrait constituer un outil de suivi individuel particulièrement adapté au profil
des élèves et au caractère parfois discontinu des leurs apprentissages langagiers en classe de
troisième prépa pro.

Conçu comme un outil plurilingue et propriété de chaque élève, Le « Portfolio » est tout à la fois un
bilan des savoir-faire, un outil permettant de faire un état des lieux des compétences linguistiques du
porteur à un moment donné de son apprentissage ainsi qu’un document permettant d'apporter la
preuve du niveau atteint,

Sorte de journal de route, il permet à l’élève – mais également aux familles – de mesurer
concrètement son parcours et ses progrès.

7

En enseignement artistiques

Les classes implantées en lycées professionnels suivent un enseignement d’arts plastiques assurés
par les enseignants d’arts appliqués. Ces classes implantées en lycées professionnels ne suivent
pas d’enseignement musical sauf exception.

Les « enseignements artistiques » regroupent sous une même bannière les disciplines obligatoires du
collège à savoir l’« Éducation musicale » et les « Arts plastiques » pour un volume global de 1,5h.

Programmes de l’enseignement d’arts plastiques
Visant à construire une culture faite de repères dans le temps et l’espace, il apprend aux élèves à
exprimer et communiquer par l’art. Les œuvres étudiées mettent en relief la nature spécifique des
langages artistiques et permettent d’en travailler certaines techniques. Inversement, les pratiques
artistiques progressivement multipliées et approfondies éclairent et enrichissent l’approche des
œuvres d’hier et d’aujourd’hui. Arts plastiques au collège articulent ainsi, en permanence, formation
culturelle et développement de savoir-faire expressifs.

Le programme de troisième s’organise selon trois entrées où interagissent la pratique et la culture
permettant d’explorer les propriétés de l’espace.

La prise en compte et la compréhension de l’espace de l’œuvre : il s’agit, pour en comprendre la
portée artistique, d’affiner la perception des dimensions de l’espace et du temps comme éléments
constitutifs de l’œuvre: œuvre in situ, installation, environnement et les différentes temporalités de
celles-ci : durée, pérennité, instantanéité. L’espace de présentation de l’œuvre : rapport entre l’échelle
de l’œuvre et l’échelle du lieu, accrochage, mise en scène, éclairage ; l’espace scénique et ses
composants : cube scénique de la représentation picturale et théâtrale, scénographie, profondeur,
corps, lumière, son.

L’expérience sensible de l’espace permet d’interroger les rapports entre l’espace perçu et l’espace
représenté, la question du point de vue (fixe et mobile), les différents rapports entre le corps de
l’auteur et l’œuvre (geste, posture, performance), entre le corps du spectateur et l’œuvre (être devant,
dedans, déambuler, interagir).

L’espace, l’œuvre et le spectateur dans la culture artistique. Il s’agit d’aborder l'œuvre dans ses
dimensions culturelles, sociales et politiques (symbolisation, engagement de l’artiste, œuvre de
commande, œuvre publique, mécénat) et sa réception par le spectateur. Cette entrée concerne
également l’insertion de l’architecture dans son environnement : intégration, domination, dilution,
marquage.

En lien avec les autres disciplines des sciences humaines, les enseignements artistiques jouent un
rôle majeur dans le développement de l’histoire des arts au collège. Qu’il s’agisse d’établir les rapports
entre les œuvres artistiques et les langages littéraires ou de les situer dans leur contexte historique et
géographique d’origine, nombre de passerelles fondent la pertinence du dialogue entre disciplines.
Associés aux sciences ou à l’éducation physique et sportive, les enseignements artistiques permettent
alors des rencontres et des éclairages complémentaires.

Information métiers d’art : les lycées accueillant les filières métiers d’art sont prêts à recevoir en
visite ou en mini stage des classes de troisième préparatoire aux formations professionnelles.

En histoires des arts

Cet enseignement a pour objectif d'offrir à tous les élèves :

 des occasions de découvrir directement et personnellement des œuvres de référence
relevant de différents domaines artistiques, de différentes époques et civilisations ;

 la capacité de poser sur ces œuvres, grâce à la familiarité acquise avec elles, un regard
plus averti et plus sensible ;

 la possibilité d'acquérir ainsi une culture personnelle à valeur universelle ;

 les moyens de s'informer sur les métiers liés aux domaines des arts et de la culture.

8

Cet enseignement, qui concerne toutes les disciplines, sollicite plus particulièrement les
enseignements artistiques et l'histoire. Il s'appuie sur les périodes historiques étudiées en cours
d'histoire à chacun des niveaux du cursus scolaire.

Les œuvres étudiées appartiennent à six grands domaines artistiques :

 Arts de l'espace : architecture, arts des jardins ;

 Arts du langage : littérature (récit, poésie) ;

 Arts du quotidien : design, objets d'art ;

 Arts du son : musique (instrumentale, vocale) ;

 Arts du spectacle vivant : théâtre, danse, cirque, marionnettes ;

 Arts du visuel : arts plastiques, cinéma, photographie.

Il s'agit d'œuvres d'art patrimoniales et contemporaines, savantes et populaires, nationales et
internationales. Elles sont choisies à partir des listes de thématiques pour le collège et le lycée.

En technologie

L’apport de la technologie à la découverte professionnelle :

En classe de troisième, l’élève possède une culture technologique, acquise lors des deux premiers
cycles, lui permettant d’appréhender le cycle de vie d’un produit ou service, son contexte d’usage
socio-économique, les processus et procédés utilisés dans son élaboration et l’organisation
correspondante de l’entreprise.

Les connaissances et compétences acquises dans le domaine des technologies de l’information et de
la communication trouvent naturellement leur réinvestissement dans les activités de recherche
d’informations et de production de supports de communication relatifs aux activités de découverte
professionnelle.

L’apport de la découverte professionnelle à la technologie :

 La découverte professionnelle contribue efficacement :

- au positionnement dans leur contexte des connaissances relatives aux produits, processus et
procédés, acquises en entreprise,
- à l’enrichissement des connaissances relatives à l’organisation de l’entreprise,
- à la mise en relation des connaissances technologiques avec les métiers,
- à la définition d’un projet de parcours de formation pour les élèves intéressés par une poursuite
d’étude dans la voie technologique ou professionnelle.

En éducation physique et sportive (EPS)

La diversité des expériences motrices rendue possible par la pratique des différentes activités
physiques, sportives et artistiques (APSA, support de l’EPS) permet de s’adapter à des contextes
variés. Dans un souci de cohérence, l’enseignant fait des choix à partir du projet pédagogique EPS en
réponse aux caractéristiques des environnements professionnels abordés.

Les démarches engagées et les compétences développées dans les apprentissages en EPS
permettent de sensibiliser les élèves à des exigences portées par le monde professionnel : s’assumer,
être capable de soutenir un effort, prélever des informations pertinentes pour agir, exercer des
responsabilités...

9

En Prévention Santé Environnement

L’enseignement de la Prévention Santé environnement est défini par le référentiel (Bulletin officiel
n°38 du 21 octobre 2010) ; cet enseignement est organisé à partir de thématiques associées à

deux interrogations : Pourquoi, Comment ?

Pourquoi permet d’aborder les connaissances scientifiques nécessaires à la compréhension du sujet
traité. Comment permet de s’impliquer dans une démarche active de proposition de solution. Ce
référentiel permet de vérifier l'acquisition de connaissances, de capacités et d'attitudes relevant des
champs de la prévention, de la santé et de l’environnement nécessaires à la formation d’un individu
responsable et autonome.

En accompagnement personnalisé

Comme dans les classes de collège ou dans le cycle préparatoire au baccalauréat professionnel,
l’accompagnement personnalisé dans les classes de 3

ème
 préparatoires à la voie professionnelle est

un outil de la différenciation pédagogique.

Il permet donc de répondre à des besoins des élèves précisément repérés et nécessairement
différents, en particulier pour développer les compétences du socle commun au palier 3, pour faire le
point sur leurs choix de parcours de formation, d’effectuer des recherches précises au CDI sur les
métiers ou bien de se préparer aux différentes périodes d'observation en milieu professionnel.

Si ces objectifs relèvent aussi des disciplines d’enseignement (pour l’acquisition des compétences du
socle) ou des heures de « découverte professionnelle » (pour la connaissance du milieu professionnel
et le choix d’une orientation, pour préparer une période de d’observation en entreprise), il convient de
bien articuler ces différentes configurations sans redondance ni substitution: aux disciplines le
développement construit et cohérent des compétences du socle, aux heures « de découverte
professionnelle » en classe entière ou en demi-classe l’approche systématique et progressive de la
connaissance des métiers et de l’orientation, l’intervention de partenaires (conseillers d’orientation,
professionnels du monde de l’entreprise…),à l’accompagnement personnalisé le traitement des
besoins plus personnels de l’élève, en particulier quand il n’a pas trouvé les réponses à ses
préoccupations ou les modalités d’information, ou encore quand une relation de plus grande proximité
avec l’adulte est nécessaire.

C’est dire que l’accompagnement personnalisé n’est pas le moyen d’externaliser la remédiation, l’aide,
la différenciation pédagogique, mais qu’il est un outil qui s’ajoute à d’autres modalités pédagogiques, y
compris le tutorat ou le travail en petits groupes homogènes ou hétérogènes.

10

La découverte professionnelle

La découverte professionnelle prend appui sur un projet pédagogique visant à apporter aux élèves de
nouvelles « compétences ». Les disciplines d’enseignement général participent à la découverte
professionnelle. Réciproquement, les enseignements des diverses disciplines bénéficient des
compétences acquises par les élèves dans le cadre de la découverte professionnelle.

Le conseiller d’orientation psychologue et le professeur-documentaliste sont associés à la construction
et la mise en œuvre du projet pédagogique.

Les activités de découverte professionnelle sont effectuées dans au moins deux champs
professionnels. La spécificité des activités, la prise en compte des besoins et centres d’intérêt des
élèves, l’accompagnement de chacun d’eux, impliquent une approche pédagogique qui laisse une
large place à l’individualisation.

L’évaluation des compétences acquises par les élèves s’effectue sous forme d’un contrôle en cours
de formation.

La découverte professionnelle ne constitue pas une nouvelle « discipline ». Elle permet l’acquisition de
compétences en prenant appui sur des démarches pédagogiques plaçant les élèves en situation
active. Ses objectifs et contenus induisent une pédagogie installant la classe et chaque élève dans
une dynamique de « projet ».

La découverte professionnelle s’appuie largement sur la mise en place de situations d’apprentissage
qui tiennent compte des aspirations et des potentialités des élèves. Elle se fonde sur un contact direct
avec le monde professionnel. Elle tient compte de l’offre de formation académique et des possibilités
d’insertion professionnelle.

L’équipe pédagogique accorde une attention particulière à l’organisation d’activités visant à
l’acquisition de compétences. Ces activités incluent la découverte d’au moins deux champs
professionnels, respectivement du domaine de la production ou des services (ou de l’industriel et du
tertiaire).

Les activités proposées s’inscrivent dans une perspective d’élaboration d’un « projet » de formation et
d’un « projet » professionnel :

- elles mettent en relief les points forts des élèves en termes d’acquis, de capacités et de
potentialités personnelles,

- elles permettent de détecter et de mettre en perspective leurs intérêts, leurs compétences,

leurs motivations,

- elles visent à développer leur esprit d’initiative et leur goût d’entreprendre,

- elles font l’objet d’un suivi structuré et finalisé par un choix d’orientation scolaire et
professionnel que l’on souhaite conscient et éclairé.

Sans renoncer à la dynamique du collectif de classe, la découverte professionnelle se fonde sur une
approche individualisée, permettant :

- de partir des acquis et des besoins des élèves ;

- de favoriser, par des activités et des contenus en lien avec le monde professionnel, l’envie

d’apprendre à la fois dans le domaine spécifique à la découverte professionnelle et dans celui
de l’enseignement général ;

- d’accompagner les élèves dans la construction d’un projet de formation. La démarche, qui

participe de l’éducation à l’orientation, repose sur des actions intégrées aux enseignements
généraux, sur des séquences collectives spécifiques et sur des phases d’individualisation.

11

Plusieurs types d’activités peuvent être mise en place dans une progression à construire sur l’année
scolaire. Les enseignants veillent à :

- articuler la majorité des séquences autour des réalisations et activités liées à la découverte
professionnelle,

- associer l’élève à toutes les étapes du projet pédagogique et le valoriser à travers les activités

qu’il exerce,

- diversifier les lieux de découverte : lycées professionnels, lycées d’enseignement général et
technologique, centres de formation d’apprentis et milieux professionnels…,

- impliquer divers partenaires, tant à l’intérieur qu’à l’extérieur de l’établissement pour mettre en

place des stages, des visites ou des interventions dans l’établissement.

L’équipe éducative élabore un projet pédagogique tenant compte des besoins des élèves et des
partenariats à établir. Elle organise et planifie l’enseignement de la découverte professionnelle autour
de ce projet. Elle opère ensuite les adaptations nécessaires afin de faire face aux besoins individuels
des élèves.

Elle fait part aux élèves de la planification des activités, du rôle et de la contribution de chacun, des
interventions des différentes disciplines, des phases de bilans intermédiaires et des réalisations
attendues.

L’équipe éducative permet à l’élève de prendre conscience de ses atouts personnels et de ses
centres d’intérêt, d’identifier les progrès à réaliser et les compétences à développer. La prise en
compte du vécu de l’élève, de ses acquis, de ses aspirations, de son implication dans les activités
proposées favorise la prise de décision, étape essentielle du processus d’orientation. Le professeur-
documentaliste et le conseiller d’orientation psychologue accompagnent les élèves, le premier dans la
recherche organisée d’informations et le second dans l’élaboration de leurs projets de formation.

12

La découverte du monde professionnel

Les organisations (de l’entreprise et de son environnement) sont différentes par leur structure, leur
taille, leur statut et leur finalité. Elles évoluent dans un contexte économique et social, local, national,
européen et mondial. Il est donc fondamental de connaître les différentes structures et leur évolution,
et d’établir la relation entre organisations, types d’activités et contexte économique.

Comment découvrir le monde professionnel ? Quelles activités proposer ?

Les élèves découvrent le monde professionnel par exemple en :

 visitant des entreprises dont les organisations, la taille et le statut sont différents,

 observant des métiers similaires dans deux entreprises de taille et/ou de statut différents,

 comparant des organigrammes d’organisations,

 étudiant et analysant des documents d’entreprises,

 analysant quelques données de l’économie au niveau mondial, national et local.

La découverte des voies et des parcours de formation

Au-delà de la découverte du monde professionnel, les élèves doivent pouvoir être informés des
parcours de formation possibles pour accéder aux métiers qu’ils souhaitent exercer. L‘information
concerne les lieux de formation mais aussi des modalités de formation (sous statut scolaire ou sous
contrat de travail, durée de la formation, enseignements dispensés...).

L’élève doit être placé en situation de découvrir des cursus y compris les passerelles permettant
d’atteindre un niveau supérieur de qualification par la formation initiale ou continue, ainsi que des
possibilités de certification (examen ponctuel, contrôle en cours de formation, validation des acquis de
l’expérience…).

Comment découvrir des voies et des parcours de formation ? Quelles activités proposer ?

Les élèves découvrent les voies et les parcours de formation en :

 consultant la documentation mise à disposition par l’ONISEP, par les chambres consulaires,
par les branches professionnelles...,

 repérant les différents organismes liés aux métiers, aux formations, à l’emploi,

 visitant des lieux de formation,

 rencontrant des jeunes en formation,

 rencontrant des professionnels, d’anciens élèves, des conseillers de l’enseignement
technologique…

La découverte des activités professionnelles

La découverte des activités professionnelles possède une place prépondérante car elle permet
aux élèves de pénétrer au cœur d’un métier par des actions, des gestes et des actes qui créent
l’activité. Les activités permettent aux élèves de faire évoluer leur représentation des métiers.

Elle s’appuie sur :

- une approche concrète des activités professionnelles d’un métier ou d’une famille de métiers,
- la découverte de l’environnement physique, social et humain d’un métier donné,
- le repérage de la place de ce métier dans une entreprise,
- l’identification des connaissances, des aptitudes et des attitudes requises pour exercer ce métier,
- la découverte des voies d’accès à cette qualification et les modalités de la formation correspondante.

13

Comment découvrir et explorer des activités professionnelles ?

Les élèves découvrent et explorent ces activités professionnelles, par exemple en :

 participant à des activités caractéristiques d’un métier ou d’une famille de métiers,

 s’interrogeant sur son environnement et en prenant conscience du rôle de chaque acteur dans
la vie sociale et économique,

 s’informant à l’aide de ressources variées sur l’environnement social et économique,

 choisissant quelques secteurs et en prenant contact avec les professionnels concernés,

 observant attentivement les activités d’un professionnel ou d’un élève en formation, lors des
visites d’initiation ou des séquences d’observation en lycée professionnel ou en entreprise ou
lors de l’exploitation de ressources professionnelles multimédia,

 observant le contexte professionnel (espace, poste de travail, conditions de travail),

 commentant et en analysant les activités observées,

 rencontrant les professionnels et en les interrogeant sur leur cursus scolaire et professionnel,

 consultant les services d’information et d’orientation.

La participation à des réalisations

En permettant à des élèves de faire des réalisations dans le domaine des services ou de la
production, on lui offre :

- une approche concrète des activités professionnelles d’un métier ou d’une famille de métiers,
- la découverte de l’environnement physique, social et humain d’un métier donné,
- le repérage de la place de ce métier dans une entreprise,
- l’identification des connaissances, des aptitudes et des attitudes requises pour exercer ce métier,
- la découverte des voies d’accès à cette qualification et les modalités de la formation correspondante.

La réalisation n’est pas une fin en soi : elle ne poursuit pas les mêmes objectifs qu’une réalisation
conduite dans une formation professionnelle au sens où l’enseignement de la découverte
professionnelle n’a pas vocation à être « qualifiant ».

La participation à la réalisation de biens ou de services peut donner lieu à des activités :

- correspondant à une étape donnée de l’exécution qui sera choisie pour la représentativité des
conditions d’exercice ou des technologies utilisées ;

- mettant en évidence le lien entre des actions conduites en établissement et en entreprise (par

exemple en comparant une réalisation scolaire conduite en LP et une réalisation industrielle à
l’occasion d’un stage d’initiation en entreprise ou en accompagnant un stagiaire de
baccalauréat professionnel en entreprise) ;

- correspondant ponctuellement à différentes étapes de réalisation d’un bien ou d’un service

(par exemple, conception, production, commercialisation, après-vente…) en établissement ou
en entreprise.

Les séquences de participation à une réalisation sont donc :

- ciblées et limitées dans le temps, au regard des compétences à développer,
- préparées puis exploitées,
- diversifiées pour appréhender les activités professionnelles constitutives de métiers et de leur

environnement.

14

Les organisations (de l’entreprise et de son environnement) sont différentes par leur structure, leur taille, leur statut et leur finalité. Elles évoluent
dans un contexte économique et social, local, national, européen et mondial. Il est donc fondamental de connaître les différentes structures et leur
évolution, et d’établir la relation entre organisations, types d’activités et contexte économique.

Exemples d’activités

proposées

Développement

d’aptitudes

A partir de

connaissances
Aptitudes générales Socle commun

Visite d’entreprises dont
les organisations, la taille
et le statut sont différents,

 repérer des entreprises
locales et indiquer leurs
caractéristiques,

 repérer leurs principaux
types d’activités :
production de biens et
de services,

 analyser quelques
données majeures de
l’économie, en
commençant par celles
liées à l’environnement
local,

 citer les partenaires et
les acteurs d’une
organisation locale et
définir leur rôle (clients,
fournisseurs, dirigeants,
salariés) ,

 les caractéristiques des
organisations,

 les types d’activités :
production de biens et
de services,

 l’environnement local,

 les acteurs des
organisations,

 les partenaires des
organisations,

 le contexte économique
et social local, régional,
national et mondial,

 des notions
économiques,
juridiques.

 utiliser les réseaux
informatiques pour
s’informer,

 décrire et analyser une
situation (économique,
commerciale…),

 classer et exploiter les
données recueillies,

 lire des tableaux, des
graphiques, des données
chiffrées,

 préparer un entretien,

 rendre compte par
écrit/oral,

 repérer des sources
d’information et de
conseil (annuaires,
organigrammes),

 appliquer quelques
critères sur la pertinence,
la fiabilité, l’actualité de
l’information (requêtes,
utilisation de mots-clés,
messagerie électronique),

 s’organiser pour conduire
une recherche, un
questionnement, un
entretien, une enquête...

 Compétence 4,
domaine 4 : s’informer
se documenter

 Compétence 1 , écrire

 Compétence 7 : se
familiariser avec
l’environnement
économique, les
entreprises, les
métiers…

 Compétence 7 : être
autonome dans son
travail, savoir
l’organiser, le planifier,
l’anticiper, rechercher et
sélectionner les
informations utiles

 Compétence 5 : lire et
utiliser différents
langages (images,
textes, graphiques…)

 Compétence 1 : prendre
la parole en public

 Etc…..

observation des métiers
similaires dans deux
entreprises de taille et/ou
de statut différents,

comparaison des
organigrammes
d’organisations,

étude et analyse des
documents d’entreprises,

Analyse de quelques
données de l’économie au
niveau mondial, national et
local.

Accueil de professionnels

15

Annexe domaine industriel

Deux entrées principales peuvent structurer la réflexion pour la formalisation des projets à proposer
aux élèves:

- la démarche de développement de produits en lien avec les champs professionnels de la
production : menuiserie, ébénisterie, métiers d’arts, structures métalliques, mécanique,
productiques, etc.

- la démarche de mise en œuvre d’un service : électricité, électronique, maintenance
automobile, maintenance industrielle, etc.

Les différentes étapes de la conception et de réalisation d’un produit peuvent servir de fil conducteur
en ce qui concerne la découverte des techniques mises en œuvre dans les champs de la production.
L’équipe pédagogique veillera en amont à réaliser un projet abouti sur la base de cette démarche,
avec un produit fini. Les différentes étapes de la réalisation du produit peuvent alors faire l’objet
d’activités autonomes à proposer aux élèves selon leur centre d’intérêt et les contraintes de mise en
œuvre :

- Présentation et analyse du cahier des charges,

- Présentation et analyse de la solution technique retenue au regard de ce cahier des charges

- construction et/ou visualisation de la maquette numérique

- Réalisation de partie du produit en respectant la réglementation liée au travail des mineurs :
mise en œuvre des outils et techniques propres au champ

- Contrôle de la conformité au cahier des charges

Dans un souci de cohérence, les enseignants veilleront à positionner les activités proposées dans la
démarche globale.

Les champs du secteur des services sont liés à des activités de préparation, d’installation, de
réalisation, de mise en service, de maintenance ceci dans un contexte de communication ‘ collègues,
clients, fournisseurs, etc).

Il est important de souligner que les productions et les réalisations sont des supports de la formation
destinées à l’acquisition des compétences du socle et à la construction d’un projet professionnel.

Formalisation des activités

La stratégie pédagogique doit privilégier une approche par les compétences du socle commun des
connaissances à mettre en perspective avec les compétences et savoirs du champ professionnel.

Avant chaque période, une phase préparatoire vise à identifier les objectifs pédagogiques
(compétences à développer, connaissances et savoir-faire à acquérir) les pré requis à mobiliser et les
conditions dans lesquelles s’exerce l’activité de l’élève. Enfin, les objets de travail choisis seront
représentatifs des champs professionnels et motivants pour les élèves. Ils seront modestes et
réalisables dans le temps imparti afin de placer les élèves dans une dynamique de réussite et de
valorisation de soi.

Les tableaux présentés ci-dessous sont à adapter par chaque enseignant suivant le champ
professionnel et la spécialité concernée.

Champ professionnel : ………………………………………………………… Spécialité : ………………………………………… Désignation du produit : ………………………………………………………………………..

Le champ professionnel Le socle L’entreprise
La transversalité avec les

programmes de troisième

conception et

développement

d’un produit

compétences

spécifiques au

champ

savoirs

disciplinaires

requis

activités

en LP
connaissances capacités items

activités

profes-

sionnelle

aptitudes attitudes
maths

sciences

Techno

logie
français

présentation et

analyse du

cahier des

charges ou du

besoin

présentation et

analyse de la

solution

technique

retenue

construction

et/ou

visualisation de

la maquette

numérique ou

physique

Fabrication,

contrôle

Mise en œuvre,

installation

communication :

rendre compte,

conseiller

recyclage

Champ professionnel : ………………………………………………………… Spécialité : ………………………………. Désignation du service, du système,……………………………………………….

Le champ professionnel Le socle L’entreprise
La transversalité avec les

programmes de troisième

réalisation d’un

service

compétences

spécifiques au

champ

savoirs

disciplinaires

requis

activités

en LP
connaissances capacités items

activités

Profes-

sionnelle

aptitudes Attitudes
Maths

sciences

Techno

logie
Français

présentation et

analyse du cahier

des charges ou

du besoin ou du

problème à

résoudre

présentation et

analyse de la

solution

technique

retenue

préparation et

organisation

réalisation,

exécution,

installation, mise

en œuvre

mise en service,

livraison

maintenance

préventive

maintenance

corrective

communication :

rendre compte,

conseiller

