
Série d’analyses
de professions

Boulanger-pâtissier/
boulangère-pâtissière

2011

Division des métiers et de l’apprentissage

Direction des partenariats en milieu de

travail

Classification nationale des professions :

Available in English under the title:

Trades and Apprenticeship Division

Workplace Partnerships Directorate

6252

Baker

Vous pouvez obtenir cette publication en communiquant avec :

Division des métiers et de l’apprentissage

Direction des partenariats en milieu de travail

Ressources humaines et Développement des compétences Canada

140, promenade du Portage, Portage IV, 5e étage

Gatineau (Québec) K1A 0J9

En ligne : www.sceau‐rouge.ca

Ce document est offert en médias substituts sur demande (gros caractères, braille, audio sur

cassette, audio sur DC, fichiers de texte sur disquette, fichiers de texte sur DC, ou DAISY) en

composant le 1 800 O‐Canada (1 800 622‐6232). Les personnes malentendantes ou ayant des

troubles de la parole qui utilisent un téléscripteur (ATS) doivent composer le 1 800 926‐9105.

© Sa Majesté la Reine du chef du Canada, 2011

Papier

Nº de cat. : HS42‐1/44‐2011F

ISBN : 978‐1‐100‐98485‐8

PDF

Nº de cat. : HS42‐1/44‐2011F‐PDF

ISBN : 978‐1‐100‐98486‐5

http://www.sceau-rouge.ca/�

‐ I ‐

 INTRODUCTION

Le Conseil canadien des directeurs de l’apprentissage (CCDA) reconnaît la présente analyse

nationale de profession (ANP) comme la norme nationale pour la profession de

boulanger‐pâtissier ou de boulangère‐pâtissière.

Historique

Lors de la première Conférence nationale sur l’apprentissage professionnel et industriel qui s’est

tenue à Ottawa en 1952, il a été recommandé de demander au gouvernement fédéral de

collaborer avec les comités et les fonctionnaires provinciaux et territoriaux chargés de

l’apprentissage pour rédiger des analyses d’un certain nombre de professions spécialisées. Dans

ce but, Ressources humaines et Développement des compétences Canada (RHDCC) a approuvé

un programme mis au point par le CCDA visant à établir une série d’ANP.

Les objectifs des ANP sont les suivants :

 définir et regrouper les tâches des travailleuses et des travailleurs qualifiés;

 déterminer les tâches exécutées dans chaque province et dans chaque territoire;

 élaborer des outils pour préparer l’examen des normes interprovinciales Sceau rouge et

les programmes de formation pour la reconnaissance professionnelle des travailleuses et

des travailleurs qualifiés;

 faciliter la mobilité des apprenties et des apprentis ainsi que des travailleuses et des

travailleurs qualifiés au Canada;

 fournir des analyses de professions aux employeuses et aux employeurs, aux employées

et aux employés, aux associations, aux industries, aux établissements de formation et aux

gouvernements.

‐ II ‐

Le CCDA et RHDCC tiennent à exprimer leur gratitude aux gens du métier, aux entreprises,

aux associations professionnelles, aux syndicats, aux ministères et aux organismes

gouvernementaux des provinces et des territoires ainsi qu’à toute autre personne ayant

participé à la production de la présente publication.

Le CCDA et RHDCC désirent particulièrement exprimer leur reconnaissance aux personnes du

métier suivantes :

Roch Desjardins Québec

Brian Hinton Association canadienne de la

boulangerie
Stephanie Holt Terre‐Neuve‐et‐Labrador

Jack Kuyer Colombie‐Britannique

Mitchell McNutt Nouvelle‐Écosse

Barbara O’Hara Manitoba

Anne Marie Peters Île‐du‐Prince‐Édouard

Bettina Schormann Ontario

La présente analyse a été préparée par la Direction des partenariats en milieu de travail de

RHDCC. La coordination, la facilitation et la production de l’analyse ont été effectuées par

l’équipe responsable de lʹélaboration des ANP de la Division des métiers et de l’apprentissage.

L’Ontario, la province hôte, a également participé à l’élaboration de cette ANP.

 REMERCIEMENTS

‐ III ‐

INTRODUCTION I

REMERCIEMENTS II

TABLE DES MATIÈRES III

LISTE DES ANALYSES NATIONALES DE PROFESSIONS PUBLIÉES V

STRUCTURE DE L’ANALYSE VII

ÉLABORATION ET VALIDATION DE L’ANALYSE IX

ANALYSE

SÉCURITÉ 3

CHAMP DE COMPÉTENCE DU BOULANGER‐PÂTISSIER OU DE LA

BOULANGÈRE‐PÂTISSIÈRE

4

OBSERVATIONS SUR LE MÉTIER 6

SOMMAIRE DES COMPÉTENCES ESSENTIELLES 7

BLOC A COMPÉTENCES PROFESSIONNELLES COMMUNES

 Tâche 1 Exercer les fonctions liées à la sécurité et à la

salubrité.

10

 Tâche 2 Organiser le travail. 14

 Tâche 3 Gérer les produits et l’information. 16

 Tâche 4 Appliquer la science alimentaire. 20

BLOC B PRODUITS À PÂTE FERMENTÉE

 Tâche 5 Préparer la pâte. 23

 Tâche 6 Mettre en forme la pâte. 25

 Tâche 7 Effectuer la finition des produits à pâte fermentée. 28

 TABLE DES MATIÈRES

‐ IV ‐

BLOC C BISCUITS, BARRES, GÂTEAUX, PÂTISSERIES ET PAINS ÉCLAIRS

 Tâche 8 Préparer les biscuits et les barres. 31

 Tâche 9 Préparer les pains éclairs. 33

 Tâche 10 Préparer les pâtes à pâtisserie. 36

 Tâche 11 Préparer les gâteaux. 39

BLOC D ASSEMBLAGE ET FINITION

 Tâche 12 Préparer les crèmes, les crèmes cuites, les

garnitures, les pâtes décor et les glaçages.
43

 Tâche 13 Préparer les sauces, les nappages et les garnitures. 45

 Tâche 14 Préparer les gâteaux, les pâtisseries et les autres

produits de boulangerie‐pâtisserie pour la

décoration.

47

 Tâche 15 Finir et décorer les produits de

boulangerie‐pâtisserie.

51

BLOC E CHOCOLAT ET CONFISERIES

 Tâche 16 Préparer le chocolat. 54

 Tâche 17 Préparer les confiseries. 57

BLOC F DESSERTS, CRÈMES GLACÉES ET GLACES

 Tâche 18 Préparer les desserts à l’assiette. 60

 Tâche 19 Préparer les crèmes glacées et les glaces. 62

 Tâche 20 Préparer les desserts glacés. 63

APPENDICES

APPENDICE A ACCESSOIRES ET ÉQUIPEMENT 69

APPENDICE B GLOSSAIRE 73

APPENDICE C ACRONYMES 79

APPENDICE D PONDÉRATION DES BLOCS ET DES TÂCHES 80

APPENDICE E DIAGRAMME À SECTEURS 84

APPENDICE F TABLEAU DES TÂCHES DE LA PROFESSION 85

‐ V ‐

TITRE Code CNP

Boulanger‐pâtissier/boulangère‐pâtissière (2011) 6252

Briqueteur‐maçon/briqueteuse‐maçonne (2011) 7281

Calorifugeur/calorifugeuse (chaleur et froid) (2007) 7293

Carreleur/carreleuse (2010) 7283

Charpentier/charpentière (2010) 7271

Chaudronnier/chaudronnière (2008) 7262

Coiffeur/coiffeuse (2011) 6271

Couvreur/couvreuse (2006) 7291

Cuisinier/cuisinière (2011) 6242

Débosseleur‐peintre/débosseleuse‐peintre (2010) 7322

Ébéniste (2007) 7272

Électricien industriel/électricienne industrielle (2011) 7242

Électricien/électricienne (construction) (2011) 7241

Électromécanicien/électromécanicienne (1999) 7333

Ferblantier/ferblantière (2010) 7261

Finisseur/finisseuse de béton (2006) 7282

Horticulteur‐paysagiste/horticultrice‐paysagiste (2010) 2225

Latteur/latteuse (spécialiste de systèmes intérieurs) (2007) 7284

Machiniste (2010) 7231

Manœuvre en construction (2009) 7611

Mécanicien industriel/mécanicienne industrielle (de chantier) (2009) 7311

Mécanicien/mécanicienne d’équipement lourd (2009) 7312

Mécanicien/mécanicienne de brûleurs à mazout (2006) 7331

Mécanicien/mécanicienne de camions et transport (2010) 7321

Mécanicien/mécanicienne de machinerie agricole (2007) 7312

Mécanicien/mécanicienne de motocyclettes (2006) 7334

Mécanicien/mécanicienne de réfrigération et d’air climatisé (2009) 7313

Mécanicien/mécanicienne de véhicules automobiles (2011) 7321

*Classification nationale des professions

LISTE DES ANALYSES NATIONALES
DE PROFESSIONS PUBLIÉES

(Métiers Sceau rouge)

‐ VI ‐

TITRE Code CNP

Mécanicien/mécanicienne en protection‐incendie (2009) 7252

Monteur/monteuse d’appareils de chauffage (2010) 7252

Monteur/monteuse de charpentes en acier (barres d’armature) (2010) 7264

Monteur/monteuse de charpentes en acier (généraliste) (2010) 7264

Monteur/monteuse de charpentes en acier (structural/ornemental) (2010) 7264

Monteur/monteuse de lignes sous tension (2009) 7244

Monteur‐ajusteur/monteuse‐ajusteuse de charpentes métalliques (2008) 7263

Opérateur/opératrice de grue automotrice (2009) 7371

Outilleur‐ajusteur/outilleuse‐ajusteuse (2010) 7232

Peintre d’automobiles (2009) 7322

Peintre et décorateur/décoratrice (2011) 7294

Plombier/plombière (2010) 7251

Poseur/poseuse de revêtements souples (2005) 7295

Préposé/préposée aux pièces (2010) 1472

Réparateur/réparatrice de remorques de camions (2008) 7321

Soudeur/soudeuse (2009) 7265

Technicien/technicienne d’entretien d’appareils électroménagers (2011) 7332

Technicien/technicienne de véhicules récréatifs (2006) 7383

Technicien/technicienne en forage (pétrolier et gazier) (2008) 8232

Technicien/technicienne en instrumentation et contrôle (2010) 2243

Vitrier/vitrière (2008) 7292

Pour obtenir un exemplaire imprimé d’une ANP, veuillez envoyer une demande à l’adresse
suivante :

Division des métiers et de l’apprentissage

Direction des partenariats en milieu de travail

Ressources humaines et Développement des compétences Canada

140, promenade du Portage, Portage IV, 5e étage

Gatineau (Québec) K1A 0J9

Il est également possible de commander ou de télécharger ces publications à partir du site

Web du Sceau rouge au www.sceau‐rouge.ca, lequel présente des liens vers les profils de
compétences essentielles pour certains des métiers de la liste.

http://www.sceau-rouge.ca/�

‐ VII ‐

 STRUCTURE DE L’ANALYSE

Pour faciliter la compréhension de la profession, le travail effectué par les gens du métier est

divisé comme suit :

Blocs divisions principales de l’analyse axées sur des catégories d’éléments

ou d’activités particulières et pertinentes à la profession

Tâches série d’activités pertinentes à un bloc

Sous‐tâches série d’activités particulières qui représentent toutes les fonctions

d’une tâche

Compétences clés série d’activités qu’une personne doit être en mesure d’effectuer afin

de posséder les compétences nécessaires pour exécuter le métier

L’analyse fournit aussi les renseignements suivants :

Tendances changements perçus qui ont des répercussions ou qui auront des

répercussions sur le métier, y compris les pratiques de travail, les

percées technologiques ainsi que les nouveaux matériaux et

équipement

Produits connexes liste de produits, articles, matériaux et autres éléments associés à un

bloc

Accessoires et

équipement

types d’accessoires et d’équipement nécessaires pour mener à bien les

tâches d’un bloc; une liste des outils et de l’équipement figure dans

l’appendice A

Contexte but et définition des tâches

Connaissances

requises

éléments de connaissance qu’une personne doit acquérir afin

d’effectuer adéquatement la tâche

‐ VIII ‐

Voici la description des appendices situés à la fin de l’analyse :

Appendice A —

Accessoires et

équipement

liste partielle des outils et de l’équipement utilisés dans le métier

Appendice B —

Glossaire

définition ou explication de certains termes techniques utilisés dans

l’analyse

Appendice C —

Acronymes

liste des acronymes utilisés dans l’analyse ainsi que le nom complet

Appendice D —

Pondération des blocs

et des tâches

pourcentage assigné aux blocs et aux tâches par chaque province et

chaque territoire, et moyennes nationales de ces pourcentages; ces

moyennes nationales déterminent le nombre de questions de

l’examen interprovincial qui portent sur chaque bloc et chaque tâche

Appendice E —

Diagramme à secteurs

graphique illustrant le pourcentage du nombre total de questions de

l’examen par bloc (selon les moyennes nationales)

Appendice F —

Tableau des tâches de

la profession

tableau sommaire des blocs, des tâches et des sous‐tâches de l’analyse

‐ IX ‐

ÉLABORATION ET VALIDATION DE
L’ANALYSE

Élaboration de l’analyse

L’ébauche de l’analyse est élaborée par un comité d’expertes et d’experts du métier mené par

une équipe de facilitatrices et de facilitateurs de RHDCC. Elle décompose et décrit toutes les

tâches accomplies dans la profession et énonce les connaissances requises et les compétences

clés des gens du métier.

Révision de l’ébauche

L’équipe responsable de l’élaboration des ANP envoie par la suite une copie de l’analyse et sa

traduction aux provinces et aux territoires afin d’en faire réviser le contenu et la structure. Leurs

suggestions sont évaluées, puis incorporées dans l’analyse.

Validation et pondération

L’analyse est envoyée aux provinces et aux territoires pour validation et pondération. Pour ce

faire, chaque province et chaque territoire consulte des gens de l’industrie qui examinent les

blocs, les tâches et les sous‐tâches de l’analyse comme suit :

BLOCS Chaque province et chaque territoire détermine le pourcentage de

questions qui devraient porter sur chaque bloc dans un examen

couvrant tout le métier.

TÂCHES Chaque province et chaque territoire détermine le pourcentage de

questions qui devraient porter sur chaque tâche d’un bloc.

SOUS‐TÂCHES Chaque province et chaque territoire indique par un OUI ou par un

NON si chacune des sous‐tâches est effectuée par les travailleuses et les

travailleurs qualifiés du métier dans sa province ou dans son territoire.

Les résultats de cet exercice sont soumis à l’équipe responsable de l’élaboration des ANP, qui

examine les données et les intègre dans le document. L’ANP fournit les résultats de la

validation pour chaque province et chaque territoire ainsi que les moyennes nationales résultant

de la pondération. Ces moyennes nationales sont utilisées pour la conception des examens

Sceau rouge du métier.

La validation de l’ANP vise également à désigner les sous‐tâches du métier faisant partie d’un

tronc commun à travers tout le Canada. Lorsque la sous‐tâche est exécutée dans au moins

70 % des provinces et des territoires participants, elle est considérée comme une sous‐tâche

commune. Les examens interprovinciaux Sceau rouge sont élaborés à partir des sous‐tâches

communes définies lors de la validation de l’analyse.

‐ X ‐

Définitions relatives à la validation et à la pondération

OUI sous‐tâche exécutée par les gens du métier qualifiés dans la province ou

dans le territoire

NON sous‐tâche qui n’est pas exécutée par les gens du métier qualifiés dans la

province ou dans le territoire

NV analyse Non Validée par la province ou par le territoire

ND métier Non Désigné par la province ou par le territoire

PAS

COMMUN(E)

(PC)

sous‐tâche, tâche ou bloc qui sont exécutés dans moins de 70 % des
provinces et des territoires participants et qui ne seront pas évalués dans
l’examen interprovincial Sceau rouge pour le métier

MOYENNES

NATIONALES %

pourcentages de questions de l’examen interprovincial Sceau rouge du
métier qui porteront sur chaque bloc et chaque tâche

Symboles des provinces et des territoires

NL Terre‐Neuve‐et‐Labrador

NS Nouvelle‐Écosse

PE Île‐du‐Prince‐Édouard

NB Nouveau‐Brunswick

QC Québec

ON Ontario

MB Manitoba

SK Saskatchewan

AB Alberta

BC Colombie‐Britannique

NT Territoires du Nord‐Ouest

YT Yukon

NU Nunavut

ANALYSE

‐ 3 ‐

 SÉCURITÉ

Les procédures et les conditions de travail sécuritaires, la prévention des accidents et la

préservation de la santé sont des préoccupations de première importance pour l’industrie

canadienne. Ces responsabilités sont partagées et nécessitent les efforts conjoints des

gouvernements, des employeuses et des employeurs, et des employées et des employés. Il est

impératif que ces groupes prennent conscience des circonstances et des conditions de travail

pouvant entraîner une blessure ou tout autre tort. Des expériences professionnelles

enrichissantes et des environnements de travail sécuritaires peuvent être créés en maîtrisant les

variables et les comportements susceptibles de causer un accident ou une blessure.

Il est reconnu qu’une attitude consciencieuse et que des pratiques de travail sécuritaires

contribuent à un environnement de travail sain, sans danger et sans risque d’accident.

Il est essentiel de connaître les lois et les règlements sur la santé et la sécurité au travail ainsi que

les règlements du Système d’information sur les matières dangereuses utilisées au

travail (SIMDUT) et de les appliquer. Il faut aussi pouvoir déterminer les dangers du lieu de

travail et adopter des précautions personnelles pour se protéger, mais aussi pour protéger les

autres travailleuses et travailleurs, le public et l’environnement.

L’apprentissage des mesures de sécurité fait partie intégrante de la formation dans toutes les

provinces et dans tous les territoires. Puisque la sécurité est une composante essentielle pour

tous les métiers, elle est sous‐entendue et n’a donc pas été incluse dans les critères qualificatifs

des activités. Toutefois, les aspects techniques de sécurité relatifs à chaque tâche ou à chaque

sous‐tâche sont compris dans l’analyse.

‐ 4 ‐

« Boulanger‐pâtissier/boulangère‐pâtissière » est le titre officiel Sceau rouge de ce métier tel

qu’accepté par le CCDA. Cette analyse couvre les tâches exécutées par les boulangers‐pâtissiers

et par les boulangères‐pâtissières dont le titre professionnel a été reconnu par certaines

provinces et par certains territoires du Canada sous les noms suivants :

 NL NS PE NB QC ON MB SK AB BC NT YT NU

Boulanger 

Boulanger‐pâtissier ou

boulangère‐pâtissière
 

Pâtissier/pâtissière 

Les boulangers‐pâtissiers et les boulangères‐pâtissières préparent différents produits comme

des produits à pâte fermentée, des biscuits, des pains éclairs, des pâtisseries, des gâteaux, des

chocolats, des confiseries et des desserts glacés. Ils peuvent être embauchés par des

boulangeries‐pâtisseries, des supermarchés, des traiteurs, des hôtels, des restaurants, des

bateaux de croisière ou des institutions, ou ils peuvent travailler à leur compte. Les différents

types de boulangeries‐pâtisseries comprennent les boulangeries‐pâtisseries industrielles, les

commerces de vente au détail, les boulangeries‐pâtisseries intégrées et les établissements

spécialisés.

Les boulangers‐pâtissiers et les boulangères‐pâtissières peuvent confectionner une grande

variété de produits de boulangerie‐pâtisserie ou se spécialiser dans certains types de produits

comme les pains, les pâtisseries ou les confiseries. Ils préparent les pâtes pour les produits de

boulangerie‐pâtisserie selon des recettes préétablies. Ils utilisent lʹéquipement électrique et non

électrique, comme les instruments de mesure, les différents types de moules et les balances,

pour confectionner des produits de boulangerie‐pâtisserie. Certains accessoires et certains

équipement sont numériques ou informatisés. Ils utilisent des fours, des friteuses, des

batteurs‐mélangeurs, de l’équipement pour la confection des pâtes, des réfrigérateurs et des

congélateurs. Ils sont responsables d’entretenir, de façon propre, sécuritaire et salubre, leurs

accessoires et équipement.

Dans ce métier, l’environnement de travail est salubre et propre. Cependant, selon le travail

exécuté, le boulanger‐pâtissier ou la boulangère‐pâtissière doit s’attendre à travailler dans des

environnements chaud ou froid. Les produits de boulangerie‐pâtisserie sont produits sept jours

sur sept. Il peut y avoir une variété de travail par postes disponibles qui pourraient plaire à

certains boulangers‐pâtissiers et à certaines boulangères‐pâtissières.

CHAMP DE COMPÉTENCE DU
BOULANGER-PÂTISSIER OU DE LA

BOULANGÈRE-PÂTISSIÈRE

‐ 5 ‐

Une bonne endurance physique, un sens marqué de lʹéthique professionnelle, une bonne

coordination œil‐main, une motricité fine et une capacité artistique sont autant d’aptitudes

importantes que doivent posséder les boulangers‐pâtissiers et les boulangères‐pâtissières. Ils

doivent également s’engager à respecter les règles d’hygiène et de santé publique ainsi qu’à

suivre une formation continue. Les dangers liés à ce métier sont les brûlures, les maladies

respiratoires, les microtraumatismes répétés et les blessures causées par la manutention de

lourdes charges.

Le métier de boulanger‐pâtissier ou de boulangère‐pâtissière peut avoir des ressemblances et

des chevauchements avec le travail de cuisinier ou de cuisinière.

Les boulangers‐pâtissiers et les boulangères‐pâtissières peuvent participer à plusieurs aspects

de la profession comme la gestion des stocks, la planification de la production,

l’ordonnancement de la production, les achats, l’établissement des coûts et la gestion des

déchets. Grâce à leur travail, ils développent une connaissance approfondie de la science

alimentaire et de la science de la nutrition liée aux produits de boulangerie. Ceux ayant acquis

une certaine expérience peuvent mettre à profit leurs connaissances en travaillant dans les

domaines de la vente et de la mise en marché, de l’enseignement, de la recherche et du

développement des produits et de la gestion de boulangerie.

‐ 6 ‐

 OBSERVATIONS SUR LE MÉTIER

Les produits spécialisés proposés aux consommateurs et aux consommatrices sont plus

diversifiés que jamais. En réponse à ce phénomène, davantage de pâtisseries spécialisées se

spécialisent dans des produits comme les macarons, le chocolat et la crème glacée. La

spécialisation de certaines boulangeries‐pâtisseries s’étend à des secteurs comme les produits

vendus par portions, la pâtisserie artisanale ainsi que la confection de gâteaux pour les mariages

et les occasions spéciales.

Les produits sous emballage pratique et les produits précuits sont couramment utilisés dans les

usines alimentaires à grande échelle soumises à des échéanciers et à des restrictions budgétaires.

L’homogénéité du marché a permis à des boulangeries‐pâtisseries d’offrir des substituts sains et

uniques en utilisant des méthodes de cuisson traditionnelles et innovatrices.

Les questions touchant la santé et les besoins nutritifs occupent une place de plus en plus

importante dans les secteurs de la boulangerie‐pâtisserie et de la transformation des aliments.

Les consommateurs et les consommatrices de tous âges se préoccupent de plus en plus des

problèmes liés à la santé comme les allergies et les intolérances alimentaires, le diabète, les

problèmes cardiaques et la teneur en sodium. Pour répondre aux inquiétudes et aux perceptions

des clients et des clientes, on constate une utilisation accrue d’ingrédients comme les produits

biologiques, les acides gras oméga‐3, les grains entiers, l’avoine, le soja et les produits sans

gluten. Les boulangers‐pâtissiers et les boulangères‐pâtissières doivent se renseigner et

répondre aux questions des clients et des clientes sur les aspects nutritionnels des produits et

leur provenance. De plus en plus, les boulangers‐pâtissiers et les boulangères‐pâtissières

doivent connaître les préférences culturelles en matière dʹingrédients et de techniques de

boulangerie‐pâtisserie.

Les nouveaux équipements comprennent des outils de communication mobile, des bombes

refroidissantes pour le chocolat, des moules en silicone et du matériel dʹétiquetage. Les

boulangers‐pâtissiers et les boulangères‐pâtissières peuvent utiliser des logiciels ou des outils

en ligne pour faire de la recherche sur des produits, réaliser des analyses nutritionnelles ou

acquérir de nouvelles compétences.

‐ 7 ‐

SOMMAIRE DES COMPÉTENCES
ESSENTIELLES

Les compétences essentielles sont les compétences nécessaires pour vivre, pour apprendre et

pour travailler. Elles sont à la base de l’apprentissage de toutes les autres compétences et

permettent aux gens d’évoluer avec leur emploi et de s’adapter aux changements du milieu du

travail.

Grâce à des recherches approfondies, le gouvernement du Canada et d’autres organismes

nationaux et internationaux ont déterminé et validé neuf compétences essentielles. Ces

compétences sont mises en application dans presque toutes les professions et dans la vie

quotidienne sous diverses formes.

Une série d’outils approuvés par le CCDA ont été élaborés pour aider les apprenties et les

apprentis à suivre leur formation et à être mieux préparés pour leur carrière dans les métiers.

Les outils peuvent être utilisés avec ou sans l’assistance d’une personne de métier, d’une

formatrice ou d’un formateur, d’un employeur ou d’une employeuse, d’un enseignant ou d’une

enseignante, ou d’un moniteur ou d’une monitrice pour :

 comprendre comment les compétences essentielles sont utilisées dans un métier;

 déterminer les forces en matière de compétences essentielles et les aspects à améliorer;

 améliorer les compétences essentielles et les chances de réussir un programme

d’apprentissage.

Les outils sont disponibles en ligne à http://www.rhdcc.gc.ca/competencesessentielles où il est

aussi possible de les commander.

Le profil des compétences essentielles pour les boulangers‐pâtissiers et les

boulangères‐pâtissières indique que les compétences essentielles les plus importantes sont la

lecture de documents, l’utilisation de documents et la communication orale. Lors de l’atelier

de l’ANP, les boulangers‐pâtissiers et les boulangères‐pâtissières ont également reconnu le

calcul et le travail d’équipe comme étant des compétences essentielles importantes.

Le présent document peut renfermer une description de la mise en pratique de ces compétences

à l’intérieur des énoncés de compétences servant à appuyer chaque sous‐tâche du métier. Un

aperçu des exigences pour chaque compétence essentielle tiré des profils des compétences

essentielles suit. Le lien vers la version intégrale se retrouve au www.sceau‐rouge.ca.

Lecture

Les boulangers‐pâtissiers et les boulangères‐pâtissières nécessitent de solides compétences en

lecture pour consulter le mode d’emploi d’une recette, les techniques, les étiquettes de produits,

les notes de service et les communiqués, les directives de la tâche, le travail en cours des

employeurs et des employeuses, les commandes spéciales, les défectuosités du matériel et les

livraisons de fournitures. Les boulangers‐pâtissiers et les boulangères‐pâtissières doivent

http://www.rhdcc.gc.ca/competencesessentielles�
http://www.sceau-rouge.ca/�

‐ 8 ‐

consulter diverses organisations, dont l’Agence canadienne d’inspection des aliments (ACIA) et

les autorités en matière de santé publique, pour connaître la réglementation sur la manipulation

des aliments et les importations d’aliments, de même que des publications de l’industrie

alimentaire pour approfondir leurs connaissances.

Utilisation des documents

Les boulangers‐pâtissiers et les boulangères‐pâtissières doivent pouvoir aisément déchiffrer les

étiquettes de produits pour déterminer les avertissements, saisir les données sur les étiquettes et

repérer les données dans les recettes, les listes et les tableaux. Ils utilisent, dans le cadre de leur

travail, des fiches de production, des commandes de produits ainsi que des formulaires de suivi

et de contrôle de la qualité.

Rédaction

Les compétences en rédaction sont utiles aux boulangers‐pâtissiers et aux

boulangères‐pâtissières pour rédiger de courtes notes dans des registres de production, des

formulaires de formation, des formulaires sur la santé et la sécurité ainsi que des commentaires

sur des recettes, des commandes de produits et des fiches de production. Au besoin, les

boulangers‐pâtissiers et les boulangères‐pâtissières peuvent rédiger des menus, des notes de

service ou des communiqués.

Communication orale

Les boulangers‐pâtissiers et les boulangères‐pâtissières nécessitent de bonnes aptitudes à la

communication orale et au service à la clientèle. Ils discutent de fournitures de

boulangerie‐pâtisserie avec les fournisseurs et les fournisseuses, des détails des commandes et

des informations nutritionnelles avec les clientes et les clients, et de la répartition du travail

ainsi que des produits avec leurs collègues. Les boulangers‐pâtissiers et les

boulangères‐pâtissières interagissent avec les apprenties et les apprentis pour leur enseigner les

rudiments de la boulangerie et de la pâtisserie.

Calcul

Les boulangers‐pâtissiers et les boulangères‐pâtissières doivent posséder des compétences en

calcul pour déterminer les portions et les quantités d’ingrédients lorsqu’ils modifient les recettes

et les mesures lors de lʹutilisation de balances et de thermomètres. Ils peuvent avoir à calculer

l’information nutritionnelle pour les clients et les clientes. Ils évaluent les coûts, tiennent à jour

des inventaires, établissent des calendriers de production et estiment le temps requis pour

accomplir les tâches de boulangerie‐pâtisserie.

Capacité de raisonnement

Les boulangers‐pâtissiers et les boulangères‐pâtissières trouvent des façons de modifier les

recettes, choisissent des articles à prix réduit, et sélectionnent le style de la décoration et

l’équipement approprié requis. La capacité à régler des problèmes est nécessaire lorsque les

provisions sont insuffisantes, lorsque les recettes ne sont pas réussies ou lorsquʹun client ou

lorsquʹune cliente passe une commande spéciale. Les boulangers‐pâtissiers et les

boulangères‐pâtissières sont capables de gérer plusieurs tâches à la fois.

‐ 9 ‐

Travail d’équipe

Les boulangers‐pâtissiers et les boulangères‐pâtissières travaillent avec d’autres employés et

employées pour préparer, cuire, assembler et décorer des produits de boulangerie‐pâtisserie. Ils

doivent participer à des discussions sur les processus de travail et présenter des suggestions

visant lʹamélioration de ces processus.

Informatique

Les boulangers‐pâtissiers et les boulangères‐pâtissières utilisent souvent Internet pour consulter

des sites Web portant sur la boulangerie‐pâtisserie. Ils y puisent des idées, des suggestions et

des informations nutritionnelles. L’ordinateur sert à passer des commandes, à gérer des recettes

et la nutrition, et à contrôler les inventaires. Ils peuvent chercher de lʹinformation sur des

produits et lʹéquipement sur les sites Web des fournisseurs et des fournisseuses. Les appareils

photonumériques et lʹéquipement de formation dʹimages sont utilisés dans la décoration des

gâteaux ainsi que dans le cadre de la commercialisation et des ventes.

Formation continue

Les boulangers‐pâtissiers et les boulangères‐pâtissières doivent poursuivre leur apprentissage

pour rester au fait des nouvelles tendances gustatives et alimentaires, rechercher de nouveaux

produits et améliorer leurs techniques de boulangerie‐pâtisserie. Ils apprennent par les

expériences de leur travail quotidien, de même quʹen observant dʹautres boulangers‐pâtissiers

et boulangères‐pâtissières et en consultant des livres de cuisine, des sites Web et des

publications spécialisées. En outre, ils peuvent participer à des compétitions culinaires et

assister à des séminaires et à des formations relatifs à la boulangerie‐pâtisserie.

‐ 10 ‐

BLOC A

COMPÉTENCES PROFESSIONNELLES
COMMUNES

Tendances Les organismes de réglementation de la santé ont un impact de plus en

plus important sur les pratiques de l’industrie. Les

boulangers‐pâtissiers et les boulangères‐pâtissières doivent connaître

davantage le contenu nutritionnel des aliments et la teneur en

allergènes dans les ingrédients, et pouvoir en informer les clients et les

clientes.

Produits connexes Sans objet.

Accessoires et

équipement

Voir l’appendice A.

Tâche 1 Exercer les fonctions liées à la sécurité et à la salubrité.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières utilisent de

l’équipement électrique et non électrique dans la confection de produits de

boulangerie‐pâtisserie. Ils entretiennent, nettoient et désinfectent les

accessoires et l’équipement pour assurer un environnement de travail salubre

et sécuritaire, et pour respecter la santé des consommateurs et des

consommatrices.

Connaissances requises

C 1 la réglementation de la province ou du territoire en matière de santé et de

sécurité dans l’industrie alimentaire

C 2 les types d’agents désinfectants comme les solutions à base de chlore ou de

quaternaire

C 3 les spécifications en matière de salubrité

C 4 le SIMDUT

C 5 les méthodes d’entreposage selon les exigences relatives aux ingrédients,

comme la plage de température sécuritaire et le stockage en hauteur, pour

prévenir l’infestation des ingrédients par les parasites

C 6 la contamination et la contamination croisée par des éléments comme les

allergènes, les protéines et les autres ingrédients

C 7 la rotation du stock et les dates de péremption

‐ 11 ‐

C 8 les normes de l’industrie et les programmes de sécurité, comme les bonnes

pratiques de fabrication (BPF) et l’analyse des risques et maîtrise des points

critiques (HACCP), et la marche à suivre pour les retraits de produits du

marché

C 9 les pratiques d’hygiène personnelle comme le lavage des mains et le port du

filet à cheveux

C 10 la microbiologie alimentaire de base

C 11 l’équipement de sécurité comme l’extincteur, la trousse de premiers soins et

la douche oculaire

C 12 l’équipement de protection individuelle (EPI) comme les lunettes de sécurité,

les gants de caoutchouc, les chaussures, les respirateurs, et les mitaines à four

et les poignées

C 13 la ventilation adéquate

C 14 les pratiques de travail sécuritaires comme les techniques appropriées de

levage et pour se pencher

Sous‐tâche

A‐1.01 Maintenir un environnement de travail sécuritaire et salubre.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐1.01.01 préparer, étiqueter et entreposer les solutions de nettoyage et désinfectantes

selon les exigences de la province ou du territoire

A‐1.01.02 laver, rincer et désinfecter les surfaces de travail en utilisant une solution

préparée

A‐1.01.03 repérer et signaler les risques potentiels comme de l’eau ou des débris sur le

plancher et la présence de produits chimiques désinfectants à proximité de la

zone de préparation des aliments

A‐1.01.04 repérer l’emplacement des sorties de secours et les lieux de rassemblement en

cas d’incendie, d’explosion ou de fuite de gaz

A‐1.01.05 contrôler et consigner la température des chambres froides et des

congélateurs selon les exigences relatives au produit et le certificat d’analyse

qui accompagne le produit

A‐1.01.06 tenir des listes de contrôle de sécurité de l’équipement, comme la

température des réfrigérateurs et des congélateurs, selon les politiques de

l’entreprise et les techniques de manipulation sécuritaire des aliments

‐ 12 ‐

A‐1.01.07 définir, documenter et signaler à la direction les problèmes comme la

présence de rongeurs ou de parasites

A‐1.01.08 choisir les accessoires et lʹéquipement, comme l’acier inoxydable, réservés à

des utilisations particulières, comme à la transformation des viandes, pour

minimiser la contamination bactérienne

A‐1.01.09 utiliser les accessoires et l’équipement de façon sécuritaire selon les

spécifications des fabricants

Sous‐tâche

A‐1.02 Utiliser l’équipement de protection individuelle (EPI) et

l’équipement de sécurité.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐1.02.01 porter les vêtements et les chaussures appropriés au secteur d’activité pour

prévenir les blessures et la contamination des produits

A‐1.02.02 repérer l’EPI et l’équipement de sécurité comme les extincteurs, les douches

oculaires et les trousses de premiers soins

A‐1.02.03 choisir l’EPI et l’équipement de sécurité selon l’application

A‐1.02.04 repérer l’EPI et l’équipement de sécurité usé, défectueux et périmé selon les

exigences de la province ou du territoire et les spécifications des fabricants

A‐1.02.05 s’assurer que l’EPI est bien ajusté avant son utilisation

Sous‐tâche

A‐1.03 Désinfecter les accessoires et l’équipement.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐1.03.01 préparer, étiqueter et entreposer les solutions nettoyantes et désinfectantes

selon les exigences de la province ou du territoire et les spécifications des

fabricants

A‐1.03.02 éliminer les débris avant de désinfecter les accessoires et l’équipement

‐ 13 ‐

A‐1.03.03 monter et démonter les accessoires et l’équipement pour les désinfecter selon

les politiques de lʹentreprise

A‐1.03.04 immerger les accessoires et l’équipement dans des solutions de lavage, de

rinçage et de désinfection

A‐1.03.05 faire fonctionner le lave‐vaisselle automatique selon les directives du

fabricant

A‐1.03.06 laisser sécher à l’air les accessoires et l’équipement lavés pour éviter la

contamination

A‐1.03.07 entreposer les accessoires et l’équipement désinfectés dans un endroit

aseptisé

Sous‐tâche

A‐1.04 Mettre en pratique les mesures de sécurité alimentaire.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐1.04.01 déterminer la salubrité des ingrédients, comme les œufs, en se fondant sur

des critères comme l’odeur, l’aspect, le goût et la date de péremption

A‐1.04.02 contrôler la plage de température pour conserver les produits alimentaires et

pour prévenir leur détérioration

A‐1.04.03 isoler et étiqueter les ingrédients allergènes, comme le soja et le lait, et les

produits de boulangerie‐pâtisserie finis, pour éviter la contamination croisée

A‐1.04.04 entreposer les ingrédients crus et cuits séparément pour éviter la

contamination croisée

A‐1.04.05 utiliser les accessoires et l’équipement réservés aux aliments contenant des

ingrédients allergènes

A‐1.04.06 choisir les accessoires et l’équipement, comme l’acier inoxydable, réservé, à

des utilisations particulières, comme à la transformation des viandes, pour

minimiser la contamination bactérienne

A‐1.04.07 manipuler les aliments de manière à éviter la contamination en adoptant des

pratiques comme le lavage des mains, le port d’uniformes propres et de filets

à cheveux

‐ 14 ‐

Tâche 2 Organiser le travail.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières gèrent leur travail de

façon efficace et efficiente en gérant leur temp et en organisant leur milieu de

travail. Ils font l’entretien courant de leurs accessoires et de l’équipement.

Connaissances requises

C 1 les tâches requises pour respecter le calendrier de production

C 2 la quantité de produits requise

C 3 le temps requis pour les diverses activités

C 4 la capacité et les limites de l’équipement

C 5 les composants du milieu de travail comme les tables de travail, les fours, les

batteurs‐mélangeurs et les étuves de fermentation

C 6 les types de fours comme les fours à convection, les fours à sole, les fours à

sole tournante et les fours traditionnels

C 7 les exigences en matière d’entretien des accessoires et de l’équipement

C 8 la composition des moules comme les moules en aluminium, en acier, en

silicone et en plastique

C 9 les types d’enduit comme le beurre, l’huile ou le shortening, les agents de

démoulage et la farine

C 10 les formes de moule comme les moules en forme de couronne, à fond mobile

et de forme circulaire

C 11 les chemisages comme le papier de cuisson et le moule à muffins individuel

C 12 les types d’instruments de mesure du volume et du poids comme les tasses

graduées, les cuillères à mesurer et les balances

C 13 les instruments de mesure de la température comme les thermomètres et les

humidimètres

C 14 les systèmes de mesure impériale, américain et métrique

C 15 les types d’équipements mécaniques

C 16 les types d’équipements informatisés

C 17 les divers accessoires manuels

C 18 l’utilité des divers équipements non électriques

C 19 l’équipement d’entreposage comme les boîtes de rangement à cavité, les

récipients de rangement pour produits et les boîtes pour accessoires

‐ 15 ‐

Sous‐tâche

A‐2.01 Planifier la production et le déroulement des activités.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐2.01.01 effectuer les activités de démarrage comme la mise en marche de

l’équipement

A‐2.01.02 vérifier le lieu de travail pour s’assurer qu’il est sécuritaire pour effectuer le

travail

A‐2.01.03 déterminer et ordonner les activités quotidiennes selon les critères comme la

liste de préparation de la boulangerie‐pâtisserie, la disponibilité des

ingrédients, les demandes de production et les exigences liées à la livraison

A‐2.01.04 donner au personnel des instructions sur le travail à accomplir et sur les

délais

A‐2.01.05 attribuer les tâches et les activités de travail selon les compétences requises, le

volume de travail, l’effectif et la capacité de l’équipement

A‐2.01.06 surveiller la production et le déroulement des activités, et apporter des

changements suivant les besoins

Sous‐tâche

A‐2.02 Organiser le lieu et l’espace de travail.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐2.02.01 choisir les accessoires et lʹéquipement en fonction de la tâche à accomplir

A‐2.02.02 choisir les ingrédients, comme les garnitures de surface, les agents de

démoulage, la dorure et les matériaux, en fonction de la tâche à accomplir

A‐2.02.03 organiser l’équipement et les accessoires pour assurer la production en tenant

compte des facteurs comme l’emplacement, l’ordre d’utilisation et la position

A‐2.02.04 maintenir l’espace de travail du personnel propre et organisé par souci

d’efficacité

‐ 16 ‐

Sous‐tâche

A‐2.03 Entretenir les accessoires et l’équipement.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐2.03.01 choisir le lubrifiant recommandé par le fabricant et lubrifier les composants,

comme les chaînes de four, les roues de chariot et les engrenages de

façonneuses, selon les exigences de la province ou du territoire

A‐2.03.02 aiguiser les accessoires et l’équipement comme les couteaux et les raclettes

A‐2.03.03 filtrer et remplacer l’huile à friteuse selon le produit, le temps d’utilisation et

la quantité

A‐2.03.04 couvrir, entreposer et protéger les accessoires et l’équipement selon les

pratiques courantes du métier

A‐2.03.05 calibrer les accessoires et l’équipement, comme les thermomètres, les balances

et les lames à trancher, selon les exigences de la province ou du territoire

A‐2.03.06 tenir à jour les registres d’entretien

A‐2.03.07 déterminer la qualité du revêtement antiadhésif des moules à utiliser pour le

glaçage en se basant sur l’inspection visuelle

A‐2.03.08 monter et démonter l’équipement, comme les batteurs‐mélangeurs et les

déposeuses, pour en éliminer les débris et les nettoyer

A‐2.03.09 effectuer les réglages de base à l’équipement comme les plaques à pression et

les façonneuses

A‐2.03.10 repérer lʹéquipement qui a bseoin de réparations et d’entretien préventif

comme les joints des portes et les serpentins givrés

Tâche 3 Gérer les produits et l’information.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières confectionnent des

produits selon le mode d’emploi des recettes. Ils gèrent les stocks, assurent le

contrôle de la qualité, conditionnent et entreposent des produits de

boulangerie‐pâtisserie selon les exigences relatives aux produits.

Connaissances requises

C 1 les mathématiques liées au métier comme l’algèbre

C 2 la fonction des ingrédients dans une recette

‐ 17 ‐

C 3 le dosage des ingrédients en pourcentage

C 4 les méthodes de mise en portions comme la division, le tranchage et le

découpage

C 5 la réglementation relative aux poids et aux mesures

C 6 la normalisation des proportions d’ingrédients pour équilibrer les recettes

C 7 les exigences en matière d’entreposage comme la température et l’humidité

C 8 la durée de conservation des divers produits

C 9 la réglementation en matière d’entreposage

C 10 la rotation du stock

C 11 les méthodes de prévention de la contamination et la contamination croisée

C 12 les conditionnements comme les sacs et les boîtes

C 13 les matériaux d’emballage comme le plastique et le papier

C 14 la réglementation régissant l’étiquetage de base comme les tableaux d’analyse

nutritionnelle

C 15 la terminologie utilisée dans la profession et dans les recettes

C 16 les risques potentiels pour la santé des produits de boulangerie‐pâtisserie

comme les aliments contenant des ingrédients allergènes

C 17 la valeur nutritionnelle des produits de boulangerie‐pâtisserie

C 18 le minimum et le maximum de produits à garder en stock selon la durée de

conservation, la saison et l’emplacement

C 19 les normes et les programmes de l’industrie comme l’HACCP, le SIMDUT et

les BPF

Sous‐tâche

A‐3.01 Gérer les stocks.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐3.01.01 s’assurer que les ingrédients livrés ont été transportés sans risques

A‐3.01.02 examiner les ingrédients à la livraison et en entreposage pour en vérifier la

qualité, la quantité et l’état

A‐3.01.03 valider la réception et l’utilisation des ingrédients et des fournitures

A‐3.01.04 étiqueter et ranger les ingrédients dans les aires dʹentreposage désignées et

selon les mesures de sécurité alimentaire

‐ 18 ‐

A‐3.01.05 faire la rotation des stocks en utilisant la méthode du « premier entré,

premier sorti » (PEPS)

A‐3.01.06 passer les commandes selon les demandes de production et l’inventaire des

stocks, et de façon à réduire les pertes et à minimiser les coûts

Sous‐tâche

A‐3.02 Effectuer les évaluations de contrôle de la qualité.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐3.02.01 appliquer les normes de l’entreprise et de l’industrie, et les mesures de

sécurité alimentaire pour le contrôle de la qualité

A‐3.02.02 valider la qualité des produits de boulangerie‐pâtisserie selon les

caractéristiques, comme l’aspect, le volume, le poids, la symétrie et la

consistance de la mie, en utilisant des accessoires et de l’équipement comme

les balances et les instruments de mesure

A‐3.02.03 goûter aux produits pour s’assurer qu’ils répondent aux normes de qualité et

aux normes de l’entreprise

A‐3.02.04 évaluer la durée de conservation des produits en vérifiant des

caractéristiques comme la date, la texture, l’aspect, le goût et la couleur

A‐3.02.05 respecter la réglementation régissant l’étiquetage, comme en indiquant la

teneur en raisins du pain aux raisins en pesant les ingrédients, en dressant la

liste des allergènes sur les étiquettes et la liste des ingrédients en ordre

décroissant

A‐3.02.06 confirmer le poids et respecter la réglementation sur les poids et sur les

mesures

‐ 19 ‐

Sous‐tâche

A‐3.03 Entreposer les produits de boulangerie‐pâtisserie.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐3.03.01 choisir les méthodes d’entreposage comme l’emballage, la mise sous

contenants hermétiques, l’emballage sous vide et l’ensachage selon le type de

produit de boulangerie‐pâtisserie

A‐3.03.02 étiqueter les produits de boulangerie‐pâtisserie pour en indiquer le contenu

et la date de fabrication

A‐3.03.03 choisir l’aire d’entreposage selon la température et le taux d’humidité requis,

le type de produit et l’usage prévu

A‐3.03.04 conserver les produits de boulangerie‐pâtisserie selon le type du produit et

les exigences en matière d’entreposage pour prévenir les dommages et la

détérioration des aliments

A‐3.03.05 organiser les aires d’entreposage et l’équipement, comme les congélateurs,

pour favoriser une bonne circulation d’air et l’accessibilité aux produits

Sous‐tâche

A‐3.04 Conditionner les produits de boulangerie‐pâtisserie.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐3.04.01 choisir le conditionnement qui convient le mieux, comme la cloche à gâteau

ou les boîtes en carton, selon la quantité, le produit, l’attrait esthétique et la

méthode de livraison

A‐3.04.02 insérer les séparateurs de papier ou de plastique en utilisant les accessoires et

l’équipement, comme les couteaux, pour empêcher le dessèchement des

surfaces

A‐3.04.03 évaluer si les produits de boulangerie‐pâtisserie sont prêts pour le

conditionnement

A‐3.04.04 transférer les produits de boulangerie‐pâtisserie dans leur conditionnement

en utilisant les accessoires et l’équipement comme les couteaux‐palettes, les

spatules et les papiers de cuisson

‐ 20 ‐

A‐3.04.05 trancher le pain en utilisant les accessoires et l’équipement, comme les

trancheuses à pain et les couteaux, et insérer le pain tranché dans un sac à

pain en plastique et le sceller

A‐3.04.06 imprimer les étiquettes et les apposer sur les produits de

boulangerie‐pâtisserie pour en indiquer les ingrédients, la date et le poids

Tâche 4 Appliquer la science alimentaire.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières doivent tenir compte

des besoins nutritionnels et des préoccupations de la clientèle, comme les

allergènes et les intolérances alimentaires, lorsqu’ils élaborent, préparent et

modifient des recettes. Ils doivent aussi connaître les ingrédients lorsquʹils

conseillent les clients et les clientes sur le choix des produits.

Connaissances requises

C 1 les mathématiques liées au métier comme l’algèbre

C 2 la source et la fonction des ingrédients dans une recette

C 3 la durée de conservation de divers produits

C 4 la rotation du stock

C 5 les méthodes de prévention de la contamination et la contamination croisée

C 6 les exigences liées au conditionnement et à l’étiquetage des produits de

boulangerie‐pâtisserie

C 7 la réglementation de l’étiquetage de base

C 8 les risques potentiels pour la santé des produits de boulangerie‐pâtisserie

comme les allergènes

C 9 la valeur nutritionnelle des produits de boulangerie‐pâtisserie

C 10 les normes et les programmes de l’industrie comme l’HACCP, les BPF et

l’évaluation de la salubrité de l’environnement alimentaire (SAFE)

C 11 les succédanés

‐ 21 ‐

Sous‐tâche

A‐4.01 Utiliser les recettes.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐4.01.01 convertir les mesures métriques et impériales

A‐4.01.02 ajuster les recettes selon les demandes de production

A‐4.01.03 modifier les recettes selon la température ambiante, l’altitude, l’humidité et

les conditions de lʹeau comme le pH pour les pâtes levées chimiquement

A‐4.01.04 utiliser le dosage des ingrédients et le pourcentage total pour calculer les

recettes

A‐4.01.05 équilibrer les recettes selon les proportions normalisées d’ingrédients

A‐4.01.06 calculer le pourcentage d’eau et la température en tenant compte de facteurs

comme l’âge et le type de farine, et la durée de pétrissage des pâtes

fermentées

A‐4.01.07 déterminer les succédanés en se fondant sur des critères comme la

réglementation régissant l’étiquetage et les ingrédients disponibles, et selon

les exigences du client et les politiques de lʹentreprise

A‐4.01.08 ajuster la recette pour l’adapter aux succédanés en modifiant les proportions

pour obtenir les résultats recherchés

Sous‐tâche

A‐4.02 Appliquer l’information relative à la nutrition et aux allergènes.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

A‐4.02.01 déterminer les préoccupations des clients en matière de nutrition,

d’intolérance alimentaire et dʹallergènes

A‐4.02.02 expliquer aux clients les ingrédients, les termes techniques de base, le

contenu en nutriments et en allergènes des produits

A‐4.02.03 repérer pour les clients l’information nutritionnelle et les renseignements

relatifs aux allergènes et aux intolérances alimentaires des produits sur les

étiquettes des produits et dans les dossiers de lʹentreprise

‐ 22 ‐

A‐4.02.04 déterminer les produits de boulangerie‐pâtisserie qui répondent aux besoins

nutritionnels des clients et qui prennent en compte les préoccupations des

clients en matière dʹallergènes et dʹintolérances alimentaires

A‐4.02.05 informer les clients des risques pour la santé, des limites de conservation et

dʹentreposage , et des exigences liées au transport du produit

‐ 23 ‐

BLOC B PRODUITS À PÂTE FERMENTÉE

Tendances L’utilisation des gras trans artificiels et du sodium dans les produits de

boulangerie‐pâtisserie diminue en raison des préoccupations relatives à

la santé. L’apport calorique et la taille des portions revêtent une

importance grandissante aux yeux des consommateurs. On constate

une demande accrue pour des produits utilisant une variété de farines

comme les farines de grains entiers, le riz, les pains artisanaux, les

ingrédients de provenance locale et, en général, des choix alimentaires

plus sains.

Produits connexes

(notamment)

Pains, petits pains, crumpets, bagels, muffins anglais, beignes, pain

artisanal, gâteaux danois, babas au rhum, produits à pâte sucrée, pains

plats, pains diététiques, craquelins, bretzels, gressins, pâtes feuilletées

(danoises, brioches, croissants).

Accessoires et

équipement

Voir l’appendice A.

Tâche 5 Préparer la pâte.

Contexte La préparation de la pâte est la première étape dans la confection des

produits à pâte fermentée. Le respect scrupuleux des recettes est essentiel à la

fabrication de produits de qualité. Les boulangers‐pâtissiers et les

boulangères‐pâtissières mélangent les ingrédients et contrôlent le

développement complet de la pâte.

Connaissances requises

C 1 les méthodes pour calculer la température de la pâte

C 2 les ingrédients et leurs effets

C 3 la réglementation de base concernant les ingrédients

C 4 la fermentation

C 5 le développement du gluten

C 6 l’effet du temps de repos sur le produit final

C 7 les temps de repos comme le temps de pointage et le temps de détente

‐ 24 ‐

Sous‐tâche

B‐5.01 Contrôler la température de la pâte.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

B‐5.01.01 calculer la température requise pour la pâte selon les indications de la recette

B‐5.01.02 calculer la température requise pour l’eau

B‐5.01.03 mesurer et peser les ingrédients selon la recette

B‐5.01.04 tenir compte du frottement de la machine

B‐5.01.05 régler la température de la pâte manuellement ou à l’aide de l’équipement

comme l’humidimètre

Sous‐tâche

B‐5.02 Mélanger les ingrédients des produits à pâte fermentée.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

B‐5.02.01 incorporer les ingrédients selon la recette

B‐5.02.02 déterminer les vitesses et la durée du pétrissage selon la recette

B‐5.02.03 ajuster la recette à la première étape du pétrissage en ajoutant de la farine ou

du liquide, et noter les ajustements

B‐5.02.04 confirmer le développement du gluten en effectuant un essai d’allongement

au façonnage et ajuster la durée du pétrissage en conséquence

‐ 25 ‐

Sous‐tâche

B‐5.03 Laisser la pâte reposer.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

B‐5.03.01 recouvrir la pâte pour en conserver l’humidité lors du temps de repos

B‐5.03.02 vérifier la pâte à l’œil et au toucher pour confirmer la détente du gluten et

ajuster le temps de repos en conséquence

Tâche 6 Mettre en forme la pâte.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières façonnent, font

fermenter et mettent en moule une grande variété de produits à pâte

fermentée.

Connaissances requises

C 1 la portion de pâte désirée

C 2 les méthodes d’abaissement de la pâte

C 3 les formes et les tailles des pâtons comme la forme libre, la baguette, le

croissant, la danoise et le pain

C 4 les effets du temps d’attente sur la pâte

C 5 les effets de la manipulation de la pâte

C 6 les formes de petits pains comme les petits pains au lait, le pain hot dog et le

panini

C 7 les types de moules et de plaques comme le moule à quatre plateaux, la

plaque à pâtisserie et le banneton

C 8 le temps de pousse requis pour les divers produits à pâte fermentée

C 9 les effets de la température et de l’humidité sur le temps de pousse

C 10 les étuves de fermentation et les chambres à fermentation froide

C 11 la préparation des moules

‐ 26 ‐

Sous‐tâche

B‐6.01 Diviser la pâte en portions.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

B‐6.01.01 peser la pâte selon la réglementation et les normes en vigueur, et selon les

caractéristiques recherchées du produit

B‐6.01.02 diviser la pâte selon les exigences relatives au produit à l’aide de

l’équipement comme les diviseuses et les façonneuses de pain

Sous‐tâche

B‐6.02 Façonner la pâte.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

B‐6.02.01 façonner la pâte dans la forme requise en utilisant les mains et lʹéquipement

comme les façonneuses de baguettes, les coupe‐pâte et les diviseuses à pain

B‐6.02.02 appliquer les garnitures de surface comme les graines de sésame, les graines

de pavot et les mélanges de grains avant la pousse en les badigeonnant ou en

les vaporisant pour en assurer l’adhérence

Sous‐tâche

B‐6.03 Mettre la pâte dans les moules.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

B‐6.03.01 choisir le moule en fonction du produit

B‐6.03.02 choisir et appliquer un enduit antiadhésif au moule en fonction du produit

B‐6.03.03 placer et espacer la pâte sur les moules en fonction du produit

B‐6.03.04 transférer les moules sur les étagères de fermentation

‐ 27 ‐

Sous‐tâche

B‐6.04 Contrôler la fermentation finale.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

B‐6.04.01 régler la température, la durée et le degré dʹhumidité de lʹétuve de

fermentation selon les exigences relatives au produit et les conditions

ambiantes

B‐6.04.02 déterminer à lʹœil et au toucher si la pâte possède les caractéristiques d’une

pâte prête pour la cuisson

Sous‐tâche

B‐6.05 Confectionner les pâtes feuilletées.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

B‐6.05.01 rouler et laminer la pâte avec l’équipement comme les rouleaux à pâtisserie et

les laminoirs

B‐6.05.02 travailler le corps gras (shortening, beurre ou les deux) en utilisant des outils

comme le rouleau à pâtisserie et les batteurs‐mélangeurs

B‐6.05.03 étendre le corps gras sur la pâte, la plier et l’abaisser en utilisant des

méthodes, comme le demi‐tour, le pliage simple et le pliage double, selon les

indications de la recette

B‐6.05.04 laisser reposer la pâte à pâtisserie pour permettre la détente du gluten et

assurer lʹuniformité de la forme et de la taille du produit

B‐6.05.05 laminer la pâte selon les spécifications requises en vue de la confection finale

B‐6.05.06 couper la pâte selon les exigences relatives au produit

B‐6.05.07 appliquer les garnitures en utilisant des accessoires comme les poches à

dresser et les cuillères

B‐6.05.08 enrouler, façonner ou plier les pièces selon les exigences relatives au produit

‐ 28 ‐

Tâche 7 Effectuer la finition des produits à pâte fermentée.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières exposent les produits

à pâte fermentée à la chaleur du four pour faire cesser la fermentation et pour

confectionner un produit fini.

Connaissances requises

C 1 les types de finis comme le saupoudrage et la dorure à l’œuf

C 2 l’application des finis spécifiques

C 3 le but premier des finis spécifiques comme le piquage

C 4 l’effet de la vapeur sur les produits de boulangerie‐pâtisserie

C 5 l’indice de gonflement des divers produits

C 6 le temps et la température requis pour les différents produits

C 7 le démoulage des divers produits

C 8 les caractéristiques de l’huile comme le point de fumée, le point d’éclair et la

décomposition

C 9 le temps de friture des divers produits

C 10 les produits nécessitant de la friture comme les beignes et les beignets

Sous‐tâche

B‐7.01 Appliquer le fini de précuisson.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

B‐7.01.01 choisir et préparer les finis comme la dorure à l’œuf, l’eau et la crème

B‐7.01.02 appliquer les finis en utilisant des méthodes comme le badigeonnage au

pinceau, le trempage et la vaporisation

B‐7.01.03 appliquer les garnitures de surface comme le sucre, les noix, les graines,

l’avoine, les olives et les tomates

B‐7.01.04 inciser la pâte selon le type de pain et la présentation recherchée

‐ 29 ‐

Sous‐tâche

B‐7.02 Cuire les produits à pâte fermentée.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

B‐7.02.01 préchauffer le four à la température indiquée dans la recette

B‐7.02.02 espacer les moules et les grilles de façon égale pour assurer une distribution

uniforme de la chaleur

B‐7.02.03 utiliser ou non l’injection de vapeur en fonction de la croûte désirée

B‐7.02.04 déterminer la fin de la cuisson en utilisant des méthodes comme les repères

visuels, le tapotage sous le pain et la mesure de la température interne

B‐7.02.05 sortir les produits du four et les placer sur l’équipement comme les plaques et

les grilles de refroidissement permettant à lʹair de circuler et dʹempêcher le

suintement

B‐7.02.06 démouler selon le type de pain

B‐7.02.07 déceler les défauts et les corriger

Sous‐tâche

B‐7.03 Frire les produits à pâte fermentée.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

B‐7.03.01 préchauffer l’huile à la température indiquée dans la recette

B‐7.03.02 répartir la pâte uniformément dans l’huile en utilisant les accessoires, comme

les pinces, les écumoires‐araignées et les paniers, pour immerger

complètement la pâte et pour assurer une cuisson uniforme

B‐7.03.03 déterminer la fin de cuisson en utilisant des méthodes comme les repères

visuels et la coupe d’un des produits avec un couteau

B‐7.03.04 retirer les produits de la friteuse et appliquer le fini en utilisant des

techniques comme le glaçage, le saupoudrage de sucre et le roulage dans le

sucre à la cannelle

B‐7.03.05 espacer les produits uniformément sur l’équipement, comme les plaques et

les grilles de refroidissement, pour permettre à lʹair de circuler et pour garder

la croûte croustillante

‐ 30 ‐

BLOC C

BISCUITS, BARRES, GÂTEAUX,
PÂTISSERIES ET PAINS ÉCLAIRS

Tendances La clientèle demande davantage de produits en portions individuelles.

En raison des lois gouvernementales et des préoccupations en matière

de santé publique, l’utilisation de gras trans est progressivement

éliminée de l’industrie de l’alimentation. De plus en plus, les gras trans

sont remplacés par du beurre, par des huiles et par d’autres corps gras.

Les préoccupations en matière de santé et d’environnement incitent les

consommateurs à exiger des choix plus sains et des ingrédients de

provenance locale.

Produits connexes

(notamment)

Biscuits : biscuits à l’avoine, pain d’épice, palmiers, macarons, biscuits

florentins, speculaas, sablésbiscuits garnis aux fruits, biscuits au sucre,

boules de cacao, biscuits empire, biscotti, meringues.

Pains éclairs : scones, pains, muffins, biscuits à la levure chimique,

pains bannock, pains au bicarbonate de soude, crêpes.

Pâtisseries : chaussons, strudels, roulés à la saucisse, cornets à la crème,

vol‐au‐vent, bâtonnets aux amandes, pailles au fromage, tartes,

produits salés, tartelettes, fonds de gâteau, flans pâtissier.

Gâteaux : gâteau de Savoie, gâteau des anges, génoise, quatre‐quarts,

gâteau mousseline, gâteau aux fruits, gâteau à forte proportion, gâteau

du diable, gâteau au fromage, gâteau‐mousse.

Barres : carrés au chocolat, barres Nanaimo, carrés aux fruits, barres à la

noix de coco, blondies, barres granola.

Accessoires et

équipement

Voir l’appendice A.

‐ 31 ‐

Tâche 8 Préparer les biscuits et les barres.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières confectionnent des

biscuits et des barres de formes, de grosseurs et de saveurs variées en

utilisant un grand nombre de méthodes différentes.

Connaissances requises

C 1 les propriétés des ingrédients et leurs fonctions

C 2 les méthodes de mélange comme la méthode de crémage, le montage et la

méthode directe

C 3 les facteurs ayant une incidence sur l’étalement, la forme, la taille, la couleur,

la croustillance et la texture

C 4 les méthodes de mise en portions à la main et à la machine comme le

dressage à la poche, le découpage et le façonnage

C 5 les formes de biscuits comme les biscuits en forme de roue, les biscuits

damiers, les biscuits sandwichs et les biscuits florentins

C 6 les types de garnitures comme la crème, la confiture, les fruits et les noix

C 7 les types de finis comme le fondant, le chocolat et la confiture

C 8 les techniques d’assemblage comme la mise en étages, le pliage et le roulage

C 9 les types de fours comme les fours à convection, les fours à chariots, les fours

à sole et les fours à sole tournante

C 10 le temps et la température de cuisson

C 11 les procédés de cuisson à température multiples

C 12 les exigences en matière de refroidissement

C 13 la répartition de la chaleur dans un four

Sous‐tâche

C‐8.01 Mélanger les ingrédients pour les biscuits et les barres.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐8.01.01 mesurer et peser les ingrédients selon les indications de la recette

C‐8.01.02 combiner les ingrédients dans l’ordre défini selon le type de biscuit et de

barre à préparer

‐ 32 ‐

C‐8.01.03 déterminer quand le mélange est prêt selon le type de biscuit ou de barre et la

texture désirée

C‐8.01.04 laisser la pâte reposer pour permettre la détente du gluten et assurer

lʹuniformité de la forme et de la taille

Sous‐tâche

C‐8.02 Diviser le mélange à biscuits et à barres en portions.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐8.02.01 diviser les pâtes selon les indications de la recette

C‐8.02.02 choisir la méthode de mise en portions comme le dressage à la poche, le

découpage, le dressage à la cuillère et le pesage

C‐8.02.03 appliquer les méthodes de mise en portions selon le rendement désiré

Sous‐tâche

C‐8.03 Confectionner les biscuits et les barres.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐8.03.01 choisir le moule selon le type de biscuit ou de barre pour obtenir le résultat

recherché

C‐8.03.02 préparer le moule choisi en le graissant, en le farinant ou en le chemisant avec

du papier de cuisson

C‐8.03.03 utiliser les techniques de préparation comme le compressage (à la main ou

mécanique), le roulage, le coulage, le laminage, le dressage à la poche, la

superposition par couches et le dressage à la cuillère

C‐8.03.04 appliquer les garnitures de surface de façon à obtenir le type de biscuit ou de

barre désiré

C‐8.03.05 superposer par couches, garnir ou assembler les mélanges de façon à obtenir

le type de biscuit ou de barre désiré

‐ 33 ‐

Sous‐tâche

C‐8.04 Cuire les biscuits et les barres.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐8.04.01 préchauffer le four à la température indiquée dans la recette

C‐8.04.02 mettre les moules préparées au four

C‐8.04.03 déterminer la fin de cuisson en utilisant des méthodes comme les tests

visuels, les tests du toucher, l’insertion de brochettes, et la mesure de la

température au thermomètre

C‐8.04.04 sortir les biscuits ou les barres du four et les laisser refroidir selon les

indications de la recette

C‐8.04.05 démouler les biscuits ou les barres en utilisant des outils comme les spatules

et les pinces

C‐8.04.06 former et couper les biscuits, comme les tuiles et les cornets croquants, selon

les spécifications désirées, immédiatement après la sortie du four, en utilisant

les outils comme les cornets ou les gabarits faits sur mesure si nécessaire

C‐8.04.07 déceler les défauts et les corriger

Tâche 9 Préparer les pains éclairs.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières doivent connaître les

techniques reliées au mélange et à la levure chimique, les choix de moules et

les méthodes de cuisson, de friture et de mise en portions pour les pains

éclairs.

Connaissances requises

C 1 la fonction des ingrédients comme la levure chimique

C 2 la levure chimique comme la poudre à pâte et le bicarbonate de sodium

C 3 les techniques de mélange comme la méthode directe, la méthode indirecte et

la méthode de crémage

C 4 les facteurs ayant une incidence sur l’étalement, la forme, la taille, la couleur

et la texture

‐ 34 ‐

C 5 les méthodes de mise en portions à la main et à la machine comme la

division, le moulage, le découpage, le dressage à la poche et le dressage à la

cuillère

C 6 les types de pains éclairs

C 7 les types de garnitures comme la crème, les fruits, les noix et les fromages

C 8 les techniques d’assemblage comme le pliage de fruits ou de noix, le dressage

à la poche de garnitures et l’application de glaçages de surface

C 9 l’équipement comme les fours, les friteuses et les plaques chauffantes

C 10 les durées, les températures et les procédés de cuisson et de friture

C 11 les techniques de démoulage pour les pains éclairs

C 12 les techniques de refroidissement

C 13 les types de moules comme les moules à muffins, les moules à pains et les

moules en silicone

C 14 la préparation des moules comme le graissage, le farinage et le chemisage

avec du papier de cuisson

C 15 la répartition de la chaleur dans un four

Sous‐tâche

C‐9.01 Mélanger les ingrédients pour les pains éclairs.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐9.01.01 choisir et utiliser les accessoires et l’équipement comme les batteurs sur socle

avec palettes, les bols, les spatules de caoutchouc et les cuillères de bois

C‐9.01.02 mesurer les ingrédients selon les indications de la recette en utilisant divers

outils comme les balances et les tasses graduées

C‐9.01.03 combiner les ingrédients en utilisant des techniques, comme la méthode

indirecte, la méthode directe et la méthode de crémage, pour obtenir une

distribution uniforme des ingrédients

C‐9.01.05 vérifier si le mélange est prêt en évaluant certaines caractéristiques, comme la

couleur, la texture ou la consistance et la densité relative, selon les indications

de la recette

C‐9.01.06 laisser la pâte reposer pour permettre la détente du gluten et assurer

lʹuniformité de la forme et de la taille selon le type de pain éclair

‐ 35 ‐

Sous‐tâche

C‐9.02 Diviser le mélange à pains éclairs en portions.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐9.02.01 choisir les accessoires, comme la cuillère, l’emporte‐pièce, la poche à dresser

et la tasse graduée, pour la mise en portions du pain éclair

C‐9.02.02 choisir le moule, comme le moule à muffins, le moule à pain et la plaque à

pâtisserie, selon la taille des portions

C‐9.02.03 préparer les moules pour la mise en portions, selon les indications de la

recette, en les graissant, en les farinant ou en les chemisant avec des moules à

muffins en papier ou du papier de cuisson

C‐9.02.04 appliquer les méthodes de mise en portions comme le dressage à la cuillère,

le découpage et le coulage

C‐9.02.05 laisser le pain éclair reposer selon les indications de la recette

Sous‐tâche

C‐9.03 Confectionner les pains éclairs.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐9.03.01 appliquer les glaçages de surface, les garnitures et les couches sur les pains

éclairs comme les miettes, les streusels, les noix, les fruits, les crèmes et les

graines

C‐9.03.02 appliquer la dorure, comme la dorure à l’œuf, la crème ou l’eau, pour obtenir

la croûte et la couleur recherchées

‐ 36 ‐

Sous‐tâche

C‐9.04 Cuire les pains éclairs.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐9.04.01 choisir l’équipement comme le four, la friteuse, le gril et la poêle à frire selon

le résultat recherché

C‐9.04.02 préchauffer l’équipement comme le four et la friteuse à la température

indiquée dans la recette

C‐9.04.03 remplir les moules préparés selon les exigences relatives au produit

C‐9.04.04 déposer le pain éclair dans la friteuse en utilisant des accessoires comme les

paniers, les pinces, les écumoires‐araignées et les poches à dresser

C‐9.04.05 vérifier la fin de cuisson en utilisant des méthodes comme les repères visuels,

les tests du toucher, l’insertion de brochettes et la mesure de la température

au thermomètre

C‐9.04.06 sortir le produit du four ou de la friteuse en utilisant des accessoires comme

les paniers, les pinces, les écumoires‐araignées et les mitaines à four

C‐9.04.07 espacer le produit également sur l’équipement, comme les grilles de

refroidissement, pour permettre une circulation dʹair qui assurera la

conservation de la texture de cuisson requise

C‐9.04.08 déceler les défauts et les corriger

Tâche 10 Préparer les pâtes à pâtisserie.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières mélangent d’autres

ingrédients pour confectionner une variété de produits de pâtisserie. Ces

produits peuvent être complétés ultérieurement avec des remplissages ou des

garnitures pour obtenir des produits sucrés ou salés.

Connaissances requises

C 1 les méthodes de mélange comme la méthode directe, la méthode indirecte et

la méthode de crémage

C 2 les types de pâtes à pâtisserie comme les pâtes à base de pâte feuilletée, les

pâtes sucrées, les pâtes à tarte et les pâtes à choux

C 3 les facteurs ayant une incidence sur la répartition du corps gras

‐ 37 ‐

C 4 les effets de la température sur les ingrédients

C 5 les effets de la température des ingrédients

C 6 les méthodes pour garder la température du produit à point pour l’utilisation

C 7 les méthodes et les procédures de développement de la pâtisserie

C 8 les méthodes d’abaissement de la pâte

C 9 les méthodes de mise en portions à la main et à la machine comme le

détaillage à l’emporte‐pièce, le pesage, la division, le laminage et le dressage

à la poche

C 10 les remplissages et les garnitures de surface comme la viande, le fromage, les

fruits et la crème

C 11 les types de produits comme les chaussons, les tartes, les flans pâtissier et les

éclairs

C 12 l’équipement comme les fours et les friteuses

C 13 le temps et la température de cuisson

C 14 les méthodes de refroidissement

C 15 la répartition de la chaleur dans le four

Sous‐tâche

C‐10.01 Mélanger les pâtes à pâtisserie.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐10.01.01 mesurer et peser les ingrédients selon les indications de la recette

C‐10.01.02 combiner les ingrédients dans l’ordre selon le type de pâte à pâtisserie en

utilisant des méthodes comme l’incorporation du gras en le coupant, la

méthode de crémage et la cuisson

C‐10.01.03 déterminer l’arrêt du pétrissage selon le type de pâte à pâtisserie et les

indications de la recette

C‐10.01.04 abaisser la pâte selon le type de pâte à pâtisserie et les indications de la

recette

C‐10.01.05 laisser reposer la pâte à pâtisserie pour permettre la détente du gluten et

assurer lʹuniformité de la forme et de la taille du produit

C‐10.01.06 conserver la pâte à pâtisserie selon les caractéristiques du produit

‐ 38 ‐

Sous‐tâche

C‐10.02 Diviser la pâte à pâtisserie en portions.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐10.02.01 mesurer ou peser la pâte selon le rendement requis

C‐10.02.02 diviser les pâtes en couches comme la pâte feuilletée, et la pâte sucrée et

brisée

Sous‐tâche

C‐10.03 Confectionner les pâtes à pâtisserie.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐10.03.01 choisir le moule selon la recette

C‐10.03.02 préparer le moule en utilisant des techniques comme le graissage et le

farinage, ou le chemisage avec du papier parchemin ou du papier de cuisson

C‐10.03.03 dresser à la poche, rouler, couper, laminer et presser la pâte pour obtenir la

forme et la taille de pâte à pâtisserie désirées

C‐10.03.04 laisser reposer la pâte à pâtisserie selon le type de pâte à pâtisserie et les

indications de la recette

C‐10.03.05 conserver la pâte à pâtisserie à la température requise selon les

caractéristiques du produit

‐ 39 ‐

Sous‐tâche

C‐10.04 Cuire les pâtes à pâtisserie au four ou dans la friteuse.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐10.04.01 choisir l’équipement, comme le four et la friteuse, selon le résultat recherché

C‐10.04.02 préchauffer lʹéquipement à la température indiquée dans la recette

C‐10.04.03 mettre les plaques préparées au four

C‐10.04.04 déposer la pâte à pâtisserie dans la friteuse en utilisant des méthodes comme

le dressage à la poche et le dressage à la cuillère

C‐10.04.05 déterminer la fin de cuisson en utilisant des méthodes comme les repères

visuels, les tests du toucher, l’insertion de brochettes et la mesure de la

température au thermomètre

C‐10.04.06 vider le four et la friteuse en utilisant des accessoires comme les mitaines à

four, les pinces et les écumoires‐araignées

C‐10.04.07 espacer le produit également sur l’équipement, comme les grilles de

refroidissement permettant une circulation dʹair, pour conserver la texture de

cuisson requise

C‐10.04.08 déceler les défauts et les corriger

Tâche 11 Préparer les gâteaux.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières confectionnent des

gâteaux en utilisant diverses méthodes.

Connaissances requises

C 1 la fonction des ingrédients

C 2 les méthodes de mélange comme la méthode directe, la méthode indirecte, la

méthode de crémage et le montage

C 3 les facteurs ayant une incidence sur l’étalement, le volume, la forme, la taille,

la couleur et la texture

C 4 les méthodes de mise en portions à la main et à la machine comme le

dressage à la poche et le pesage

‐ 40 ‐

C 5 les types de fours comme les fours à convection, les fours à chariots, les fours

à sole et les fours à sole tournante

C 6 le temps et la température de cuisson

C 7 la répartition de la chaleur dans un four

C 8 les exigences en matière de refroidissement

C 9 les techniques démoulage

C 10 l’équilibre des recettes et les mises au point en fonction de l’altitude

Sous‐tâche

C‐11.01 Mélanger les ingrédients pour les gâteaux.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐11.01.01 choisir les accessoires et l’équipement en fonction du type de mélange comme

le mélange en continu, le battage et le fouettage

C‐11.01.02 mesurer et peser les ingrédients selon les indications de la recette

C‐11.01.03 combiner les ingrédients dans l’ordre selon le type de gâteau

C‐11.01.04 déterminer l’arrêt du mélange en se fondant sur les caractéristiques comme

l’uniformité de la pâte, la texture désirée (densité relative) et le type de gâteau

Sous‐tâche

C‐11.02 Diviser le mélange à gâteau en portions.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐11.02.01 choisir la forme et la taille du moule selon le type de gâteau ou le résultat

recherché

C‐11.02.02 préparer le moule en utilisant des techniques comme le graissage et le

farinage, ou le chemisage avec un papier de cuisson

C‐11.02.03 déposer la pâte selon le rendement désiré et le type de gâteau

C‐11.02.04 égaliser la pâte pour assurer une cuisson uniforme

‐ 41 ‐

Sous‐tâche

C‐11.03 Cuire les gâteaux.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

C‐11.03.01 régler la température du four selon les indications de la recette

C‐11.03.02 mettre les moules préparés au four

C‐11.03.03 déterminer la fin de cuisson en utilisant des méthodes comme les tests

visuels, les tests du toucher, l’insertion de brochettes et la mesure de la

température au thermomètre

C‐11.03.04 sortir le gâteau du four en utilisant l’EPI comme les mitaines à four

C‐11.03.05 démouler et laisser refroidir selon le type de gâteau

C‐11.03.06 déceler les défauts et les corriger

‐ 42 ‐

BLOC D ASSEMBLAGE ET FINITION

Tendances La boulangerie‐pâtisserie connaissant un essor en tant que forme d’art

dans les médias populaires, les consommateurs et les consommatrices

sont maintenant mieux renseignés et font de plus en plus souvent des

demandes spéciales pour obtenir des créations complexes et des

éléments décoratifs.

Les accessoires et l’équipement dans le domaine de la finition des

produits de boulangerie‐pâtisserie ne cessent de se sophistiquer.

Produits connexes

(notamment)

Crèmes et crèmes cuites : crème brûlée, crème Chantilly, crème

pâtissière (pouding), crème chibouste, crème renversée au caramel,

crèmes cuites, gâteau au fromage.

Remplissages, pâtes décors et glaçages : crèmes au beurre, mousses,

ganaches, crème‐citron, pâte à base de sucre, glace royale, pastillage,

fondants, massepain, décors en chocolat, purées, remplissages aux

fruits, fruits, crèmes fouettées, substitut de la crème fouettée sans

lactose.

Sauces : sauces aux fruits, sauces au chocolat, crème anglaise, sauces

caramel, coulis, sirops, réductions, sabayon.

Nappages : abricot, chocolat, fondant, miroir.

Gâteaux : gâteau monté, gâteau étagé, gâteau à la crème, gâteau

mousse, pain, Bundt, roulé à la gelée, quatre‐quarts, gâteau de Savoie,

génoise, tourtes, gâteaux au fromage.

Pâtisseries : tartelettes, pâtes à choux, flans aux fruits, barquettes,

meringues, petits fours, petits fours secs, pâtes feuilletées.

Accessoires et

équipement

Voir l’appendice A.

‐ 43 ‐

Tâche 12

Préparer les crèmes, les crèmes cuites, les garnitures, les pâtes

décor et les glaçages.

Contexte Les crèmes, les crèmes cuites, les garnitures, les pâtes décor et les glaçages

sont les bases pour l’assemblage des gâteaux et des pâtisseries. Ils permettent

d’aromatiser et de donner une texture humide associée à une grande variété

de produits sucrés. Les méthodes de cuisson sont propres aux recettes et aux

produits.

Connaissances requises

C 1 la fonction des ingrédients comme donner une structure et détendre

C 2 les utilisations des crèmes, des crèmes cuites, des garnitures, des pâtes décor

et des glaçages comme lʹassemblage, la finition et la décoration

C 3 les crèmes comme la crème fouettée, les crèmes au beurre et les garnitures

pour les confiseries

C 4 les crèmes cuites comme le pouding, les crèmes pâtissières et les gâteaux au

fromage

C 5 les pâtes décor comme le fondant roulé, le massepain et le pastillage

C 6 les garnitures comme les fruits, la frangipane, les mousses et la ganache

C 7 les glaçages comme la glace à l’eau, la glace royale et la crème au beurre

meringuée

C 8 les méthodes de mélange comme l’ajout de beurre à la meringue et

l’incorporation d’ingrédients

C 9 les méthodes de cuisson et de refroidissement comme le contrôle de la

température

C 10 l’utilisation finale du produit

C 11 les conditions pour garder les produits à point pour l’utilisation comme la

durée et la température

‐ 44 ‐

Sous‐tâche

D‐12.01 Confectionner les crèmes, les crèmes cuites, les garnitures, les pâtes

décor et les glaçages.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐12.01.01 mélanger les ingrédients selon les indications de la recette pour obtenir les

caractéristiques du produit

D‐12.01.02 vérifier la température tout au long de la confection pour obtenir la texture, la

consistance et la pasteurisation requises, et pour hydrater et solidifier

l’amidon et la gélatine

D‐12.01.03 préparer les composants, comme le sirop, le sucre à glacer et la gélatine pour

le fondant roulé, selon les indications de la recette

D‐12.01.04 prévenir la cristallisation des sucres en utilisant des techniques comme

enduire d’eau, avec un pinceau, les parois d’une marmite contenant du sucre

en ébullition

D‐12.01.05 ajouter des arômes comme de la crème fouettée, des liqueurs et des fruits

selon les indications de la recette

D‐12.01.06 déterminer si le produit est prêt en l’examinant, en le goûtant, et en vérifiant

sa consistance

Sous‐tâche

D‐12.02 Cuire les crèmes et les crèmes cuites.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐12.02.01 choisir l’instrument de cuisson pour les crèmes cuites et les crèmes comme les

marmites en acier inoxydable et en cuivre, et les ramequins

D‐12.02.02 choisir l’équipement de cuisson comme les fours de confiserie, les marmites à

vapeur et les bains‐marie

D‐12.02.03 chauffer les ingrédients à la température indiquée dans la recette en utilisant

des méthodes comme la cuisson à la vapeur et l’ébullition

D‐12.02.04 vérifier la fin de cuisson en utilisant des méthodes comme le secouement

léger, les repères visuels, et l’insertion dʹun thermomètre

‐ 45 ‐

D‐12.02.05 contrôler le procédé de refroidissement et l’humidité pour obtenir les

caractéristiques requises

D‐12.02.06 déceler les défauts et les corriger

Sous‐tâche

D‐12.03 Conserver l’état des produits pour l’utilisation.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐12.03.01 choisir le contenant approprié au produit

D‐12.03.02 contrôler l’humidité et l’air entourant le produit par lʹemballage, la mise en

contenant et l’enrobage

D‐12.03.03 déterminer la température requise pour garder divers produits à point pour

l’utilisation comme les crèmes laitières et le fondant roulé

D‐12.03.04 déterminer si le produit est prêt une fois celui‐ci refroidit en utilisant diverses

méthodes comme le secouement léger, les repères visuels et l’insertion dʹun

thermomètre

Tâche 13 Préparer les sauces, les nappages et les garnitures.

Contexte Les sauces, les nappages et les garnitures sont utilisés pour rehausser la

saveur, améliorer l’aspect et augmenter la durée de conservation d’une

variété de produits de boulangerie‐pâtisserie.

Connaissances requises

C 1 les types de sauces comme le coulis, la crème fraîche, la crème anglaise et la

sauce à base d’amidon

C 2 les nappages comme les nappages à l’abricot et les nappages à la ganache au

chocolat

C 3 les types de garnitures comme les fondants roulés, les massepains, le

pastillage et les nougatines

C 4 les ingrédients pour les sauces, les nappages et les garnitures, et leurs

fonctions

C 5 l’effet des sauces et des glaçages sur la saveur du produit fini

‐ 46 ‐

C 6 les méthodes pour ajouter de la saveur aux sauces et aux glaçages

C 7 les méthodes de mélange et de cuisson pour les sauces, les nappages et les

garnitures

C 8 les températures requises pour l’application

C 9 les caractéristiques hygroscopiques des nappages et des garnitures

C 10 les exigences pour garder la température des sauces, des nappages et des

garnitures à point pour leur utilisation

C 11 les différentes utilisations des sauces, des nappages et des garnitures

C 12 le procédé de cuisson du sucre

C 13 les caractéristiques de la gélatine, de l’amidon et de la gomme

C 14 les garnitures disponibles comme les produits commerciaux et les produits

confectionnés sur les lieux

Sous‐tâche

D‐13.01 Confectionner les sauces et les nappages.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐13.01.01 mesurer et peser les ingrédients selon les indications de la recette

D‐13.01.02 régler le mélange à la température requise pour obtenir la consistance désirée

D‐13.01.03 diluer et épaissir les sauces et les nappages en ajoutant des ingrédients

comme les agents épaississants, le sirop et l’eau

D‐13.01.04 ajouter les arômes et les ingrédients selon les indications de la recette et le

résultat recherché

D‐13.01.05 surveiller et régler la température de sorte que les sauces et les nappages

demeurent dans les limites requises pour obtenir des résultats optimaux

D‐13.01.06 utiliser les méthodes de mélange et les accessoires appropriés aux

caractéristiques de la sauce et du nappage

D‐13.01.07 filtrer les sauces et les nappages en utilisant le chinois ou la passoire pour

éliminer les grumeaux et les cristaux

D‐13.01.08 déterminer si le produit est prêt à diverses étapes selon le type de sauce et de

nappage

D‐13.01.09 conserver le produit à la température requise pour obtenir la consistance

désirée pour lʹutilisation

‐ 47 ‐

Sous‐tâche

D‐13.02 Confectionner les garnitures.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐13.02.01 choisir les garnitures selon les caractéristiques comme l’aspect, le goût et la

durée de conservation du produit fini

D‐13.02.02 façonner les garnitures pour obtenir l’aspect recherché en utilisant des

techniques, comme le dressage à la poche, le modelage et le moulage, avec

des accessoires comme les outils de modelage, les emporte‐pièces et les

rouleaux à pâtisserie

D‐13.02.03 surveiller la température de conservation et les méthodes dʹentreposage des

garnitures comme les fondants et les ganaches

D‐13.02.04 appliquer un enduit aux garnitures

D‐13.02.05 créer et aromatiser les garnitures selon les indications de la recette

D‐13.02.06 déterminer si le produit est prêt en l’inspectant visuellement

Tâche 14

Préparer les gâteaux, les pâtisseries et les autres produits de

boulangerie‐pâtisserie pour la décoration.

Contexte Cette tâche porte sur l’assemblage des composants et des ingrédients des

gâteaux, des pâtisseries et d’autres produits de boulangerie‐pâtisserie. Ces

composants et ces ingrédients sont assemblés de façon méthodique selon

chaque recette afin dʹobtenir le goût et l’aspect désirés.

Connaissances requises

C 1 les techniques de montage étagé, de découpage et de tranchage

C 2 les techniques de roulage, de laminage et d’emprunte

C 3 les accessoires d’assemblage comme les moules en silicone, les moules à

tartelette et les moules en couronne

C 4 les techniques de mélange comme le fouettage, le battage, le mélangeage et le

pliage

C 5 les propriétés esthétiques comme la consistance, la couleur, la forme et la

taille

‐ 48 ‐

C 6 les combinaisons de saveurs dans le produit fini

C 7 le produit final désiré

C 8 la préparation de l’accessoire pour inciser et couper le produit

C 9 les techniques d’application du sirop comme le badigeonnage, l’imbibition et

la vaporisation

C 10 les techniques d’application de la garniture comme le remplissage, le

dressage à la poche, le tartinage et le dressage à la cuillère

C 11 les techniques de masquage, et les techniques de crémage ou glaçage

C 12 les finis comme les fondants, le massepain, les crèmes au beurre, la glace à

l’eau, la glace royale, le chocolat et la ganache

C 13 le modèle et la stabilité de structure des gâteaux montés

C 14 le modèle et la composition des pâtisseries

C 15 les composants d’assemblage comme les planches à gâteau, les chevilles, les

montants, les assiettes et les assiettes sur pied pour gâteaux

Sous‐tâche

D‐14.01 Mélanger les ingrédients et les composants de pâtisserie.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐14.01.01 choisir les accessoires et la méthode de mélange selon les ingrédients de la

recette

D‐14.01.02 mélanger les ingrédients pour obtenir les caractéristiques désirées comme le

volume, la texture et le goût

D‐14.01.03 conserver le mélange à la température requise selon les caractéristiques du

produit

‐ 49 ‐

Sous‐tâche

D‐14.02 Couper les gâteaux et les pâtisseries.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐14.02.01 inciser et marquer les produits en utilisant l’équipement approprié pour

obtenir des tailles et des formes égalent

D‐14.02.02 choisir et utiliser les accessoires de découpage propres à certains gâteaux et à

certaines pâtisseries comme les chaussons, les gâteaux au fromage et les

petits fours

D‐14.02.03 déterminer la température à laquelle les gâteaux et les pâtisseries sont prêts

au coupage

D‐14.02.04 couper le gâteau en couches pour le réassemblage ultérieur

D‐14.02.05 manipuler les morceaux de gâteau et de pâtisserie coupés de manière à éviter

qu’ils se brisent et se déforment

D‐14.02.06 conserver l’état des morceaux coupés en fonction des conditions ambiantes

comme la température et le taux d’humidité, et les entreposer

Sous‐tâche

D‐14.03 Assembler les gâteaux, les pâtisseries et les autres produits de

boulangerie‐pâtisserie.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐14.03.01 préparer les ingrédients pour l’assemblage selon la recette, la consistance

désirée, la température et l’état de préparation

D‐14.03.02 choisir les accessoires d’assemblage comme la table tournante, les spatules,

les poids à tarte et les poches à dresser

D‐14.03.03 laminer et rouler les produits comme les fondants, les pâtes feuilletées et les

pâtes brisées

D‐14.03.04 combiner les composants comme les couches, les garnitures et les sirops dans

lʹordre défini dans la recette

D‐14.03.05 préparer la cuisson selon le mélange des produits comme les pâtisseries, les

frangipanes et les tartelettes

‐ 50 ‐

D‐14.03.06 amener les ingrédients et le produit à la température requise pour l’enrobage

et l’assemblage

D‐14.03.07 appliquer les garnitures comme la crème au beurre, la crème fouettée, le

massepain, le chocolat et le fondant roulé en utilisant des techniques comme

le trempage, la vaporisation, le lissage et le masquage

D‐14.03.08 conserver l’état des produits en fonction des conditions ambiantes, comme la

température et le taux d’humidité, et les entreposer

Sous‐tâche

D‐14.04 Cuire les pâtisseries.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐14.04.01 déterminer lʹéquipement de cuisson comme la salamandre, le four et la

surface de cuisson

D‐14.04.02 régler la température et le temps de cuisson selon les indications de la recette

D‐14.04.03 vérifier si le produit est cuit en utilisant des techniques comme le toucher,

l’insertion de la brochette et le test visuel

D‐14.04.04 refroidir et conserver les pâtisseries selon les exigences liées au produit

D‐14.04.05 déceler les défauts et les corriger

Sous‐tâche

D‐14.05 Diviser les gâteaux, les pâtisseries et les autres produits de

boulangerie‐pâtisserie en portions.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐14.05.01 choisir et préparer les accessoires de coupe propres à certains gâteaux, à

certaines pâtisseries et aux autres produits de boulangerie‐pâtisserie

D‐14.05.02 contrôler la température du produit pour l’incision et le coupage selon la

consistance désirée, la température et l’état de préparation

‐ 51 ‐

D‐14.05.03 marquer et inciser les gâteaux, les pâtisseries et les autres produits de

boulangerie‐pâtisserie selon la forme et la taille requises des portions et pour

minimiser les pertes

D‐14.05.04 couper les gâteaux, les pâtisseries et les autres produits de

boulangerie‐pâtisserie en utilisant des méthodes comme le réchauffement du

couteau, le mouillage du couteau, la coupe au fil et la coupe aux ultrasons

D‐14.05.05 enlever et sceller les bordures pour prévenir le dessèchement et obtenir une

surface plane

D‐14.05.06 transférer les produits mis en portions dans les récipients de conservation

comme les plaques à pâtisserie et les boîtes

D‐14.05.07 conserver l’état des produits en fonction des conditions ambiantes, comme la

température et le taux d’humidité, et selon les exigences en matière de

finition, et les entreposer

Tâche 15 Finir et décorer les produits de boulangerie‐pâtisserie.

Contexte La finition des produits de boulangerie‐pâtisserie est essentielle à la qualité, à

la saveur, à l’aspect et à la mise en marché du produit final.

Connaissances requises

C 1 les types de sauces comme le coulis, la crème fraîche et la crème anglaise

C 2 les garnitures aux fruits et les garnitures de surface comme les cerises en

gelée, la crème‐citron et la compote de fruits

C 3 les types de garnitures comme le fondant roulé, la glace royale, la crème au

beurre, les massepains et les nougatines

C 4 les accessoires de décoration comme les douilles pour les poches à dresser, les

moules souples, les emporte‐pièces et les gabarits

C 5 les types de finis comme le glaçage, le chocolat et le sucre

C 6 les types de nappages comme l’abricot, le glacis et la glace à l’eau

C 7 la consistance et la température des sauces, des garnitures et des nappages

C 8 l’interaction entre les arômes

C 9 la présentation visuelle du produit

C 10 l’utilisation finale du produit comme le dessert à l’assiette et le produit de

vente au détail

C 11 le moment oppotun pour l’application du nappage

‐ 52 ‐

Sous‐tâche

D‐15.01 Appliquer les sauces, les garnitures de surface et les nappages.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐15.01.01 choisir les sauces, les garnitures de surface et les nappages selon le type de

produit et l’effet recherché

D‐15.01.02 évaluer la température du produit avant d’appliquer les sauces, les garnitures

de surface et les nappages

D‐15.01.03 utiliser les méthodes d’application, comme la vaporisation, l’application au

pinceau, le dressage à la poche, l’application à l’aide d’une louche, le lissage

et le masquage, en utilisant des accessoires comme la spatule, le pinceau, le

cornet à décorer et l’entonnoir à piston

D‐15.01.04 transférer les produits de la table, des grilles à pâtisserie ou de la table

tournante en utilisant des accessoires comme le couteau‐palette, la spatule et

les pinces

D‐15.01.05 conserver l’état des produits en fonction des conditions ambiantes comme la

température et le taux d’humidité, et selon les exigences en matière de

finition, et les entreposer

Sous‐tâche

D‐15.02 Appliquer les garnitures et les produits décoratifs.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

D‐15.02.01 choisir les garnitures et les produits décoratifs, comme le fondant roulé, la

crème au beurre, les fruits et les noix, selon les caractéristiques comme

l’aspect, le goût et la durée de conservation du produit fini

D‐15.02.02 planifier l’application de la garniture selon la taille, l’aspect et les propriétés

du produit et des portions

D‐15.02.03 évaluer la capacité d’adhérence de la garniture à la surface du produit en

fonction des conditions ambiantes comme le taux d’humidité et la

température

‐ 53 ‐

D‐15.02.04 déposer les garnitures en utilisant les accessoires comme le tamis, les pinces,

le couteau‐palette, les pincettes, le clou à rose, le rouleau à pâtisserie, la poche

à dresser et les douilles

D‐15.02.05 conserver l’état des produits garnis en fonction des conditions ambiantes

comme le taux d’humidité et la température, et les entreposer

‐ 54 ‐

Tendances La chocolaterie artistique haut de gamme est une tendance en plein

essor. De nouvelles variétés de chocolats et du chocolat de qualité

supérieure font leur entrée au Canada.

La demande des consommateurs et des consommatrices en matière de

chocolat et de confiseries a inspiré les boulangers‐pâtissiers et les

boulangères‐pâtissières à exprimer leur art en utilisant de nouvelles

méthodes stimulantes.

Produits connexes

(notamment)

Chocolats : truffes, chocolats moulés, écorces, copeaux, cigarettes,

décorations dressées à la poche, pièces d’exposition, formes découpées,

moulages.

Confiseries : gelées, fudge, bonbon dur, bonbon mou, tire d’érable,

caramel, nougatine dure, nougats, barbe à papa, sucre filé, écorces

confites.

Accessoires et

équipement

Voir l’appendice A.

Tâche 16 Préparer le chocolat.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières doivent connaître les

applications appropriées aux chocolats de couvertures, aux chocolats

composés et à la poudre de cacao. Ils doivent être conscients des effets des

conditions ambiantes lors de la préparation et de l’entreposage du chocolat.

Ils doivent connaître les techniques de préparation du chocolat destinées à

diverses utilisations. Ces techniques comprennent le dressage à la poche, le

trempage et le moulage.

Connaissances requises

C 1 le chocolat et la poudre de cacao

C 2 l’historique du cacao et les régions où on le cultive

C 3 le chocolat blanc

C 4 le chocolat au lait

C 5 les variétés de chocolat noir

BLOC E CHOCOLAT ET CONFISERIES

‐ 55 ‐

C 6 la pâte, la liqueur de cacao et le beurre de cacao

C 7 les différences entre le chocolat composé et le chocolat de couverture

C 8 les propriétés et les utilisations du chocolat et de la poudre de cacao

C 9 les températures de fonte, de fusion et d’utilisation

C 10 les méthodes de tempérage (précristallisation) du chocolat

C 11 les conditions environnementales influant sur le chocolat comme la

température ambiante, le taux d’humidité et les odeurs

C 12 les effets de l’humidité sur les chocolats et les composés

C 13 les effets de l’ajout d’ingrédients au chocolat

C 14 les produits finis comme le chocolat moulé, les décorations et les truffes

C 15 les accessoires spéciaux pour le travail du chocolat comme les fourchettes à

tremper, les racloirs et les tapis en silicone

C 16 les types de moules comme les moules en métal, en plastique et en silicone, et

leur utilisation

Sous‐tâche

E‐16.01 Choisir le type de chocolat et sa qualité.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

E‐16.01.01 connaître le type d’instrument de fonte du chocolat requis pour la recette

E‐16.01.02 connaître les propriétés et les qualités du chocolat en se fondant sur les

caractéristiques comme la teneur en pâte et en beurre de cacao

E‐16.01.03 connaître les caractéristiques, les usages du chocolat de couverture et du

chocolat composé, et les différences entre le chocolat de couverture et le

chocolat composé

‐ 56 ‐

Sous‐tâche

E‐16.02 Préparer les garnitures pour le chocolat.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

E‐16.02.01 déterminer la consistance de la garniture selon les indications de la recette

E‐16.02.02 amener la garniture à la température requise en fonction du type de chocolat

utilisé dans la recette

E‐16.02.03 préparer les accessoires pour y déposer les garnitures comme le bain‐marie,

le papier de cuisson ou les moules en silicone et les plaques à pâtisserie

E‐16.02.04 diviser les garnitures en portions et les façonner selon les caractéristiques

recherchées et les indications de la recette en utilisant des accessoires comme

les déposeuses, les poches à dresser, les racloirs et les cuillères

E‐16.02.05 garder l’état des garnitures à point pour l’utilisation en fonction des

conditions ambiantes comme la température et le taux d’humidité

Sous‐tâche

E‐16.03 Apprêter le chocolat de couverture et le chocolat composé.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

E‐16.03.01 choisir les accessoires et l’équipement pour préparer le chocolat de

couverture et le chocolat composé comme le bain‐marie, le four à

micro‐ondes et la tempéreuse à chocolat

E‐16.03.02 utiliser les techniques de tempérage du chocolat de couverture comme le

tablage sur marbre, l’utilisation d’une tempéreuse à chocolat et la fonte lente

E‐16.03.03 contrôler la température et examiner le chocolat de couverture pour vérifier

les caractéristiques de tempérage comme le fini satiné, la cristallisation

rapide, la texture et la friabilité

E‐16.03.04 fondre le chocolat composé à température contrôlée

E‐16.03.05 garder le chocolat à point pour l’utilisation en fonction des conditions

ambiantes comme la température et le taux d’humidité

‐ 57 ‐

Sous‐tâche

E‐16.04 Utiliser le chocolat de couverture et le chocolat composé.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV oui oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

E‐16.04.01 choisir et préparer les accessoires comme les moules, les fourchettes à

tremper et les tapis en silicone, les poches à dresser, les racloirs, les gabarits,

les feuilles de transfert et les moules

E‐16.04.02 créer un motif esthétique pour la décoration des produits de

boulangerie‐pâtisserie

E‐16.04.03 jumeler les garnitures au chocolat selon les indications de la recette

E‐16.04.04 assembler les produits en utilisant des techniques comme l’enrobage, le

garnissage, l’obturation et le moulage

E‐16.04.05 créer les décorations désirées en utilisant diverses techniques comme le

dressage à la poche, le moulage, le raclage et le trempage

E‐16.04.06 ajouter les ingrédients complémentaires comme les colorants, les noix et les

épices

E‐16.04.07 décorer les produits chocolatés avec les garnitures comme la poudre de

cacao, le sucre à glacer, les noix et le gingembre confit

E‐16.04.08 conserver l’état du chocolat pendant son utilisation en fonction des

conditions ambiantes comme la température et le taux d’humidité

Tâche 17 Préparer les confiseries.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières doivent comprendre

les procédés de fabrication des confiseries ainsi que leurs usages dans le

secteur de la boulangerie‐pâtisserie.

Connaissances requises

C 1 les types de confiseries comme le fudge, le caramel, les gelées, les écorces

confites, les fondants, et les bonbons mous et durs

C 2 les utilisations du sirop de sucre

C 3 les étapes de cuisson du sucre et les températures

C 4 l’influence des ingrédients dans la préparation des confiseries comme les

acides, les bases, les sucres invertis et les liquides

‐ 58 ‐

C 5 la cristallisation du sucre

C 6 les utilisations d’arômes, de colorants et d’ingrédients comme le beurre, les

essences, les émulsions, les colorants liquides, les colorants en poudre, et les

noix et épices

C 7 les valeurs Brix, les valeurs Baumé, et l’utilisation du densimètre de Brix et

du densimètre de Baumé

C 8 les produits finis comme le sirop à 30 degrés Baumé et les coulages

C 9 la préparation du moule

C 10 les techniques de formation du sucre comme le sucre soufflé, tiré et moulé

C 11 les techniques de maîtrise de la température pour arrêter le procédé

d’ébullition

C 12 les garnitures artistiques comme les fleurs de fondant roulé et les rubans en

sucre tiré

Sous‐tâche

E‐17.01 Bouillir le sucre.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV non oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

E‐17.01.01 choisir les accessoires et les ingrédients selon les indications de la recette

E‐17.01.02 chauffer les ingrédients à la température indiquée dans la recette

E‐17.01.03 enduire d’eau, avec un au pinceau, les parois d’une marmite contenant du

sucre en ébullition pour prévenir la cristallisation des sucres

E‐17.01.04 arrêter le procédé d’ébullition en utilisant des techniques, comme l’ajout

d’ingrédients et l’immersion de la marmite dans une cuve d’eau foide, pour

atteindre les étapes comme le sirop, le petit boulé, le gros boulé et le grand

cassé

E‐17.01.05 ajouter les autres ingrédients et les arômes selon le résultat recherché

E‐17.01.06 travailler le sucre en fonction de l’application

‐ 59 ‐

Sous‐tâche

E‐17.02 Façonner le sucre.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV non oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

E‐17.02.01 choisir les accessoires de façonnage du sucre comme les moules, les plaques

et les tapis en silicone

E‐17.02.02 diviser la confiserie en portions selon les indications de la recette

E‐17.02.03 travailler le sucre en utilisant des méthodes comme le dressage à la poche, le

trempage, le moulage et le sucre filé, coulé, tiré et soufflé

E‐17.02.04 démouler les confiseries et les retirer des tapis délicatement pour éviter les

bris

E‐17.02.05 conserver l’état du sirop de sucre pendant son utilisation en fonction des

conditions ambiantes comme la température et le taux d’humidité

Sous‐tâche

E‐17.03 Créer les garnitures artistiques.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV non oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

E‐17.03.01 choisir le type d’instrument de cuisson du sucre désiré en fonction des

indications de la recette

E‐17.03.02 créer un motif esthétique pour la décoration des produits de

boulangerie‐pâtisserie

E‐17.03.03 choisir et utiliser des accessoires et l’équipement de façonnage du sucre

comme les poches à dresser, les racloirs, les gabarits, les chalumeaux, les

lampes à sucre et les moules

E‐17.03.04 utiliser les ingrédients supplémentaires, comme le sucre à colorer, la poudre

de couleur et les brillants, pour rehausser la décoration

E‐17.03.05 utiliser diverses techniques pour créer les motifs recherchés comme le sucre

tiré, le moulage, le raclage et le trempage

E‐17.03.06 conserver l’état des garnitures artistiques pour l’utilisation en fonction des

conditions ambiantes comme la température et le taux d’humidité

‐ 60 ‐

BLOC F

DESSERTS, CRÈMES GLACÉES ET
GLACES

Tendances À la demande de la clientèle, les boulangers‐pâtissiers et les

boulangères‐pâtissières s’approvisionnent en ingrédients locaux et de

meilleure qualité. On constate une explosion de la diversité des desserts

glacés en ce qui a trait aux arômes et aux ingrédients comme le soja et

les ingrédients sans lactose et sans gras. Il est de plus en plus important

pour les boulangers‐pâtissiers et les boulangères‐pâtissières de tenir

compte des préoccupations en matière de santé, dʹallergies et

dʹintolérances alimentaires lorsquʹils créent ces produits.

Produits connexes

(notamment)

Crèmes glacées, sorbets, gelato, yogourts glacés, glaces aux œufs,

granités, parfaits, bombes glacées, vacherin, truffe glacée, omelette

norvégienne, soufflés glacés, mousse glacée, gâteau à la crème glacée.

Accessoires et

équipement

Voir l’appendice A.

Tâche 18 Préparer les desserts à l’assiette.

Contexte Les desserts à l’assiette comprennent lʹélément principal et les

accompagnements comme les sauces, les garnitures et les crèmes. Les

boulangers‐pâtissiers et les boulangères‐pâtissières doivent faire preuve de

créativité et d’efficacité dans la présentation de leurs desserts à l’assiette.

Connaissances requises

C 1 l’équilibre dans l’assiette comme la hauteur, le point central, les textures, les

arômes et le nombre de composants

C 2 l’ordre des composants dans l’assiette

C 3 le contrôle des portions

C 4 les techniques de coupage comme le tranchage et l’utilisation

d’emporte‐pièces

C 5 le mariage des aliments et des arômes

C 6 les textures complémentaires

‐ 61 ‐

C 7 les différences entre la préparation des assiettes à la carte et en grandes

quantités

C 8 les desserts à lʹassiette comme les soufflés chauds, les desserts aux fruits, les

bananes foster, les crêpes Suzette, les crumbles et les tourtes aux fruits

Sous‐tâche

F‐18.01 Planifier la conception de l’assiette.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV non oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

F‐18.01.01 choisir lʹélément central à mettre en assiette comme le gâteau au fromage, le

gâteau au chocolat ou la crème brulée

F‐18.01.02 choisir le style de plat, de bol ou de verre selon lʹeffet désiré pour la

présentation

F‐18.01.03 évaluer les arômes complémentaires et la couleur des garnitures et des sauces

pour la dégustation et l’attrait visuel

F‐18.01.04 choisir les garnitures, le saucier et la méthode de transport selon le nombre

de plats devant être prêts en même temps

F‐18.01.05 créer le style du plat en tenant compte de facteurs comme les conditions

environnantes dans lesquelles le dessert sera servi

Sous‐tâche

F‐18.02 Assembler les composants.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV non oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

F‐18.02.01 respecter le plan de conception de mise en assiette par souci dʹuniformité

entre les produits finis

F‐18.02.02 appliquer les sauces et les garnitures selon le plan de conception de mise en

assiette

F‐18.02.03 coordonner la température des produits et le moment entre la préparation de

l’assiette et le moment du service pour assurer lʹintégrité du produit

‐ 62 ‐

Tâche 19 Préparer les crèmes glacées et les glaces.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières doivent connaître les

méthodes appropriées à la préparation des bases pour crème pâtissière et des

sirops pour la fabrication de crèmes glacées et de glaces. Une bonne

préparation permet d’assurer la salubrité et la qualité du produit fini.

Connaissances requises

C 1 la teneur en alcool, en sucre et en matières grasses

C 2 le foisonnement

C 3 les produits surgelés et turbinés à la sorbetière

C 4 la méthode de conservation et la température pour un entreposage de longue

durée

C 5 les types de crèmes anglaises

C 6 les valeurs Brix, les valeurs Baumé, et l’utilisation du densimètre de Brix et

du densimètre de Baumé

C 7 les agencements dʹarômes et de textures complémentaires

C 8 les stabilisateurs

Sous‐tâche

F‐19.01 Préparer les bases des crèmes glacées et des glaces.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV non oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

F‐19.01.01 choisir et préparer les accessoires et l’équipement en utilisant des méthodes

comme la congélation et la stérilisation

F‐19.01.02 cuire les bases de crèmes anglaises et ajouter les arômes, comme l’infusion de

vanille, les thés macérés et les liqueurs, selon les indications de la recette

F‐19.01.03 amener le sirop de sucre à ébullition pour le dissoudre à la concentration

désirée, déterminée par les densimètres de Brix ou de Baumé

F‐19.01.04 transformer les fruits en utilisant des méthodes, comme le broyage, la

transformation en purée, le tamisage et la cuisson, pour obtenir un produit

final ayant la texture et la saveur désirées

F‐19.01.05 refroidir la base à la température idéale pour assurer des particules de

grosseur acceptable et pour éviter la contamination bactérienne

‐ 63 ‐

Sous‐tâche

F‐19.02 Confectionner les crèmes glacées et les glaces.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV non oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

F‐19.02.01 choisir l’équipement et le contenant pour le produit désiré comme la crème

glacée, le sorbet et le granité

F‐19.02.02 turbiner le produit dans une sorbetière selon les spécifications du fabricant

F‐19.02.03 déterminer si le produit est prêt selon la consistance, la texture et la

température à l’aide de méthodes comme les tests visuels et la dégustation

F‐19.02.04 ajouter les tourbillons de saveurs comme le caramel, le chocolat et les fruits à

la sortie de la sorbetière

F‐19.02.05 incorporer les arômes comme les brisures de chocolat, les fruits, les noix et les

pralines une fois la crème glacée ou la glace retirée de la sorbetière

F‐19.02.06 transférer le produit dans son récipient et le congeler rapidement pour

assurer l’intégrité de la grosseur des particules et pour éviter la

contamination bactérienne

Tâche 20 Préparer les desserts glacés.

Contexte Les boulangers‐pâtissiers et les boulangères‐pâtissières doivent connaître la

préparation des desserts glacés, puisque plusieurs boulangeries‐pâtisseries,

restaurants et industries hôtelières confectionnent ces produits de façon

régulière.

Connaissances requises

C 1 les types de desserts glacés comme les parfaits, les soufflés glacés et les

bombes glacées

C 2 les composants d’un dessert glacé

C 3 les effets de la congélation sur les caractéristiques du produit alimentaire

comme la texture et la saveur

C 4 le produit final désiré

C 5 les températures de conservation et de service

C 6 les méthodes de mise en portions et de service qui maintiennent l’intégrité du

produit comme le tranchage, le dressage à la cuillère et le raclage

‐ 64 ‐

Sous‐tâche

F‐20.01 Confectionner les desserts glacés.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV non oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

F‐20.01.01 manipuler à la louche et verser le produit non congelé, comme la mousse et le

sirop aux fruits (sucette glacée), dans le moule pour y donner la forme

désirée

F‐20.01.02 mettre le produit en étage à l’aide d’ingrédients, comme une tranche de

gâteau, les produits de pâtisserie, les fruits et les noix, pour créer un dessert

glacé comme l’omelette norvégienne, les profiteroles, les parfaits et les

bombes glacées

Sous‐tâche

F‐20.02 Conserver les desserts glacés.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV non oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

F‐20.02.01 envelopper le produit dans du plastique et le placer dans un contenant

hermétique pour éviter le transfert des saveurs, la perte d’humidité et les

brûlures par le froid

F‐20.02.02 garder le produit dans un congélateur destiné à la surgélation

F‐20.02.03 servir le produit à la température de service

‐ 65 ‐

Sous‐tâche

F‐20.03 Assembler les composants pour les desserts glacés.

NL NS PE NB QC ON MB SK AB BC NT YT NU

NV non oui NV oui oui oui ND oui oui NV NV NV

Compétences clés

F‐20.03.01 démouler les desserts glacés en utilisant des méthodes comme le trempage

du moule dans l’eau chaude, la décongélation à l’extérieur du congélateur ou

le réchauffement au chalumeau

F‐20.03.02 combiner des composants, comme les sauces, les meringues et les garnitures,

pour obtenir le produit fini

F‐20.03.03 finir les desserts glacés en utilisant des méthodes comme le réchauffement au

chalumeau, le garnissage et le trempage

APPENDICES

‐ 69 ‐

APPENDICE A ACCESSOIRES ET ÉQUIPEMENT

Accessoires manuels

bagues à douille

bombe refroidissante pour le chocolat

chalumeau

chariot

ciseaux

coupe‐beignes

coupe‐pâte

coupleur

couteau à glace

couteau à palette

couteau d’office

couteau de chef

couteau dentelé

cuillère

cuillère à crème glacée

diviseuse

douilles à décorer

écumoire‐araignée

emporte‐pièces

emporte‐pièces/roue à découper la pâte

entonnoir à piston

éplucheur (économe)

éplucheur de pommes

façonneuse à biscuits

fil à couper

flacon pressable

fonçeuse à tarte et tartelette

fouet

fourchettes à tremper pour le chocolat

grattoir à chocolat

grilles et paniers d’égouttement

louche

mandoline

moules pour cornet feuilleté

moulin

outils de modelage

ouvre‐boîte

passoire

passoire

peigne décors à gâteau

pelle à enfourner

pelles

pince à pâtisserie

pinceau

pinceaux (peinture, pâtisserie, etc.)

pinces

poche à dresser

pochoirs

poids à tarte

pompe à sucre

presse‐agrume

raclette en plastique

racloir à bol (corne)

râpe

rouleau à pâtisserie

rouleau coupe‐croissant

rouleau pique‐vite

spatule

spatule coudée

table tournante décorative

tamis

tasse à mesurer

vide‐pomme

zesteur

Instruments de mesure

balance (numérique/digitale)

balances

densimètre

densimètre Baumé, densimètre Brix

humidimètre

minuterie

nuanciers

pH‐mètre

tasses graduées et cuillères à mesurer

thermomètre

thermomètre à bonbons et à friture

‐ 70 ‐

Accessoires électriques

aérographe

appareil de cuisson à la vapeur

bain‐marie

batteur‐mélangeur

bouleuse

broyeur à noix

compresseur

congélateur

congélateur à air pulsé

congélateur à crème glacée

four à micro‐ondes

four à sole

four à sole tournante

four de boulangerie

friteuse

garnisseuse de beignes

garnisseuse de pâtisserie

lave‐vaisselle haute pression

crochet pétrisseur

déposeuse

diviseuse à pain et brioche

dresseuse de pâte à beigne

enrobeuse

ensacheuse

étuve de fermentation

façonneuses

filtres et supports de friteuse

fouet métallique

four

four à chariot

four à convection

marmite à vapeur

matériel de conditionnement

mélangeur

moulin à mie de pain

gaufrier

laminoir

palan

palette

panier à friteuse

râpe

râpeuse‐effileuse de chocolat

réchaud

réfrigérateur

robot culinaire

salamandre

sorbetière

tempéreuse

tempéreuse à chocolat

trancheuse

trancheuse à pain

Outils informatique

calculatrice

imprimante

logiciel de traitement de l’image

matériel dʹétiquetage

numériseur

ordinateur

Équipement d’emballage

emballeuses

enveloppeuses à plateforme chauffante sur

table

four tunnel

scelleuse à fil chauffant

‐ 71 ‐

Équipement de protection individuelle (EPI) et équipement de sécurité

casques

couverture coupe‐feu

détecteur de fumée

détecteur de monoxyde de carbone

dispositif de contrôle des parasites

douche oculaire

extincteur

filet à cheveux

gants de latex

matériel de désinfection

mitaines à four

poignée

protecteurs pour broyeur

protecteurs pour mélangeur

système d’alarme

trousse de premiers soins

vêtements de protection

Plats et moules à gâteaux, et batterie de cuisine

bacs à ingrédients

bassine

bols à mélanger

bouilloire

cadres à gâteaux

casserole pour nappage

casseroles

casseroles en cuivre et en acier inoxydable

cercle à gâteaux

grille à pâtisserie

grilles

moules

moules

moules à charnières

moules à chocolat

moules à gâteaux

moules à gâteaux en fer blanc

moules à muffins

moules à pain

moules à pain

moules à petits pains

moules à sucre

moules à tarte

moules flexibles (en silicone)

panier à friture

planche à découper

plaque en marbre

plaques à pâtisserie

ramequins

table de travail

table de travail en marbre

tamis

tôles à brioches

verres à parfait

vitrine

Accessoires et équipement de nettoyage

applicateur de cire

aspirateur

balais

bourrures de laine d’acier

cireuse

compresseur d’air

échelles

éponges

évier

flexibles

lave‐vaisselle

machine à laver et sècheuse

nettoyant à bassine

nettoyeur à haute pression

nettoyeur à vapeur

pelle à neige

pinceaux

poignées d’extension

poubelles

pulvérisateur

raclettes à déchets

racloir de caoutchouc

‐ 72 ‐

Accessoires et équipement de nettoyage (suite)

seaux

séchoirs verticaux

serviettes (linges)

tampon à récurer

tampons à récurer en acier inoxydable

vadrouilles et essoreuses

Accessoires de travail du sucre

accessoires pour aérographe

accessoires pour sculpter

adapteur à douilles en plastique

base pour superposer les gâteaux

chalumeau

contreplaqué

coton tiges

coupe‐fils

coupe‐fils

coupes‐fleurs et clou à fleur

douilles à décorer

ébauchoirs

emporte‐pièces à piston

empreintes à sucre en silicone

étamines

gabarits en papier parchemin

inciseuse à gâteau

lampe à rayons infrarouges

linge à pâtisserie

lisseuse à fondant

livres ou boîtes à sucre

marqueurs (fleurs, matelassage, impression)

moules souples

nervoir

peigne à glaçage

pinceaux de différentes tailles

pinces à bec effilé

pinces à pâtisserie

pincettes

planchettes en aluminium

poches à dresser

pôles à serviettes flottantes

pompe à sucre

règle

rouleaux à imprimer

rouleaux à pâtisserie antiadhésifs

ruban floral

rubannette

supports à gâteau

table tournante

tapis d’impression

tiges de bois

tiges pour support à gâteaux

vin floral

‐ 73 ‐

APPENDICE B GLOSSAIRE

badigeonner appliquer un liquide au pinceau pour enduire la surface d’un produit,

avant ou après la cuisson

barquette petite pâtisserie en forme de barque destinée à recevoir des garnitures

salées ou sucrées

beignet aliment frit constitué ou enrobé de pâte

beurre de cacao matière grasse blanche ou jaunâtre extraite de la fève de cacao

bombe glacée dessert glacé fait dans un moule de forme sphérique

brioche pâte levée riche contenant une grande quantité d’œufs et de beurre ou

un produit réalisé avec cette pâte

cacao poudre sèche qui résulte de la pression du beurre de cacao de la

liqueur de chocolat

chocolat composé chocolat avec un ajout d’huile, qui ne nécessite pas de tempérage

avant l’utilisation

chocolat de

couverture

chocolat sucré non additionné de matières grasses et ne contenant que

du beurre de cacao employé notamment pour le trempage, le

moulage, le nappage et à d’autres fins similaires

confectionner procédé de préparation

crémage (méthode) méthode pour mélanger les ingrédients d’un gâteau, des biscuits ou

d’autres produits similaires; la première étape consiste à fouetter

ensemble le sucre et la matière grasse ou la farine et la matière grasse

crème à

Saint‐Honoré

nom donné à la crème servant à remplir le Saint‐Honoré, faite à base

de crème pâtissière ou d’autres crèmes cuites, et de blancs d’œufs

montés en neige ou de crème fouettée

crème anglaise crème liquide aromatisée à la vanille, faite à base de lait, de crème, de

sucre et de jaunes d’œufs

crème au beurre glaçage fait de beurre ou de shortening mélangé avec du sucre et

d’autres ingrédients

crème glacée préparation barattée et congelée, à base de lait, de crème, de sucre,

d’arômes et parfois, d’œufs

‐ 74 ‐

crème pâtissière crème épaisse à base dʹœufs, de lait, de sucre et d’amidon

crème renversée au

caramel

crèmes cuites au bain‐marie dans un moule chemisé de sucre

caramélisé puis démoulé

croissant viennoiserie feuilletée à la levure et au beurre, façonnée en forme de

croissant de lune et faite à partir d’une pâte laminée

cuisson procédé qui utilise de la chaleur pour convertir toute recette en

produit alimentaire et qui solidifie l’amidon et les protéines

émulsion obtention d’une préparation homogène en ajoutant un ingrédient

comme les jaunes d’œufs pour produire un mélange lisse dʹhuile et de

beurre

essai d’allongement

au façonnage

étirage d’une petite quantité de pâte pour vérifier la résistance des

fibres de gluten

fermentation activation de la levure en présence d’humidité dans un mélange

visant à libérer les dioxydes de carbone et l’alcool

feuilletage diposition en alternance de couches de deux ingrédients par laminage

et par pliage

flan pâtissier liquide épaissi par la coagulation des protéines de l’œuf

foisonnement augmentation de volume de la crème glacée ou de desserts glacés

résultant de l’incorporation d’air au cours du processus de

congélation

fondant variété de glaçage à base de sucre bouilli, brassé de manière à obtenir

une pâte blanche formée de particules très fines

forte proportion (1) terme désignant des gâteaux et des préparations pour gâteau

mélangés selon une méthode spéciale et contenant une plus grande

proportion de sucre que de farine et ayant un niveau d’humidité élevé

(2) terme désignant certains des ingrédients spécialement conçus pour

la préparation de tels gâteaux, comme le shortening et le mélange de

farine

ganache crème riche chauffée constituée d’un mélange de chocolat et de crème

fraîche épaisse pouvant être refroidie et fouettée pour servir ensuite

de garniture ou de glaçage

gâteau des anges type de gâteau fait de meringue (blancs d’œuf et sucre) et de farine

‐ 75 ‐

gâteau de Savoie type de gâteau à base d’œufs et de sucre montés en neige, auquel on

incorpore délicatement de la farine tamisée

gâteau du diable gâteau à forte proportion en chocolat comportant une proportion

élevée de bicarbonate de sodium, ce qui lui confère une teinte

rougeâtre

gâteau mousseline gâteau léger fait d’un mélange où les blancs d’œufs montés en neige

sont incorporés délicatement dans une pâte composée de farine, de

jaunes d’œufs et d’huile

génoise gâteau éponge fait d’une pâte contenant du beurre fondu

glace dessert glacé à base d’eau, de sucre et de jus de fruits

glace royale type de glaçage, à base de sucre glace et de blancs d’œufs, utilisé pour

la décoration

gluten substance élastique qui se forme à partir des protéines se trouvant

dans la farine de blé qui, mouillées et mélangées, assurent le corps et

la résistance de la pâte

gonflement développement rapide des produits additionnés de levure, résultant

de la production et de l’expansion, sous l’effet de la chaleur du four,

des gaz contenus dans la pâte

granité dessert glacé de texture granulée, à base d’eau, de sucre et de jus de

fruits ou d’un autre arôme

levain production ou incorporation de gaz, d’air ou de dioxyde de carbone

dans un produit cuit afin d’augmenter le volume de la pâte et de lui

donner sa forme et sa texture

levure chimique substance chimique comme le bicarbonate de sodium ou la poudre à

pâte qui libère du dioxyde de carbone pour faire lever la pâte

macaron biscuit fait d’une pâte à base d’œufs, en général des blancs d’œufs et

de pâte d’amande, de noix de coco ou d’arachides

masquer (ou

croustillant)

recouvrir ou enduire de glaçage des produits de boulangerie‐

pâtisserie en utilisant une spatule à glaçage ou une spatule coudée

massepain pâte ou confiserie à base d’amandes et de sucre et souvent utilisée

pour la décoration

meringue mousse épaisse et blanche faite de blancs d’œufs montés en neige et

de sucre

‐ 76 ‐

méthode directe méthode de préparation où tous les ingrédients sont mélangés en

même temps

méthode indirecte méthode pour mélanger les ingrédients d’un gâteau; l’on combine

d’abord la farine et un shortening superglycériné, puis les liquides et

le sucre; aussi appelée méthode à forte proportion

millefeuilles dessert fait d’abaisses de pâte feuilletée garnies de crème pâtissière

montage méthode de fouetter des œufs, avec ou sans sucre, pour y incorporer

de l’air

montage étagé coupage horizontal d’un gâteau pour obtenir des couches

mousse dessert fondant ou crémeux que l’on rend léger par l’incorporation de

crème fouettée ou de blancs d’œufs montés en neige ou, parfois, des

deux

mousse glacée dessert surgelé contenant de la crème fouettée

nappage (1) nappage brillant, comme un sirop, recouvrant un aliment

(2) couche brillante ou satinée obtenue à la surface d’un produit, en le

nappant ou en le passant sous le gril ou au four chaud

omelette

norvégienne

dessert fait de crème glacée déposée sur une base de gâteau de Savoie,

recouverte d’une couche de meringue et dorée au four

palmier petite pâtisserie ou petit four sec fait d’une roulade de pâte feuilletée

sucrée, coupée en tranches et cuite au four

parfait (1) type de coupe glacée servie dans un verre haut et étroit

(2) dessert surgelé à base de jaunes d’œufs, de sirop et de crème

fraîche épaisse

pastillage pâte à base de sucre qui devient très dure en séchant et qui est utilisée

pour la décoration

pâte mélange semi‐liquide contenant de la farine ou d’autre amidon utilisé

pour la confection de produits comme des gâteaux, des biscuits et des

muffins, et pour enduire les produits qui doivent être frits

pâte à choux pâte réalisée en mélangeant l’eau bouillie ou du lait bouilli avec du

beurre, du sel, du sucre, de la farine et des œufs, servant à la

préparation des éclairs, des choux à la crème et des produits similaires

‐ 77 ‐

pâte feuilleté pâtisserie feuilletée très légère faite à partir d’une pâte tourée qui

gonfle à la cuisson à haute température grâce à l’alternance des

couches de gras et de pâtes

pelle à enfourner pelle plate en bois à manche long servant à enfourner et à défourner

les pains cuits sur la sole

pesage mesurer avec précision le poids ou les portions des ingrédients ou de

la pâte

petit four glacé petit four fourré de crème ou glacé

petit four sec petit four non glacé, non fourré, comme un petit beurre ou un palmier

piquer perforer la pâte à pâtisserie avant de la cuire afin de permettre à la

vapeur de s’échapper et d’empêcher les boursouflures

précuit produit qui a été partiellement cuit pour être utilisé ultérieurement

purée aliments réduits en pâte lisse, normalement en les mélangeant et en

les passant au tamis

sabayon mousse ou sauce à base de jaunes d’œufs montés en neige en ajoutant

du vin ou une liqueur

sablé biscuit sec et friable à base de beurre, d’œufs, de sucre et de farine

scone type de petit pain rond levé chimiquement

shortening (1) matière grasse utilisée pour la cuisson des pâtes afin d’émulsifier le

produit en raccourcissant les fibres de gluten

(2) matière grasse blanche, solide et sans goût, destinée à la cuisson ou

à la friture

sirop à 30 degrés

baumé

sirop constitué de proportions égales de sucre et d’eau

solution à base de

quaternaire

solution utilisée pour assurer un environnement de travail sécuritaire;

le quaternaire a remplacé l’iode comme désinfectant dans plusieurs

utilisations dans l’industrie alimentaire

sorbet dessert glacé à base d’eau, de sucre, de jus de fruits, et parfois, de lait,

de crème ou d’œufs

‐ 78 ‐

soufflé (1) mets cuit au four fait avec des blancs d’œufs montés en neige,

lesquels font gonfler le mets à la cuisson

(2) dessert surgelé versé dans un moule lui donnant l’aspect d’un

soufflé

streusel garniture friable de produits de boulangerie‐pâtisserie, à base de gras,

de sucre et de farine sablés ensemble

strudel (1) type de pâte allongée jusqu’à l’obtention de l’épaisseur d’une

feuille de papier

(2) pâtisserie à base de pâte à strudel, de pâte phyllo ou de pâte

feuilletée roulée et garnie

sucre filé sucre bouilli formé en longs filaments, en trempant un fouet coupé

dans le sirop de sucre et en projetant les gouttes de manière à ce que le

sucre tombe en fils fins

sucre inverti combinaison de deux sucres simples, soit le dextrose et le lévulose,

produits par la décomposition du saccharose

sucre tiré sucre bouilli au grand cassé, un peu refroidi puis étiré jusqu’à ce qu’il

devienne luisant

table tournante plateau tournant monté sur socle servant à soutenir les gâteaux

lorsqu’ils sont décorés

tempérage procédé consistant à faire fondre et à refroidir le chocolat de manière à

l’amener à une température très précise pour pour le trempage,

l’enrobage, le mélange ou le moulage des chocolats

tuile pâte faite d’œufs, de sucre, de beurre et de farine; la pâte est étalée et

cuite, et ensuite utilisée comme composante dans la présentation de

desserts à l’assiette

vacherin dessert glacé d’origine italienne présenté en général sous forme

rectangulaire chemisée de crème glacée aux fruits ou sous forme de

brique, faite de crème glacée aromatisée aux fruits et garnie de crème

Chantilly

‐ 79 ‐

APPENDICE C ACRONYMES

HACCP analyse des risques et maîtrise des points critiques

BPF bonnes pratiques de fabrication

EPI équipement de protection individuelle

PEPS premier entré, premier sorti

SIMDUT Système d’information sur les matières dangereuses utilisées au travail

‐ 80 ‐

BLOC A COMPÉTENCES PROFESSIONNELLES COMMUNES

 NL NS PE NB QC ON MB SK AB BC NT YT NU

% NV 15 17 NV 15 10 18 ND 15 10 NV NV NV

Moyenne

nationale

14 %

 Tâche 1 Exercer les fonctions liées à la sécurité et à la salubrité.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 20 20 NV 25 30 30 ND 25 10 NV NV NV
23 %

 Tâche 2 Organiser le travail.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 20 20 NV 35 30 20 ND 25 30 NV NV NV
26 %

 Tâche 3 Gérer les produits et l’information.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 10 30 NV 20 30 25 ND 25 10 NV NV NV
21 %

 Tâche 4 Appliquer la science alimentaire.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 50 30 NV 20 10 25 ND 25 50 NV NV NV
30 %

BLOC B PRODUITS À PÂTE FERMENTÉE

 NL NS PE NB QC ON MB SK AB BC NT YT NU

% NV 35 30 NV 20 20 15 ND 30 25 NV NV NV

Moyenne

nationale

25 %

 Tâche 5 Préparer la pâte.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 47 40 NV 40 34 40 ND 35 40 NV NV NV
40 %

APPENDICE D

PONDÉRATION DES BLOCS
ET DES TÂCHES

‐ 81 ‐

 Tâche 6 Mettre en forme la pâte.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 38 30 NV 30 33 40 ND 35 20 NV NV NV
32 %

 Tâche 7 Effectuer la finition des produits à pâte fermentée

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 15 30 NV 30 33 20 ND 30 40 NV NV NV
28 %

BLOC C BISCUITS, BARRES, GÂTEAUX, PÂTISSERIES ET PAINS ÉCLAIRS

 NL NS PE NB QC ON MB SK AB BC NT YT NU

% NV 35 18 NV 25 25 20 ND 30 25 NV NV NV

Moyenne

nationale

26 %

 Tâche 8 Préparer les biscuits et les barres.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 25 25 NV 20 25 25 ND 25 20 NV NV NV
24 %

 Tâche 9 Préparer les pains éclairs.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 25 25 NV 20 25 25 ND 25 10 NV NV NV
22 %

 Tâche 10 Préparer les pâtes à pâtisserie.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 25 25 NV 30 25 25 ND 25 30 NV NV NV
26 %

 Tâche 11 Préparer les gâteaux.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 25 25 NV 30 25 25 ND 25 40 NV NV NV
28 %

‐ 82 ‐

BLOC D ASSEMBLAGE ET FINITION

 NL NS PE NB QC ON MB SK AB BC NT YT NU

% NV 10 17 NV 25 25 20 ND 15 20 NV NV NV

Moyenne

nationale

19 %

 Tâche 12 Préparer les crèmes, les crèmes cuites, les garnitures, les pâtes

décor et les glaçages.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 40 25 NV 30 30 30 ND 30 50 NV NV NV
33 %

 Tâche 13 Préparer les sauces, les nappages et les garnitures.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 10 25 NV 20 20 30 ND 15 20 NV NV NV
20 %

 Tâche 14 Préparer les gâteaux, les pâtisseries et les autres produits de

boulangerie‐pâtisserie pour la décoration.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 40 25 NV 30 30 25 ND 30 15 NV NV NV
28 %

 Tâche 15 Finir et décorer les produits de boulangerie‐pâtisserie.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 10 25 NV 20 20 15 ND 25 15 NV NV NV
19 %

BLOC E CHOCOLAT ET CONFISERIES

 NL NS PE NB QC ON MB SK AB BC NT YT NU

% NV 5 10 NV 10 10 15 ND 5 10 NV NV NV

Moyenne

nationale

9 %

 Tâche 16 Préparer le chocolat.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 100 50 NV 70 50 65 ND 50 60 NV NV NV
64 %

 Tâche 17 Préparer les confiseries.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 0 50 NV 30 50 35 ND 50 40 NV NV NV
36 %

‐ 83 ‐

BLOC F DESSERTS, CRÈMES GLACÉES ET GLACES

 NL NS PE NB QC ON MB SK AB BC NT YT NU

% NV 0 8 NV 5 10 12 ND 5 10 NV NV NV

Moyenne

nationale

7 %

 Tâche 18 Préparer les desserts à l’assiette.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 0 30 NV 30 50 40 ND 30 10 NV NV NV
32 %

 Tâche 19 Préparer les crèmes glacées et les glaces.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 % NV 0 40 NV 50 25 30 ND 35 60 NV NV NV
40 %

 Tâche 20 Préparer les desserts glacés.

 NL NS PE NB QC ON MB SK AB BC NT YT NU

 NV 0 30 NV 20 25 30 ND 35 30 NV NV NV
28 %

‐ 84 ‐

F

7 %

D

19 %

C

26 %

B

25 %

A

14 %
E

9 %

TITRES DES BLOCS

BLOC A Compétences

professionnelles communes

 BLOC D Assemblage et finition

BLOC B Produits à pâte fermentée BLOC E Chocolat et confiseries

BLOC C Biscuits, barres, gâteaux,

pâtisseries et pains éclairs
 BLOC F Desserts, crèmes glacées et

glaces

*Pourcentage moyen du nombre total de questions intégrées dans un examen interprovincial

visant à évaluer chaque bloc de l’analyse, en vertu des données collectives recueillies auprès des

gens de la profession de toutes les régions du Canada. Un examen interprovincial typique

comporte de 100 à 150 questions à choix multiple.

APPENDICE E DIAGRAMME À SECTEURS*

‐ 85 ‐

APPENDICE F

TABLEAU DES TÂCHES DE LA PROFESSION —
Boulanger-pâtissier/boulangère-pâtissière

BLOCS TÂCHES SOUS‐ TÂCHES

A ‐ COMPÉTENCES

PROFESSIONNELLES

COMMUNES

 1. Exercer les

fonctions liées à la

sécurité et à la

salubrité.

 1.01 Maintenir un

environnement de

travail sécuritaire

et salubre.

1.02 Utiliser

l’équipement de

protection

individuelle (EPI)

et l’équipement

de sécurité.

1.03 Désinfecter

les accessoires et

l’équipement.

1.04 Mettre en

pratique les

mesures de

sécurité

alimentaire.

 2. Organiser le

travail.

 2.01 Planifier la

production et le

déroulement des

activités.

2.02 Organiser le

lieu et l’espace de

travail.

2.03 Entretenir les

accessoires et

l’équipement.

 3. Gérer les

produits et

l’information.

 3.01 Gérer les

stocks.

3.02 Effectuer les

évaluations de

contrôle de la

qualité.

3.03 Entreposer

les produits de

boulangerie‐

pâtisserie.

3.04 Conditionner

les produits de

boulangerie‐

pâtisserie.

 4. Appliquer la

science

alimentaire.

 4.01 Utiliser les

recettes.

4.02 Appliquer

l’information

relative à la

nutrition et aux

allergènes.

B ‐ PRODUITS À

PÂTE FERMENTÉE

 5. Préparer la pâte. 5.01 Contrôler la

température de la

pâte.

5.02 Mélanger les

ingrédients des

produits à pâte

fermentée.

5.03 Laisser la

pâte reposer.

 6. Mettre en forme

la pâte.

 6.01 Diviser la

pâte en portions.

6.02 Façonner la

pâte.

6.03 Mettre la pâte

dans les moules.

6.04 Contrôler la

fermentation

finale.

6.05

Confectionner les

pâtes feuilletées.

 7. Effectuer la

finition des

produits à pâte

fermentée.

 7.01 Appliquer le

fini de précuisson.

7.02 Cuire les

produits à pâte

fermentée.

7.03 Frire les

produits à pâte

fermentée.

‐ 86 ‐

BLOCS TÂCHES SOUS‐ TÂCHES

C ‐ BISCUITS,

BARRES,

GÂTEAUX,

PÂTISSERIES ET

PAINS ÉCLAIRS

 8. Préparer les

biscuits et les

barres.

 8.01 Mélanger les

ingrédients pour

les biscuits et les

barres.

8.02 Diviser le

mélange à biscuits

et à barres en

portions.

8.03

Confectionner les

biscuits et les

barres.

8.04 Cuire les

biscuits et les

barres.

 9. Préparer les

pains éclairs.

 9.01 Mélanger les

ingrédients pour

les pains éclairs.

9.02 Diviser le

mélange à pains

éclairs en

portions.

9.03

Confectionner les

pains éclairs.

9.04 Cuire les

pains éclairs.

 10. Préparer les

pâtes à pâtisseries.

 10.01 Mélanger les

pâtes à pâtisseries.

10.02 Diviser la

pâte à pâtisserie

en portions.

10.03

Confectionner les

pâtes à pâtisseries.

10.04 Cuire les

pâtes à pâtisseries

au four ou dans la

friteuse.

 11. Préparer les

gâteaux.

 11.01 Mélanger les

ingrédients pour

les gâteaux.

11.02 Diviser le

mélange à gâteau

en portions.

11.03 Cuire les

gâteaux.

D ‐ ASSEMBLAGE

ET FINITION

 12. Préparer les

crèmes, les crèmes

cuites, les

garnitures, les

pâtes décor et les

glaçages.

 12.01

Confectionner les

crèmes, les crèmes

cuites, les

garnitures, les

pâtes décor et les

glaçages.

12.02 Cuire les

crèmes et les

crèmes cuites.

12.03 Conserver

l’état des produits

pour l’utilisation.

 13. Préparer les

sauces, les

nappages et les

garnitures.

 13.01

Confectionner les

sauces et les

nappages.

13.02

Confectionner les

garnitures.

 14. Préparer les

gâteaux, les

pâtisseries et les

autres produits de

boulangerie‐

pâtisserie pour la

décoration.

 14.01 Mélanger les

ingrédients et les

composants de

pâtisseries.

14.02 Couper les

gâteaux et les

pâtisseries.

14.03 Assembler

les gâteaux, les

pâtisseries et les

autres produits de

boulangerie‐

pâtisserie.

14.04 Cuire les

pâtisseries.

14.05 Diviser les

gâteaux, les

pâtisseries et les

autres produits de

boulangerie‐

pâtisserie en

portions.

 15. Finir et décorer

les produits de

boulangerie‐

pâtisserie.

 15.01 Appliquer

les sauces, les

garnitures de

surface et les

nappages.

15.02 Appliquer

les garnitures et

les produits

décoratifs.

‐ 87 ‐

BLOCS TÂCHES SOUS‐ TÂCHES

E ‐ CHOCOLAT ET

CONFISERIES

 16. Préparer le

chocolat.

 16.01 Choisir le

type de chocolat et

sa qualité.

16.02 Préparer les

garnitures pour le

chocolat.

16.03 Apprêter le

chocolat de

couverture et le

chocolat composé.

16.04 Utiliser le

chocolat de

couverture et le

chocolat composé.

 17. Préparer les

confiseries.

 17.01 Bouillir le

sucre.

17.02 Façonner le

sucre.

17.03 Créer les

garnitures

artistiques.

F ‐ DESSERTS,

CRÈMES GLACÉES

ET GLACES

 18. Préparer les

desserts à

l’assiette.

 18.01 Planifier la

conception de

l’assiette.

18.02 Assembler

les composants.

 19. Préparer les

crèmes glacées et

les glaces.

 19.01 Préparer les

bases des crèmes

glacées et des

glaces.

19.02

Confectionner les

crèmes glacées et

les glaces.

 20. Préparer les

desserts glacés.

 20.01

Confectionner les

desserts glacés.

20.02 Conserver

les desserts glacés.

20.03 Assembler

les composants

pour les desserts

glacés.

	INTRODUCTION
	REMERCIEMENTS
	TABLE DES MATIÈRES
	LISTE DES ANALYSES NATIONALESDE PROFESSIONS PUBLIÉES
	STRUCTURE DE L’ANALYSE
	ÉLABORATION ET VALIDATION DE L’ANALYSE
	ANALYSE
	SÉCURITÉ
	CHAMP DE COMPÉTENCE DU BOULANGER-PÂTISSIER OU DE LA BOULANGÈRE-PÂTISSIÈRE
	OBSERVATIONS SUR LE MÉTIER
	SOMMAIRE DES COMPÉTENCES ESSENTIELLES
	Tâche 1
	Exercer les fonctions liées à la sécurité et à la salubrité.
	Tâche 2
	Organiser le travail.
	Tâche 3
	Gérer les produits et l’information.
	Tâche 4
	Appliquer la science alimentaire.
	BLOC B
	PRODUITS À PÂTE FERMENTÉE
	Tâche 5
	Préparer la pâte.
	Tâche 6
	Mettre en forme la pâte.
	Tâche 7
	Effectuer la finition des produits à pâte fermentée.
	BLOC C
	BISCUITS, BARRES, GÂTEAUX, PÂTISSERIES ET PAINS ÉCLAIRS
	Tâche 8
	Préparer les biscuits et les barres.
	Tâche 9
	Préparer les pains éclairs.
	Tâche 10
	Préparer les pâtes à pâtisserie.
	Tâche 11
	Préparer les gâteaux.
	BLOC D
	ASSEMBLAGE ET FINITION
	Tâche 12
	Préparer les crèmes, les crèmes cuites, les garnitures, les pâtes décor et les glaçages.
	Tâche 13
	Préparer les sauces, les nappages et les garnitures.
	Tâche 14
	Préparer les gâteaux, les pâtisseries et les autres produits de boulangerie-pâtisserie pour la décoration.
	Tâche 15
	Finir et décorer les produits de boulangeriepâtisserie.
	BLOC E
	CHOCOLAT ET CONFISERIES
	Tâche 16
	Préparer le chocolat.
	Tâche 17
	Préparer les confiseries.
	BLOC F
	DESSERTS, CRÈMES GLACÉES ET GLACES
	Tâche 18
	Préparer les desserts à l’assiette.
	Tâche 19
	Préparer les crèmes glacées et les glaces.
	Tâche 20
	Préparer les desserts glacés.
	APPENDICES
	APPENDICE A
	ACCESSOIRES ET ÉQUIPEMENT
	APPENDICE B
	GLOSSAIRE
	APPENDICE C
	ACRONYMES
	APPENDICE D
	PONDÉRATION DES BLOCS
	ET DES TÂCHES
	APPENDICE E
	DIAGRAMME À SECTEURS*
	APPENDICE F
	TABLEAU DES TÂCHES DE LA PROFESSION —Boulanger-pâtissier/boulangère-pâtissière

