

Martine PASCAL, Catherine FOURMENT, Louis CHARBON, IEN Sciences Biologiques et Sciences Sociales Appliquées - 2013

 PISTES DE REFLEXION
 POUR L’ELABORATION D’UNE SITUATION PROFESSIONNELLE

dans le cadre des filières professionnelles du secteur SBSSA

La situation professionnelle permet la construction d’une séquence pédagogique constituée de séances
englobant des savoir-faire, des savoir-être et des savoirs associés. Cette cognition située s’inscrit dans la
filiation de la théorie de l’activité (Vigotsky)

DEFINITION D’UNE SITUATION PROFESSIONNELLE

La situation professionnelle est un état complexe résultant de l’interaction, à un moment déterminé, d’une
personne ou d’un groupe de personnes avec son contexte.
Face à une situation professionnelle, l’expertise suppose l’activation de compétences adaptées à un contexte
spécifique. La mobilisation de représentations et d’identités pertinentes quant à la situation génère alors des
pratiques considérées comme professionnelles.

1

Cette définition exige la description d’un contexte professionnel détaillé. Ce contexte doit prendre appui

sur une entreprise ou une structure existante (partenariat ou entreprise de PFMP ou autre).
La situation professionnelle ne se répète pas à l’identique. Elle présente des variations attendues ou imprévues.

« Choisir de former à l’aide de situations professionnelles,
c’est permettre à l’apprenant d’être acteur et de se projeter.

Par situation professionnelle, on n’entend pas seulement un cadre,
un décor mais quelque chose qu’il va falloir travailler,

manipuler, maîtriser pour transformer :
en ce sens, l’apprenant doit agir »

RAVENSTEIN et CONEIN, didacticiens

1
 IUFM Midi Pyrénées , Recherche et Formation n°50, 2005

Martine PASCAL, Catherine FOURMENT, Louis CHARBON, IEN Sciences Biologiques et Sciences Sociales Appliquées - 2013

DEMARCHE DE CONSTRUCTION DE SEQUENCE
par le professeur

Pour donner du sens aux apprentissages et mettre en évidence les liens

entre les enseignements, il convient de construire en équipe
les situations professionnelles et leur contexte

1) ELABORATION D’UN CONTEXTE PROFESSIONNEL
Un exemple de description du contexte :

 présentation de l’entreprise ou de la structure et de ses caractéristiques :
taille, public accueilli, personnel (nombre et qualification), situation géographique…

 missions et fonctions, statut (public, privé) ...

 organisation hiérarchique, spatiale …

 projet d’établissement

 …

Des documents doivent obligatoirement figurer en annexe afin d’aider les élèves à appréhender le contexte.
Tout document fourni aux élèves doit faire l’objet d’une exploitation pédagogique.

2) CONSTRUCTION DE LA SITUATION PROFESSIONNELLE
L’élève doit être placé au cœur de la situation professionnelle avec une ou plusieurs activités à réaliser.
La description de la situation professionnelle doit être précise. Elle peut se complexifier au fur et à mesure du
cursus de formation :

 Emploi, qualification de la personne au cœur de la situation

 Poste de travail : horaires, fiche de poste,

 Organisation du travail au sein de l’équipe

 Environnement de travail : locaux, matériels, matériaux, exigences de sécurité…

 Usager(s) ou client(s)

 Activités à réaliser avec des consignes précises :
o plus directives et détaillées pour les élèves en début de formation
o plus ouvertes laissant place à la prise de décision et/ou d’initiative de l’apprenant en fonction du

niveau d’analyse atteint en fin de formation

 Problématique :
o L’objectif à atteindre en fin de formation (CAP ou Bac Pro) est d’amener l’élève à identifier et à

formuler une problématique. Cela nécessite une progressivité dans l’analyse des situations et
dans les travaux demandés aux élèves.

 ….

Des documents doivent obligatoirement figurer en annexe afin d’aider les élèves à appréhender la situation.
Tout document fourni aux élèves doit faire l’objet d’une exploitation pédagogique.
Exemples de documents à mettre en annexe : fiches techniques de produits ou de matériels, protocoles,
plannings, articles de presse, dépliant d’information, affiches …

3) IDENTIFICATION DES COMPETENCES ET DES SAVOIRS ASSOCIES CORRESPONDANTS AU
CONTEXTE ET A LA SITUATION

Les compétences et les savoirs associés choisis exigent une lecture analytique du référentiel. Elles doivent être
significatives et variées afin de donner du sens aux apprentissages de l’élève.

Le professeur doit choisir les éléments les plus pertinents du référentiel pour éviter d’élaborer une séquence
trop dense et trop longue.
Veiller à choisir les compétences et savoirs associés du diplôme intermédiaire dès le début de la formation de
Bac Pro afin d’assurer la formation complète des élèves.
Il est important de favoriser la variété des situations professionnelles, des publics visés, …
Une séquence peut durer de 2 à 6 semaines.

4) CONSTRUCTION DE LA SEQUENCE
Elle doit préciser la durée globale, les activités ou tâches à réaliser, les compétences développées, les savoirs
associés, les contenus de formation développés en établissement et/ou en milieu professionnel, les méthodes
pédagogiques, l’évaluation des acquis, le découpage horaire pour chaque phase de la séquence.

Martine PASCAL, Catherine FOURMENT, Louis CHARBON, IEN Sciences Biologiques et Sciences Sociales Appliquées - 2013

DEMARCHE DE PRESENTATION DE LA SEQUENCE

aux élèves

1) PRESENTATION D’UN CONTEXTE PROFESSIONNEL
La présentation du contexte professionnel peut s’effectuer à l’aide d’un document écrit et/ou audio-visuel adapté
au niveau de formation CAP ou Bac Pro tant au niveau du vocabulaire qu’au niveau des contenus : articles de
presse (fait d’actualité) ou d’ouvrages, statistiques, résultats d’enquêtes, graphiques ou schémas, plaquette de
présentation d’une structure, témoignage, projet de structure, vidéogramme, message de prévention en santé
publique, jeux de rôles en direct ou filmé, …
Les documents doivent être récents, leur source doit être identifiée : auteur, titre de l’ouvrage ou de la revue ou
de l’image, nom de l’éditeur ou du producteur, année de parution ou de production et date de mise à jour,
nombre de pages, titre de la collection, durée d’enregistrement, …

Il est possible de proposer une analyse du support pédagogique. Par exemple, l’identification des items
suivants peut être réalisée avec les élèves :

- la source documentaire et la vérification de sa fiabilité ;
- les circonstances d’apparition de la situation : ce qui a amené cette situation
- le message : idée principale, idée(s) secondaire(s)
- l’émetteur et les destinataire(s) ;
- le canal de distribution…

Tous ces éléments permettent d’identifier le problème ou le constat et de nourrir l’analyse de la situation
professionnelle.

2) PRESENTATION DE LA SITUATION PROFESSIONNELLE

La situation professionnelle peut être présentée en classe entière et analysée à l’aide d’outils variés. Les outils
de la démarche qualité sont souvent pertinents (http://www.axess-qualite.fr/outils-qualite.html):

 En début de formation uniquement CAP et Bac Pro:
o QQOQCP

 En cours de formation CAP et Bac Pro:
o ITAMAMI,
o l’arbre des causes/effets,
o les 5 M,
o les « 5 Pourquoi ? » ou 5W : http://www.qualiblog.fr/outils-et-methodes/la-methode-des-

5-pourquoi-pour-eradiquer-vos-problemes/ ou
www.direction-lean.com/accueil/les-outils/le-5-pourquoi

 En formation de Bac Pro :
o le diagramme de Pareto (loi des 80/20)

un exemple de gestion des plaintes de patients (lire page 15 et suivantes)
http://www.sante.gouv.fr/IMG/pdf/capg_etude-2.pdf

o les 8D ou 8DO ou 8Disciplines (résolution des anomalies à utiliser en groupe)
http://www.qualiblog.fr/outils-et-methodes/la-methode-8d-ou-comment-resoudre-
efficacement-vos-problemes/
http://www.tuv.com/media/france/essentiel/normes/4_La_methode_8D.pdf

o l’analyse par le travail ou démarche ergonomique

http://www.carsat-pl.fr/.../analyse_activite_travail1.pps
o la méthode de résolution de problèmes en 7 étapes : CARREDAS
o …

Les supports proposés pour la présentation du contexte professionnel peuvent être utilisés également pour la
présentation de la situation professionnelle.

L’analyse de la situation professionnelle peut déboucher, selon les situations, sur l’élaboration d’outils

répondant à la problématique posée. C’est une des compétences exigées pour les élèves de Bac Pro en vue
d’une poursuite d’études.

IMPORTANT : Deux entrées sont possibles pour la résolution de problèmes :

- Soit on identifie d’abord le problème puis, on analyse le contexte et tous les éléments de la situation
- Soit on analyse d’abord un contexte professionnel puis, on identifie un problème

http://www.axess-qualite.fr/outils-qualite.html
http://www.qualiblog.fr/outils-et-methodes/la-methode-des-5-pourquoi-pour-eradiquer-vos-problemes/
http://www.qualiblog.fr/outils-et-methodes/la-methode-des-5-pourquoi-pour-eradiquer-vos-problemes/
http://www.direction-lean.com/accueil/les-outils/le-5-pourquoi
http://www.sante.gouv.fr/IMG/pdf/capg_etude-2.pdf
http://www.qualiblog.fr/outils-et-methodes/la-methode-8d-ou-comment-resoudre-efficacement-vos-problemes/
http://www.qualiblog.fr/outils-et-methodes/la-methode-8d-ou-comment-resoudre-efficacement-vos-problemes/
http://www.tuv.com/media/france/essentiel/normes/4_La_methode_8D.pdf

Martine PASCAL, Catherine FOURMENT, Louis CHARBON, IEN Sciences Biologiques et Sciences Sociales Appliquées - 2013

3) MISE EN ACTIVITE DES ELEVES, APPRENTIS, STAGIAIRES …
Les activités proposées doivent être significatives, avoir du sens pour les élèves et présenter un fil conducteur
en lien avec la situation professionnelle.
Elles doivent permettre de développer a minima les compétences ciblées dans le référentiel et d’acquérir les
savoirs associés en lien avec la situation professionnelle pour former un ensemble cohérent.

Les activités proposées aux élèves peuvent consister à :

- réaliser des tâches ou des activités professionnelles dans toutes leurs dimensions : analyse,
organisation, réalisation, évaluation ;

- préparer, exploiter une PFMP ;
- concevoir et réaliser un projet ;
- …

Cette liste n’est pas exhaustive.

Des documents peuvent être mis à disposition de la classe ou peuvent être recherchés par les élèves (sites
Internet, documents professionnels recueillis lors des PFMP,…) : il est indispensable de vérifier, pour chaque
document fourni, l’orthographe, l’exactitude des contenus et/ou des données développés et ne pas hésiter à
modifier le document pour le rendre accessible aux élèves.
S’il s’agit de documents internes à une structure ou une entreprise (compte rendu de conseil d’administration,
courrier, ….), il est nécessaire de demander une autorisation afin d’exploiter ces supports ou de les rendre
anomymes.
Les documents proposés font obligatoirement l’objet d’une exploitation.

Les niveaux d’analyse d’une situation professionnelle

Etapes Activités

Appréhension de la situation dans sa
globalité et formulation de la

problématique

 Prise en compte des éléments de la
situation

Identification des contraintes et des
ressources

Circonstances d’apparition de la

problématique

 Mise en relation des éléments de la
situation pour répondre à la question
« Pourquoi ? » de la problématique

Formulation d’hypothèses et/ou
recherche des causes

Perspectives de résolution de la
problématique posée

Identification des leviers d’action et

pistes possibles de solutions

Elaboration d’outils
d’amélioration,

de suivi, d’alerte…

Identification et hiérarchisation des

éléments clés
Formalisation

Le bilan final doit absolument permettre de vérifier que des pistes de solutions cohérentes ont été proposées en
revenant sur la problématique de départ.

Niveau 1

Niveau 2

Niveau 3

Niveau 4

