

PÂTISSERIE

CONTENUS DES ENSEIGNEMENTS PRATIQUES

C.A.P (certificat d'aptitude professionnelle)

Pâtissier (en 2 ans)

- Acquisition des techniques de base, diplôme de niveau V

- ☑ Les pâtes (sablée, sucrée ...),
- ☑ Les tartes (fruits, citron, chocolat, noix...),
- ☑ Les entremets (traditionnels, bavaoises, mousses),
- ☑ Les viennoiseries (croissants, brioches...),
- ☑ Le feuilletage (millefeuilles, galettes, palmiers...),
- ☑ La pâte à choux (éclairs, St. Honoré, Paris-Brest...).

C.A.P Pâtissier (en 1 an)

- Acquisition des techniques de base, diplôme de niveau V

Les titulaires d'un diplôme en **boulangerie**, **cuisine**, **traiteur**, peuvent signer un contrat en un an (anciennement appelé connexe) et bénéficier au CFA de tous les cours du CAP pâtisserie en une seule année.

Mention Complémentaire Pâtisserie (en 1 an)

(Après l'obtention d'un CAP de Pâtisserie)

- Maîtrise des techniques de base, avec des finitions plus élaborées, diplôme de niveau V

Un jeune peut signer un contrat en M.C. pâtisserie avec un employeur en pâtisserie boutique ou en pâtisserie restauration.

- ☑ Initiation au travail du chocolat (décors, moulage...),
- ☑ Pièces montées (berceaux, gondoles...),
- ☑ Petits fours secs (tuiles, cigarettes, langues de chats, macarons...),
- ☑ Confiserie (pâte de fruits, fruits déguisés, nougats...),
- ☑ Glacerie (sorbets, glaces aux œufs, bûches glacées, fruits givrés...),
- ☑ Desserts sur assiettes (**Obligatoire à l'examen**).

C.A.P Chocolatier – Confiseur (en 1 an)

(Après l'obtention d'un CAP de Pâtisserie)

- Maîtrise des techniques de base liées à la production avec du chocolat et de la confiserie, diplôme de niveau V

Un jeune peut signer un contrat en CAP chocolatier – confiseur avec un employeur dès que l'entreprise fabrique ses chocolats de fin d'année (Noël) et ses chocolats de Pâques.

- ☑ Confiserie (guimauves, berlingots, pâtes de fruits, caramels mous, bonbons...),
- ☑ Elaboration de masses (praliné, pâte d'amandes, ganaches, gianduja...),
- ☑ Pièces en chocolat à thèmes (Pâques, Noël, St Valentin, Fête de la musique...),
- ☑ Entremets chocolat (biscuits, crèmes, mousses...),
- ☑ Travail du chocolat de couverture (moulages, trempages...).

Brevet Technique des Métiers (en 2 ans)

(Après l'obtention d'un CAP de Pâtisserie (au minimum)
et une année d'expérience ou une mention complémentaire)

- Maîtrise de toutes les techniques et gestion complète de la production,
futur responsable de laboratoire, diplôme de niveau IV
- ☑ Pâtisserie (tous les contenus de formation des années précédentes sont utilisés),
- ☑ Pièces artistiques (en sucre d'art pouvant supporter des entremets, gâteaux de soirée...),
- ☑ Petits fours sucrés et salés (Tuile coco, sablés, macarons sucrés et salés...)
- ☑ Glace (entremets glacés avec insert, crèmes glacées...),
- ☑ Chocolat (boîte en chocolat, support en chocolat...),
- ☑ Confiserie (guimauves, nougats de Montélimar, berlingots, caramels mous, bonbons fondants, bonbons intérieur liqueur...),
- ☑ Traiteur (Poissons en bellevue, bouchées à la reine fruits de mer, saucissons briochés, pâtés en croûte, canapés...),
- ☑ Travail du sucre (sucre coulé, sucre tiré, sucre soufflé, pastillage...).

Pièce en sucres d'art réalisée
par des apprentis BTM
du CFA de LIVRON

Trophée National BTM
PARIS 2008

Brevet de maitrise (niveau III)

Préparé en chambre des métiers, il permet au futur chef d'entreprise d'approfondir leurs connaissances en gestion comptabilité et d'avoir des notions de psycho pédagogie.

L'Apprentissage :

une formation
alternée,
rémunérée,
qualifiante,
diplômante,
débouchant sur un emploi.

CFA LUCIEN RAVIT

5 rue de la Sablière

26250 LIVRON sur DROME

www.cfa-lucien-ravit.com

TÉL : 04 75 61 69 55

E-mail : secretariat3@cfaravit.fr