	Intitulé de l’item (ou des items) évalué(s)

	Compétences

Domaines du

programme

Rechercher, extraire et organiser l’information utile

Réaliser, manipuler, mesurer, calculer, appliquer des consignes

Raisonner, argumenter, pratiquer une démarche expérimentale ou technologique, démontrer

Présenter la démarche suivie, les résultats obtenus, communiquer à l’aide d’un langage adapté

Organisation et gestion de données

Nombres et calculs

Géométrie

Grandeurs et mesures

	Énoncé de la situation d’évaluation

	Tu as dans ton sac de classe, 5 cahiers identiques : 1 cahier de français, 1 cahier d’anglais, 1 cahier d’histoire, 1 cahier de mathématiques et 1 cahier d’espagnol. Pour faciliter les réponses, on les notera ainsi :

Anglais : A Français : F Mathématiques : M Histoire : H Espagnol : E

Les différentes expériences consistent à tirer au hasard un ou plusieurs cahiers du cartable.

On s’intéresse à la probabilité que l’un des cahiers soit le cahier de mathématiques.

1) Expérience 1 : tu tires un seul cahier du cartable.

a) Quelle est la probabilité notée [image: image2.png]Py(M)

 que ce soit le cahier de mathématiques ?

2) Expérience 2 : tu recommences et cette fois tu tires 2 cahiers du cartable.
a) Ecris toutes les issues possibles. Il y en a 10. Exemple : E-M est une issue possible

b) Quelle est la probabilité notée [image: image4.png]Py(M)

 que le cahier de mathématiques soit l’un des 2 cahiers tirés ?

3) Expérience 3 : tu recommences en tirant 3 cahiers du cartable.

a) Ecris toutes les issues possibles. Il y en a encore 10. Exemple : A-F-H

b) Quelle est la probabilité notée [image: image6.png]P3(M)

 que le cahier de mathématique soit l’un des cahiers tirés ?

4) Expérience 4 : Et si tu tires 4 cahiers ?

En utilisant la même démarche, trouve [image: image8.png]Py (M)

 . On précise qu’il y a 5 issues possibles.

5) Trouve [image: image10.png]Ps(M)

. Explique.

6) On considère le tableau suivant :

Nombre de cahiers tirés

1

2

3

4

5

[image: image11.png]

a) Reporte dans le tableau les résultats des différentes expériences.

b) Place les points obtenus dans un repère en portant :

en abscisse : 2 cm pour 1 cahier

en ordonnée : 1 cm pour une probabilité de 0,1

c) Fais une conjecture et explique ta réponse.

	Critères de réussite (le minimum attendu de l’élève pour une validation positive)

	· Avoir répondu correctement aux questions 1 ; 2 et 5.
· Avoir un raisonnement correct question 6, par rapport à ses résultats.

	Commentaires des auteurs

	· Peut-être un peu long pour une demi-heure
· On peut réduire la longueur en ne mettant que 4 cahiers dans le cartable

· Hésitation sur la formulation du c) question 6

	Commentaires du groupe de relecture

	· Les savoirs et savoir-faire mis en jeu ainsi que le degré de difficulté relèvent du palier 3 du socle.

· Réelle évaluation d’une compétence. Les savoir-faire sont contextualisés.
· La situation permet d’évaluer l’item repéré indépendamment des autres.

· Les critères de réussite sont correctement explicités ; mais ce travail se prête très bien à une évaluation orale des compétences.
· C’est un travail certainement long pour un devoir surveillé (même d’une heure) et voire difficile. Par contre donné en devoir à la maison ou cherché tous en classe sous forme d’un débat scientifique ce travail semble excellent. Il ne faut pas oublier que les compétences peuvent s’évaluer à l’oral.
· Question 6 c) : « Aurais-tu un commentaire à faire sur les résultats trouvés ? »

