[image: image2.jpg]

Guide d’aide à la validation des compétences du socle commun de connaissances et des compétences

Sommaire

1 – Quel est le vocabulaire utilisé dans le socle et le livret personnel de compétences ?
2 - Quelle différence entre évaluer et valider ?
3 – Qui évalue ? Qui valide ?
4 - Quand évaluer ?
5 - Comment évaluer ?
6 - Quel lien avec les évaluations nationales ?

7 - Combien d’items ou à partir de quel pourcentage d’items peut-on valider une compétence?
8 - La maîtrise d’une compétence doit-elle être montrée de façon infaillible pour que l’on puisse la valider ?
9 - Si un item d’une compétence est validé en fin de CM1 doit-il être réévalué et revalidé en fin de CM2 ?
10 – Que se passe-t-il si tous les items ne sont pas acquis au terme d’un palier ?
11 – Comment attester qu’un palier est atteint ?
12 – Les liens utiles
1 – Quel est le vocabulaire utilisé dans le socle et le livret personnel de compétences ?

[image: image1.png]T | LPC-presentation-enseignants_152699,
Fichier_Edftion_Afichage _Document_Outis_Fenétre_Aide x

B8 €l e 0 /2 00 nex-] [[Rehecne 8

bulaire

‘Compétence 1- La mafirise de la langue frangaise —Palier

Lire

‘Adapter son mode de fecture la naure du texte proposé ot [obect poursu

Repérer ds informations dans un texte & parir des éléments expltes et des éiments mplicies nécessaies

Utiser ses capacités de raisonnement, ses connalssances sur l langue, savor faie appel & des outls appropriés
pourlre

Dégager par écrtou oralement fessentiel dun exte u

Domaine Manifester,pardes moyens divers, ca compréhensionde fextes variés

Ecire

Reproduireun document sans erreur ot avec e préseniation adagiée.

Ecire siblement un texte, spontanément ou sous a dicée, en respectant [orhagraphe et a grammaire

Réigeruntete bref, cohérent ot ponciué, en réponse & une question ou part de consignes donnses

Utiser ses capacités de raisomnemen, ses connaissances sur la angue, savor fare appel & des uils varis pour
ameliorerson exte

Dire

Formuler ciarement un popos simple

Développer de fagon e un popos en publi s n sujet dserming

Adaper a prise de parole a siation de commurication

Particper & un dsbat & un ichange verbal

Direction générale de Fenseignement scolaire

B [WSOCECOMUN |72 CD0S de Seine mart.. || 18 Bote de réception ... || B3 Guide. - Microsoft .. | @& | repares pour a vai

On prendra soin de ne pas confondre le « socle commun des connaissances et des compétences », qui est un texte officiel fixant des objectifs détaillés à l’institution scolaire, et le Livret Personnel de compétence (LPC) qui est un outil de suivi et de communication.
.2 - Quelle différence entre évaluer et valider ?

	Evaluer…c’est
	Valider…c’est

	- donner une valeur graduée (en cours d’acquisition/acquis, etc).

- un acte le plus souvent individuel de l’enseignant

- un acte pédagogique

- un acte renouvelable, évolutif, qui se pratique dans le cadre des enseignements

L’évaluation concerne les items. On parlera d’évaluation positive lorsque l’item est acquis. C’est indiqué par une date.
	- une décision binaire datée tout au long du cycle

- la décision collégiale de l’équipe en conseil de cycles et en équipe pédagogique pour le second degré.
- un acte institutionnel
- un acte définitif : une compétence validée le reste

La validation concerne les compétences.

3 – Qui évalue ? Qui valide ?

La mise en œuvre de l’évaluation est de la responsabilité de l’enseignant.

La validation relève d’un travail collégial de l’équipe pédagogique à tous les niveaux de la scolarité. Elle s’appuie sur un travail de programmations.

La validation d'une compétence est une décision définitive qui requiert toute l'attention des équipes éducatives : une compétence validée le reste.

4 - Quand évaluer ?

L’évaluation des items ne doit intervenir que lorsque les élèves sont prêts. Si besoin, l’évaluation des items est différée pour certains d’entre eux. Le cas échéant, les élèves pour lesquels une compétence n’est pas validée se voient proposer de nouvelles situations d’évaluation des items.

De nombreux items portent sur des attendus de fin de cycle et ne peuvent être validés que la dernière année du cycle. Toutefois, les connaissances et compétences se construisent sur plusieurs années et à ce titre toutes les évaluations en cours de cycle peuvent contribuer à l’évaluation des items. L’évaluation « positive » des items peut être effectuée dès que le niveau d’exigence, défini en concertation par l’équipe pédagogique, est atteint à différents moments du parcours de l’élève, selon le rythme de ses apprentissages, les évaluations positives sont signalées par une date.
5 - Comment évaluer ?

Les items peuvent être évalués par observation directe des élèves en situation de classe ou par l'observation de leurs productions, par exemple lors des productions d’écrits dans tous les domaines d’enseignement. Dans cette hypothèse, des grilles d'observation doivent être élaborées pour maintenir l'objectivité nécessaire à toute évaluation.

Les situations d’évaluation des items proposées sont proches de celles travaillées en classe pendant les temps d’apprentissage et d’entraînement.

Des outils sont à disposition pour aider à l’évaluation des items. Les grilles de référence Eduscol explicitent les items et donnent des indications pour leur évaluation.

=> http://eduscol.education.fr/cid53126/grilles-references.html
6 - Quel lien avec les évaluations nationales ?

Les exercices écrits proposés dans les évaluations nationales des acquis des élèves en fin de CE1 ou de CM2 sont référés au palier 1 ou 2 du socle commun de connaissances et de compétences. En conséquence, l’ensemble des exercices proposés depuis 2009 constitue une banque d’exercices à laquelle les enseignants peuvent se référer s’ils le souhaitent pour la validation du palier 1 ou du palier 2.

Cependant, cette banque d’exercices ne suffit pas pour valider le socle commun.

Il est indispensable de proposer d’autres situations d’évaluation :

· qui valorisent les compétences à l’oral ;

· qui assurent l’évaluation de l’ensemble du programme y compris de parties non encore testées dans les évaluations nationales ;

· qui testent les connaissances et les capacités à des niveaux divers et progressifs …

· qui suscitent davantage de prise d’initiative, sur un temps plus long, en s’appuyant par exemple sur des situations réelles de communication.

7 - Combien d’items ou à partir de quel pourcentage d’items peut-on valider une compétence?

La validation ne se pose pas en terme quantitatif mais c’est une appréciation qualitative.

Il convient de distinguer les exigences disciplinaires des programmes (compétences attendues dans la discipline) … de l’évaluation des items du socle.

Il convient d’abandonner la notion de pourcentage d’items à atteindre pour valider une compétence, cette notion est contraire à la démarche et à l’évaluation positive, progressive, individualisée et valorisante pour les élèves des compétences et de leurs items.

Il est important de s’en tenir aux principes forts de cette validation :

· Une évaluation positive des items inclut des mises en situation répétées et, si nécessaire, des remédiations amenant l’élève vers à la réussite.

· Une mise en cohérence collective des attendus : quels sont les exigibles ? Que suffit-il qu’un élève ait fait pour qu’il ait montré de façon satisfaisante la compétence ?

· Les items sont acquis lorsque leur maîtrise a été montrée plusieurs fois.

· Les items peuvent être renseignés au fur et à mesure des apprentissages. La date indique le moment où cette évaluation est positive.
Une compétence peut être appréciée de manière globale même si tous items qui la composent n’ont pas été évalués positivement.

Si des lacunes manifestes apparaissent dans un domaine, la compétence ne pourra être validée.

8 - La maîtrise d’une compétence doit-elle être montrée de façon infaillible pour que l’on puisse la valider ?

La construction de la plupart des compétences se poursuit, chez chaque élève, dans la durée et au sein de l’enseignement de plusieurs disciplines.

L’évaluation d’un item se fera dans plusieurs contextes disciplinaires.

Pour valider une compétence :

· On évalue la maîtrise de chacun des items qui la composent, sans exiger de l’élève qu’il les maîtrise tous.
· Toutes les compétences doivent être validées : aucune ne peut compenser l’autre.

· Ne pas valider trop tôt une compétence du socle

Une compétence réputée acquise, le reste : elle ne peut pas être « dévalidée ».

(En cas de maîtrise insuffisante ou incomplète des items d’une compétence, il est nécessaire d’élaborer un plan de remédiation pour les élèves concernés. On prendra appui sur l’attestation du palier précédent pour la mise en place des PPRE.
Les remédiations sont constantes tout au long du cursus de l’élève, et bien en amont des validations programmées.
9 - Si un item d’une compétence est évalué positivement en fin de CM1 doit-il être réévalué en fin de CM2 ?

L’évaluation des items doit absolument être conduite dans la durée : « C’est plusieurs fois par an qu’auront lieu une appréciation des acquis et un repérage des difficultés, permettant d’organiser une aide efficace… ».

Cette évaluation est donc à organiser en continu sur les années du cycle. Une évaluation positive depuis la classe de CM1 avec une attention de plus en plus importante sur un nombre d’élèves de plus en plus faible en classe de CM2 permettra à la très grande majorité des élèves de voir les items des différents domaines évalués positivement en fin de classe de CM2.

En effet pour un élève qui a montré en CM1, et à plusieurs reprises, la maîtrise d’un item, il n’y a pas lieu de revenir en CM2 sur l’acquisition de cet item. En revanche il est essentiel de les remobiliser régulièrement afin de les réactiver.

La démarche est identique au collège entre la 4ème et la 3ème par exemple.
10 – Que se passe-t-il si tous les items ne sont pas acquis au terme d’un palier ?

Deux cas se présentent :

o La compétence concernée par les items est globalement validée : Les items concernés sont travaillés mais ne feront pas l’objet d’une nouvelle évaluation positive (datée).

o La compétence concernée n’est pas validée : les items non acquis doivent être obligatoirement travaillés dans les deux premières années du cycle suivant dans l’objectif de valider la compétence.

11 – Comment attester qu’un palier est atteint ?

Toutes les compétences doivent être validées pour attester de la maîtrise du palier. Toutefois, le jury du Diplôme National du Brevet (DNB) est souverain pour attester de la maîtrise des connaissances et compétences du Socle Commun au palier 3.

12 – Les liens utiles

B.O. sur le livret de compétences :

http://www.education.gouv.fr/cid52378/mene1015809c.html
Grilles de référence Eduscol :

http://eduscol.education.fr/cid53126/grilles-references.html
Livret personnel de compétences (modèle national):

http://www.education.gouv.fr/cid52377/mene1015788a.html
Livret scolaire (modèle BEF)
DOCUMENT DE TRAVAIL BEF FLY - 2011
Page 6

