DOMAINE 4

E.4.1./ On validera cet item pour un élève auquel ces différentes fonctionnalités auront été expliquées, et qui les aura utilisées lui-même. Une observation directe de l'élève en activité est possible. On peut aussi l'interroger en lui demandant de faire des hypothèses de lecture sur écran : si tu cliques sur cette icône, que va-t-il se passer ? Quelle page était affichée avant celle-ci ?

E.4.2./ On peut vérifier cette compétence en interrogeant l'élève devant un ordinateur. S'il sait trouver plusieurs informations demandées faisant appel à des repères différents, la compétence peut être validée (exemple : donner le nom du document, le titre de l'article, chercher s'il comporte des liens permettant d'approfondir, et s'il comporte plusieurs pages).

E.4.3./ Si l'élève est capable de saisir une adresse de site (de forme canonique www.domaine.fr) dans un document numérique, d'échanger des adresses de sites avec ses camarades, on peut valider cette compétence. L'élève capable de créer un document sur un thème donné en reprenant une histoire publiée sur Internet, et en mentionnant son adresse possède également cette compétence. On peut aussi vérifier ce savoir-faire en donnant un document papier comportant une adresse Internet et en demandant de répondre à des questions dont les réponses se trouvent sur différentes pages de ce site.

E.4.4./ On peut valider cette compétence quand le résultat d'une recherche simple faite en autonomie est pertinent. La recherche en autonomie se fait sur cédérom : l'enseignant doit être présent lors des recherches d'élèves sur Internet.
DOMAINE 5

E.5.1./ L'élève sait envoyer un message quand il est capable de faire cette action sans aide. L'enseignant ne peut donc pas se contenter de constater que le message est arrivé à destination, mais il doit vérifier le degré d'autonomie de l'élève. L'élève sait recevoir un message quand il sait reconnaître qu'il s'agit d'un nouveau message (et non pas d'un message déjà lu). Pour ces deux actions, l'évaluation s'appuie donc sur le questionnement ou l'observation de l'élève quand il agit sans aide. La participation à un site collaboratif ou un forum se fera sous le contrôle d'un modérateur.

E.5.2./ L'évaluation peut être faite par questionnement, à l'occasion d'une vraie situation de communication.

E.5.3./ L'évaluation peut être faite par questionnement, à l'occasion d'une vraie situation de communication.

E.5.4./ L'évaluation peut être faite par questionnement, à l'occasion d'une vraie situation de communication.

[image: image1.png]o

	

	BREVET INFORMATIQUE ET INTERNET

 Référence « ARRÊTÉ DU 14-6-2006, JO DU 27-6-2006 (B.O. n°29 du 20 juillet 2006) »

Niveau ECOLE
INFORMATIONS POUR LES ENSEIGNANTS
Référence « document d’appui_B2i_Ecole_education.fr_14/05/2009 »
.
CONDITIONS POUR L’EVALUATION DES ITEMS

DOMAINE 1

DOMAINE 2

DOMAINE 3

DOMAINE 4

DOMAINE 5

	[image: image2.png]

	Direction de l’enseignement primaire

Pirae – Tahiti

Site : http ://www.dep.pf
	Technologie de l’information et de la communication dans les écoles

Tél : 46 29 75 / Fax : 46 29 73
	[image: image3.jpg]TECHNOLOGIE - INFORMATION - COMMUNICATION - ENSEIGNEMENT

DIRECTION peE L’ENSEIGNEMENT PRIMAIRE

DOMAINE 1

E.1.1./ L'évaluation se limitera aux éléments les plus couramment utilisés :

(équipements : unité centrale, périphériques et multimédia (moniteur, casque, haut parleur, microphone, imprimante, scanner, lecteur CD/DVD et/ou graveur, caméscope, appareil photo, modem, routeur, disque dur externe, clé USB,...), dispositifs de pointage (souris, stylet) et de saisie (clavier), dispositifs collectifs (classe mobile, tableau blanc interactif, vidéoprojecteur, portable, ...), ...

. E.1.2./ L'élève doit montrer qu'il prend des précautions avant d'allumer et d'éteindre un poste.

(utiliser le bouton d’arrêt/mise en marche d’un appareil (onduleur, unité centrale, moniteur, ...)

(respecter la procédure d’arrêt de l’équipement informatique (cliquer/Démarrer/barre des tâches, cliquer/arrêter)

Il doit savoir lancer et quitter un logiciel de manière autonome.

(en utilisant son icône/raccourci/bureau

(en utilisant la barre des tâches

Pour l'évaluer, l'enseignant peut l'observer en début et en fin d'activité informatique.

E.1.3./ Outre les conditions générales de validation (observation, explicitation, résultat), un élève qui peut par exemple modifier un texte,

(en utilisant la souris

(en utilisant les touches du clavier

et enregistrer ses modifications sans aide (Enregistrer/barre des menus/barre d’outils/souris) pourra faire valider cette compétence.

E.1.4./ Peut être considéré comme ayant acquis cette compétence l'élève qui sait :

_ trouver (à partir de l'explorateur ou d'une application) un dossier dont l'emplacement lui a été indiqué ;

_ y ouvrir un fichier par la méthode de son choix, et l'enregistrer (Enregistrer sous/barre des menus/souris) dans un autre dossier.
DOMAINE 2

E.2.1./ La charte doit donc être présentée et expliquée aux élèves. Elle doit être consultable facilement. L'item sera validé si l'élève est capable d'y faire référence.

E.2.2./ L'utilisation d'un blog, d'un journal de classe, d'un site web, les échanges par courriel, forums ou sites collaboratifs sont nécessaires pour vérifier cet item. La déclaration de l'enfant permet de vérifier s'il a compris ce qu'il faut éviter de faire et pourquoi.

E.2.3./ (pistes d’activité)
_ Habituer l'élève à rechercher la source (individu ou entité) des données affichées et la mention des droits liés à ces données si elle est affichée. Si ce n'est pas le cas, il peut être intéressant sur le plan pédagogique d'écrire collectivement à l'auteur pour lui demander ces informations.

_ Rechercher dans la présentation d'un cédérom les passages faisant référence aux droits d'utilisation, l'éditeur, les auteurs.

_ Utiliser des sites internet offrant des oeuvres réutilisables et spécifiant leurs conditions.
E.2.4./ Quand il cherche une information, on peut demander à l'élève pourquoi il choisit une source plutôt qu'une autre et quelle confiance il accorde à l'information trouvée. On acceptera comme valables tous les indices pertinents (croisement des informations, crédibilité de l'auteur, caractère officiel de la source...). Quand il produit un calcul (à l'aide de la calculatrice), on peut observer sa capacité à déceler les erreurs de saisie. Quand il produit un texte, l'élève peut être évalué sur sa capacité à refuser certaines corrections proposées par le correcteur orthographique du traitement de texte, si la raison pour laquelle il refuse est pertinente.

DOMAINE 3

E.3.1./ L'élève doit apporter la preuve qu'il sait démarrer seul la réalisation d'un document numérique, enregistrer suffisamment fréquemment pour ne pas perdre de données, et enregistrer les modifications. Ces compétences peuvent être vérifiées dès qu'une production est entamée ou prolongée : les élèves pressentis comme «compétents» seront mis en situation de faire ou d'expliquer les étapes de cette production.

E.3.2./ L'élève doit être observé en action ou montrer un travail qu'il a réalisé (dans ce second cas, si l'enseignant doute du savoir-faire de l'élève, il lui demandera par exemple d'expliquer comment on saisit « Noël » avec un clavier...),

(en utilisant les touches spécifiques : Alt, Alt Gr, Ctrl, Shift (, ...

E.3.3./ L'élève doit être observé en action ou montrer un travail qu'il a réalisé (dans ce second cas, si l'enseignant doute du savoir-faire de l'élève, il lui demandera par exemple d'expliquer comment il s'y prendrait pour mettre le titre plus gros et bien au centre...). L'élève doit être capable de faire ces actions par la barre d'outils ou le menu, le clic droit n'étant pas accessible avec tous les logiciels.

E.3.4./ L'élève doit être observé en action. Si l'observation n'a pas suffi à constater les six savoir-faire, le maître posera à l'élève des questions complémentaires (comment ferais-tu pour mettre sous ce texte l'image qui est dans tel document ?...). L'élève doit être capable de faire ces actions par la barre d'outils, le menu ou des raccourcis clavier simples, le clic droit n'étant pas accessible avec tous les logiciels.

E.3.5./ L'élève doit être observé en action ou montrer un travail qu'il a réalisé (dans ce 2ème cas, si l'enseignant doute du savoir-faire de l'élève, il lui demandera par exemple d'expliquer comment il s'y prendrait pour rajouter une image au document...). Une démonstration paraît nécessaire (par exemple à l'aide d'un vidéoprojecteur). On fournira aux élèves des documents d'une taille adaptée, pour qu'ils n'aient qu'à les regrouper.

E.3.6./ L'élève doit être observé en action (il doit visualiser puis lancer l'impression d'un document) ou être capable d'indiquer la marche à suivre.

