

Les épreuves certificatives de BPH en série ST2S

une nouvelle approche

Organisation :

9 h – 9 h 30	Accueil et présentation du programme de la journée
9 h 30 à 11 h	L'enseignement de BPH et l'épreuve de projet en série ST2S : Texte officiel, objectifs, déclinaison, mise en oeuvre <i>IA-IPR et bilan équipe.</i> <i>Echanges</i>
11 h à 12 h 30	Les nouvelles modalités de l'épreuve de second groupe : Mise en place de la banque de sujets, CdC des sujets, l'évaluation
12 h 30 à 13 h 30	Repas
13 h 30 à 15 h 30	La nouvelle définition de l'épreuve écrite de BPH
15 h 30 à 16 h 30	Numérique et enseignement de BPH

L'enseignement de BPH et l'épreuve de projet en série ST2S

BO n°26 du 27 juin 2013

Règlement d'examen

- Épreuve orale
- Coefficient : 7
 - **Évaluation en cours d'année (EcA) - coef 4**
 - **un oral terminal – coef 3**
- **Durée** : 15 minutes pour l'oral terminal (par candidat : 5 exposé + 10 min d'entretien)

objectif

EVALUATION

compétences (# savoir**S**) du pôle « MA3S »

- Cycle terminal

- **Mobilise** des acquis des pôles thématiques (STSS / P & T)
 - (éventuellement) BPH

Sens à donner ?

**ELEVE
(groupe)**

**MONTREZ SA COMPREHENSION DE LA
DEMARCHE DE PROJET DANS LE SECTEUR
SANITAIRE ET SOCIAL**

EXEMPLE

analysé

conçu

Sens à donner ?

**PROJET TECHNOLOGIQUE
MENE PAR PETIT GROUPE**

2 à 5

ANALYSE de tout ou
partie d'une
démarche de projet

CONCEPTION de
tout ou partie d'un
projet

analyse (= *Décomposition d'une chose
en ses éléments, d'un tout en ses parties /
Examen permettant d'isoler ou de discerner les
différentes parties d'un tout*)...
analyse REFLEXIVE.

Démarche de projet
Menée par une
structure ayant une
mission de la santé
et du social

Étude
nécessaire au
diagnostic

de tout ou partie
(« is... » une partie ... mais pas dissocier)

**Élève développe et montre sa compréhension
et maîtrise de la démarche de projet**

Inscription de
cette étude dans
la conception
d'un projet

Principes

PROJET TECHNOLOGIQUE

Objectif = amener l'élève à comprendre comment se construit un projet et à repérer les spécificités de la démarche dans le secteur sanitaire et social

particularités des organisations et méthodes appliquées au secteur sanitaire et social

conscience de la complexité

- Réponse aux besoins individuels / collectifs (respect des droits fondamentaux de la personne)
 - Être inscrits dans le cadre des politiques en santé publique ou action sociale
 - Bénéfice de financements socialisés
 - Inscrits dans un cadre juridique spécifique

Repérage dimension politique, institutionnelle ...
Identification public, structure, partenaires ...

Principes

ANALYSE (axe)

Ex : Analyse des indicateurs démographiques, outils de recueil de de données, Comparaison situation locale – nationale, stratégie de communication, outils d'évaluation

CONCEPTION

- **Constats effectués par élèves amène à un repérage d'un besoin, d'un problème**
 - **Contexte et déterminants amène à des questionnements possibles**
 - **Identification d'un objet d'étude en lien avec le besoin repéré**

Pas professionnels de l'intervention de santé ou sociale (droits des usagers, respect de la confidentialité, discrétion professionnelle...)

- **Pas de réalisation de projets d'action, pas de projet de service, pas de projet centré sur l'individu, pas de démarche qualité**

Progression ?

50 h = # 40 h STSS + # 10 h BPH

SITUER

le projet dans une
politique
sociale ou **sanitaire**
et par rapport aux
missions de la
structure

Liens avec les pôles
thématiques

PRESENTER

le besoin ou le
diagnostic
à l'origine du projet

Liens avec la
Démarche d'étude

ANALYSER

tout ou partie de la
démarche de
projet

CONCEVOIR

tout ou partie d'un **projet**

Maîtrise de la
démarche de projet

académie
Caen

MINISTÈRE DE
L'ÉDUCATION NATIONALE

MINISTÈRE DE
L'ENSEIGNEMENT SUPÉRIEUR
ET DE LA RECHERCHE

Éducation et Supérieur
REPUBLIQUE FRANÇAISE

Progression pédagogique

**PROJET TECHNOLOGIQUE
MENE PAR PETIT GROUPE**

➔ **+ TTP
(ens sup)**

➔

➔

Heures projet
Indépendantes
Pôles
Thématiques
méthodologique

+ BPH

- Progression croisée
- Minimum MA3S mais construction dynamique (*PT participe à la formation*)
- Émergence & sens

Etapes ?

**Accompagnement
Régulation**
ECA (procédure, outils,
revue de projet ?)

Soutenance

Lectures collectives
Journées identifiées (<vacances)

Production

« Réalisation »

- analyse - conception
- lycée / TTP

Emergence

- Appropriation / sens
- matière

Présentation

- Définition épreuve (BO) – juin
- AP, visites, presse, sites ...

Validation

Pas la qualité
Matière suffisante pour !

« validation par l'équipe
= matière à »

PAS LA
QUALITE
DU
PROJET

Démarche de projet :
Compréhension
appropriation

Sens ?

Renforcer ses acquis :
MA3S, thématiques
... BPH (... mobilisation)

Compétences
transversales :
Autonomie, initiative, équipe

Niveau ? Exigences ?
Cycle terminal

Démarche de projet :
Compréhension
appropriation

BPH ?

Renforcer des acquis :
... BPH (Δ .. mobilisation)

Compétences
transversales :
Autonomie, initiative, équipe

PROJET

Acteurs
Mise en
action
Motivant ...
TTP

Naif,
candide
au sens de
« neuf »
ECA

Enseignements :
10 h ...
Peuvent être intégrés
à différents temps

année scolaire

Quelques éléments sur la démarche de projet

Le projet, définition

Selon l'Organisation Mondiale de Normalisation, reprise par l'AFNOR sous la **norme X50 - 105 (1992) et X50 - 115 (2002)**.

[...] Un projet est un processus unique qui consiste en un ensemble d'activités coordonnées et maîtrisées, comportant des dates de début et de fin, entrepris dans le but d'atteindre un objectif conforme à des exigences spécifiques, telles que des contraintes de délais, de coûts et de ressources [...]

« mode de gestion spécifique d'activités »

[...] Un projet est défini et mis en œuvre pour élaborer une réponse à un besoin précis et implique un objectif et des actions à entreprendre avec des ressources données [...]

Éléments de la définition

- « Un ensemble d'activités coordonnées et maîtrisées » (*compétences, ressources, but*)
- « comportant des dates de début et de fin »
- « dans le but d'atteindre un objectif »
- « incluant des contraintes de délais, de coûts et de ressources »

Les intérêts d'un projet

Un projet peut permettre :

- D'innover
- De moderniser
- De gérer, de manager
- D'améliorer la qualité de prise en charge des usagers
- De sensibiliser et d'inciter

Les différents types de projet

Types de projet	Définition
Projet d'étude	Qui étudie un problème en utilisant des outils de recueil de données.
Projet de recherche	Qui permet à un chercheur de démontrer que les hypothèses formulées répondent au problème posé. Les hypothèses seront confirmées ou infirmées à la suite de la recherche .
Projet d'établissement	Qui définit les objectifs, les modalités d'organisation et de fonctionnement des structures sanitaires, sociales, médico-sociales ou scolaires .
Projet personnalisé	Qui est appliqué à un usager en le faisant participer à ce projet.
Projet d'action	Qui a pour but de répondre à une demande, de satisfaire un besoin, de résoudre un problème d'une population donnée.
Projet d'organisation	Qui est appliqué à un réaménagement ou à une réorganisation d'une structure.

Rq : notion de projets collectifs ou individuels

Les acteurs du projet

Un projet est mené à bien grâce à l'intervention de différents acteurs
- **travail d'équipe** -

Le chef de projet : un acteur central

Car

Il anime
Il contrôle
Il organise
Il gère

Mais aussi

Il dirige
Il motive
Il communique
Il est intermédiaire

Les étapes de la démarche de projet

En quoi cela consiste :

- A bien connaître le cadre institutionnel dans lequel s'inscrit le projet (est-ce dans le cadre d'une loi, d'une politique de santé, d'un plan, national, régional, local ou bien également la déclinaison du national ou local)
- A bien cerner, identifier le ou les besoins
- A bien identifier les contraintes et les ressources dont on peut disposer

ANALYSE DE LA SITUATION

Les outils pour analyser la situation :

- La démarche d'étude avec les différents outils de recueil de données : la recherche documentaire, le questionnaire, l'entretien, l'observation
- Le remue méninges, le QQOCQP (5W2H – méthode quintilienne)
- Le diagramme causes-effets ou diagramme d'Ishikawa, le schéma d'analyse de champ de force

En quoi cela consiste :

- Dans le cadre des priorités, cela peut être à quel public s'adresse t-on en particulier ? Quelles sont ces caractéristiques ?
- Il est important de bien identifier le **besoin**, le **public** pour adapter les actions et la communication,

Dans le cadre des objectifs :

- *Définir les objectifs généraux*
- *Définir les objectifs stratégiques*
- *Définir les objectifs opérationnels ou actions*

DEFINITIONS DES PRIORITES ET DES OBJECTIFS

- Outils de définition des objectifs: l'arbre à objectifs

LA CONCEPTION DU PROJET

En quoi cela consiste : à tout prévoir avant de réaliser,

Dans cette étape on définira :

- Les actions ou activités à mettre en place
- Les moyens humains : Qui fait quoi ?
- Les moyens matériels : Avec quoi ?
- Les moyens financiers : Avec quel budget ? Qui finance ?
- Les lieux : Où se déroulent les actions ou activités ?
- L'échéancier : Quand ? Sur quelle période ?

Les outils :

- Pour communiquer autour de ce projet: fiche synthétique ou dossier complet
- Pour piloter: le cahier des charges

LA REALISATION DU PROJET

Cette étape consiste essentiellement dans le pilotage et la conduite du projet, c'est-à-dire sa mise en œuvre et son suivi.

Le pilotage

Outils de pilotage: le cahier des charges et le tableau de bord

La conduite du projet

Elle implique:

- L'organisation des actions
- La répartition de ces actions voire des tâches entre les différents membres de l'équipe de projet
- Le suivi et l'avancement du projet
- La mise en place d'un système de communication entre les acteurs du projet

Les outils de la conduite et du suivi du projet

<p>L'organisation des actions La répartition des actions</p>	<ul style="list-style-type: none">- Les différents plannings (diagramme de PERT, planning de GANTT) mais aussi- tout tableau de suivi de projet- les réunions de travail
<p>Le suivi et l'avancement</p>	<p>Tableau de bord, journal de bord revues de projet</p>

Structure d'un diagramme de Pert

La communication entre les membres de l'équipe

Forme de communication	Fonctions	Outils de communication
Communication écrite	Garder une trace des décisions et des réalisations	Compte-rendu, rapport fiche projet, transmis en main propre ou par e-mail
Communication orale	Permettre la concertation, la coordination Motiver, inciter, convaincre, obtenir une réponse rapide	Entretien, réunion, revue de projet
Communication visuelle	Permettre une compréhension rapide	Plannings, tableaux, affiche, schéma

L'EVALUATION DU PROJET

Tout projet doit être évalué régulièrement
(au cours du projet et bien sur à la fin du projet)

En quoi cela consiste:

- L'évaluation doit porter sur des critères précis déterminés en fonction des objectifs
- Elle peut être qualitative ou quantitative
- Elle est mesurable et s'appuie donc sur des indicateurs

Les outils de l'évaluation : les outils de recueil de données (questionnaire, entretien mais aussi consultation des statistiques...)

PERSPECTIVES ET VALORISATION DU PROJET

- L'évaluation fera l'objet d'un rapport qui sera transmis au commanditaire et aux partenaires
- Les résultats dépendront aussi de la communication tout le long du projet

La communication en fonction des acteurs

Acteurs	Intérêts	Moyens de communication
Partenaires	Pour les remercier de leur participation Pour les convaincre de renouveler leur participation	Fiche de projet Dossier de presse
Publics	Faire connaître le projet Donner une bonne image de la structure porteuse du projet Favoriser des changements de comportements	Logo Dépliants, brochures, affiches Site internet Spots télé radio ...

Les nouvelles modalités de l'épreuve de second groupe

BO n°26 du 27 juin 2013,

Principes généraux

Banque nationale de sujets

*Ensemble de sujets nationaux gérés par une Académie pilote
(Aix-Marseille)*

Nouvelle définition
d'épreuve

CdC commun

Nouvelle maquette
Nouvelle grille d'évaluation

cadre

Temps de préparation : 30 minutes

Durée de l'épreuve : 30 minutes

- **exposé de 15 minutes maximum,**
- **qsp 30 min d'entretien avec le jury**

Maquette

Titre

Texte introductif (# contexte)

1ère partie

Question 1-1

Question 1-2

....

2ème partie

Question 2-1

Question 2-2

....

DOCUMENTS (# ressources)

Document 1 : Titre

Document 2 : Titre

Document 3 : Titre

**variés : schéma à légender, cliché d'imagerie
médicale, document à analyser (tableau,
courbe, résultats ...) ...**

cadre

Les sujets doivent permettre d'évaluer l'ensemble des **compétences** prévues dans les objectifs de l'épreuve (BO) :

- **mobiliser** les **connaissances** du programme,
- à partir d'un **cas clinique**, identifier une **pathologie majeure**, expliquer le principe de son diagnostic et présenter les traitements,
- établir la relation **structure – fonction** aux différents niveaux : cellules, tissus organes et appareils,
- **mobiliser le vocabulaire scientifique et médical**,
- **analyser** des documents,
- **interpréter** des expériences,
- **argumenter** scientifiquement et faire preuve d'esprit critique,
- **s'exprimer** avec clarté et rigueur.

2 parties différentes permettant de traiter deux des neuf chapitres du programme.

Le programme de première doit être aussi mobilisé

Compétences

Mobiliser les connaissances fondamentales	<p><i>Montrer l'acquisition d'éléments de connaissance essentiels liés au domaine de la discipline.</i></p> <p><i>A partir d'un cas clinique, identifier une pathologie majeure, expliquer le principe de son diagnostic et présenter les traitements.</i></p> <p><i>Etablir la relation structure – fonction aux différents niveaux : cellules, tissus organes et appareils.</i></p>
Mobiliser le vocabulaire médical	<p><i>Donner le sens d'un terme médical en le décomposant</i></p>
Observer et décrire un document présentant des données expérimentales.	<p><i>Décrire le document avec un vocabulaire scientifique et technologique adapté, en sélectionnant les informations pertinentes.</i></p>
Analyser des documents. Interpréter des expériences. Argumenter scientifiquement et faire preuve d'esprit critique.	<p><i>Étudier les informations sélectionnées à partir du document. Faire le lien avec le contexte physiologique et/ou physiopathologique.</i></p>
S'exprimer à l'oral	<p><i>Se faire comprendre en utilisant des phrases cohérentes et claires</i></p>

EVALUATION

Connaissances

- en physiopathologie et biologie permettant d'évaluer les *connaissances globales de terminale* et les *connaissances fondamentales* de première,
- de la terminologie médicale

Exploitation de documents

- examens cliniques ou paracliniques (examen sanguin, TDM, amniocentèse...),
- schémas anatomique à légender, analyse de courbes, ou une exploitation de tableau, ou une résolution d'arbre généalogique, ou analyse d'expériences...

Terminologie : 4 à 6 termes attendus.

Tableau de descripteurs des niveaux de maîtrise et pondération associée

Niveau de maîtrise de la compétence	COMPÉTENCES				
	Mobiliser les Connaissances fondamentales	Mobiliser le vocabulaire médical	Observer et décrire	Analyser, interpréter, argumenter	S'exprimer à l'oral
Maîtrisée	Montre que les bases anatomo-histologiques et que les principaux phénomènes physiopathologiques ou biologiques sont compris. 5 - 6	Connaît la plupart des termes médicaux. 3 - 4	Identifie seul tous les éléments pertinents, qualitatifs et quantitatifs, utilise le vocabulaire adapté, exact et précis. 3	Réalise une analyse élaborée et intégrée faisant appel aux connaissances de biologie. 4 - 5	Se faire comprendre en utilisant des phrases cohérentes et claires 0 - 1 - 2
Acceptable	Peut définir ou expliquer partiellement des concepts essentiels. 2 - 3 - 4	Connaît quelques termes médicaux "par cœur". 1 - 2	Sait repérer les éléments d'information caractéristiques du document (informations incomplètes). L'examineur aide le candidat. 2	Explique l'idée mais ne connaît pas le terme. Réalise une analyse simple des éléments sélectionnés sans la contextualiser. 2 - 3	
Insuffisant	Ignore les connaissances de base. 0 - 1	Méconnaît le vocabulaire médical. 0	Ne comprend pas le sens du document (document non identifié) ou la finalité attendue de l'analyse (hors sujet). 0 - 1	Ne fait pas de liens entre les éléments extraits du document. 0 - 1	

Tableau de descripteurs des niveaux de maîtrise et pondération associée

	Eléments d'évaluation	C1			C2			C3			C4			C5		
		Mobiliser le connaissances fondamentales			Mobiliser le vocabulaire médical			Observer et décrire			Analyser, interpréter, argumenter			S'exprimer à l'oral		
		I	A	M	I	A	M	I	A	M	I	A	M	I	A	M
1.1																
1.2																
1.3.																
2.1.																
2.2.																
2.3																
Pondération	20	6			4			3			5			2		
Note obtenue																

Les nouvelles « modalités » de l'épreuve écrite de BPH

BO n°26 du 27 juin 2013,

cadre

Épreuve terminale écrite

Durée : 3 h, Coefficient 7

Objectifs de l'épreuve

L'épreuve permet d'évaluer les compétences suivantes :

- mobiliser les connaissances du programme ;
- mobiliser le vocabulaire scientifique et médical ;
- analyser des documents ;
- interpréter des expériences ;
- argumenter scientifiquement et faire preuve d'esprit critique ;
- établir la relation structure-fonction aux différents niveaux : cellules, tissus, organes et appareils ;
- à partir d'un cas clinique, identifier une pathologie majeure, expliquer le principe de son diagnostic et présenter ses traitements ;
- rédiger avec clarté et rigueur.

cadre

Nature du sujet

Le sujet porte sur au moins **deux des neuf chapitres du programme.**

Le sujet comprend des questions liées ou indépendantes pouvant s'appuyer sur des documents (clichés d'imagerie médicale, photos, schémas, textes scientifiques, tableaux ou graphiques, etc.).

Les questions appellent des réponses rédigées, structurées et argumentées, qui intègrent la **restitution** des connaissances dans une démarche de réflexion.

Les questions peuvent nécessiter des applications numériques, la réalisation et l'exploitation de tableaux, de graphiques et /ou de schémas.

Les questions portant sur le programme de la classe terminale sont indépendantes de celles qui relèvent du programme de la classe de première. Les questions relatives aux notions et compétences du programme de la classe de première ne constituent pas le ressort principal du sujet.

Le sujet, qui comporte **huit annexes au maximum, n'excède pas dix pages**