60

 DATE \@ "dd/MM/yyyy" 15/11/2016

 TIME \@ "HH:MM" 05:11

THEME 1. MENAGES ET CONSOMMATION
Chapitre 1. COMMENT LES REVENUS ET LES PRIX INFLUENCENT-ILS

LES CHOIX DES CONSOMMATEURS ?
NOTIONS QUE LES ELEVES DOIVENT CONNAITRE ET SAVOIR UTILISER : Revenu disponible, consommation, épargne, pouvoir d’achat

VOCABULAIRE
1. Revenu disponible brut : Part du revenu qui reste à la disposition des ménages après paiement des impôts et taxes directs et des cotisations sociales d'une part et perception des prestations sociales d'autre part. On parle de revenu disponible brut ajusté pour désigner le revenu disponible brut augmenté des transferts sociaux en nature autrement dit des services non marchands quasi-gratuits (part de financement restant à la charge des administration) et gratuits individualisables (éducation et santé notamment)
2. Consommation : Opération économique consistant dans l’utilisation immédiate des biens ou de services qui seront détruits, à plus ou moins long terme, dans ce processus afin de satisfaire les besoins.

3. Epargne des ménages : Partie du revenu qui, pendant une période donnée, n'est pas consacrée à la consommation.

4. Pouvoir d’achat : Quantité de biens et de services qu’un revenu permet potentiellement de se procurer. Le pouvoir d’achat d’un ménage dépend de son revenu et du niveau général des prix.
5. Ménage : Groupe d’individus occupant une même résidence principale (ayant ou non des liens de parenté) et qui constitue un centre décision du point de vue de la consommation.
6. Revenus : Flux de ressources issues directement ou indirectement de l’activité économique perçu par un agent économique (ménage, entreprise, APU, …).

7. Salaire : Rémunération des salariés (c’est-à-dire des ménages ayant apporté leur force de travail au sein d’une unité de production), c’est-à-dire tous les versements effectués par les employeurs au titre de la rémunération du travail (salaires et traitements nets, cotisations salariales, cotisations patronales, avantages en nature, …)

8. Revenu mixte : Rémunération des individus ayant apporté au sein d’une unité de production leur force de travail et du capital. Ce sont les revenus perçus par les entrepreneurs individuels : Bénéfice, EBE, ….

9. Revenu de la propriété : Rémunération des individus ayant apporté, notamment au sein d’une unité de production uniquement du capital. Ce sont les revenus perçus par un secteur institutionnel (ménages, entreprises, APU, APRI) apporteurs de capitaux : dividendes, intérêts, loyers, fermage, plus-value, …

10. Revenu Primaire : Revenu perçu par un ménage en contrepartie de sa participation directe ou indirecte à l'activité productive. Pour participer à l'activité productive un ménage peut amener soit du facteur travail (revenu du travail salarié), soit du facteur capital et du facteur travail (EBE et revenu mixte) - on parle de participation directe - (revenu du travail salarié + EBE et revenu mixte = revenu d’activité), soit uniquement du capital (revenu de la propriété) - participation indirecte à l’activité productive -.

11 : Revenus de Transfert ou Prestations sociales: Versements effectués au profit des ménages par l'ensemble des organismes de la protection sociale (Organismes de la Sécurité Sociale, Etat, UNEDIC) au titre des lois sociales. Ainsi, on distingue les prestations sociales versées au titre de la Santé, de la Vieillesse, de la Famille, de l'exclusion, du chômage... On distingue les prestations sociales en espèces comme les allocations chômage, les pensions de retraites, les allocations familiales, versement des indemnités journalières en cas de maladie, le RMI, le minimum vieillesse et les prestations sociales en nature qui comprennent d’une part les remboursements opérés au profit des ménages qui ont achetés un bien ou un service (remboursements des médicaments, remboursements des frais médicaux, ..) ou les services qui leur sont fournis gratuitement par les APU.

12. Cotisations sociales : Versements obligatoires effectués par le salarié et son employeur, mais aussi par les non salariés au profit des OSS et de l'UNEDIC et destinés à financer les risques couverts par celles-ci (maladie, vieillesse, accidents du travail, chômage).

13. Impôts : Versement obligatoire, effectué par les individus ou les entreprises, sans contrepartie immédiate, au profit des APU (Etat et collectivités locales ; les OSS perçoivent uniquement comme impôts la Contribution Sociale Généralisée – CSG – et la taxe pour le Remboursement de la Dette Sociale – RDS)

14. Prélèvements obligatoires : Ensemble des contributions obligatoires - impôts, taxes et cotisations sociales - collectées par les APU (Etat, Collectivités Locales, OSS) auprès des agents économiques. Aux sommes collectées, il faut ajouter le prélèvement opéré au profit de la communauté européenne.

I. Avec son revenu : consommer ou epargner, un choix difficile ?
A. A la découverte du revenu disponible brut des ménages
1) Le revenu primaire
a) Définition
Document 1

Document n°2 page 14 du manuel
Q1. Quels sont les différents types de revenu que peuvent percevoir un ménage ?

Q2. Donnez des exemples de professions qui perçoivent des salaires

Q3. Donnez des exemples de professions qui perçoivent des revenus mixtes

Q4. Donnez des exemples de revenus de la propriété

b) Exercice
Q1. Calculez le revenu primaire mensuel du ménage

2) Du revenu primaire au revenu disponible brut
B. Que font les ménages avec leur revenu disponible brut ?
1) Avec leur revenu disponible, les ménages consomment
a) Qu’est-ce que consommer

b) Pourquoi consommer ?

2) Avec leur revenu disponible, les ménages …………….
a) Qu’est-ce qu’épargner ?

b) Pourquoi épargner ?

c) Quelles sont les différentes formes d’épargne ?

Document 2

Document n°1 page 18 du manuel

Q1. Quels sont les deux types d’épargne des ménages ?

Q2. Pour chacun d’eux en vous appuyant sur le document donnez des exemples

Document 3

Document n°2 page 18 du manuel

Q1. A l’aide du document complétez la phrase ci-dessous :

On observe qu’en France sur 100 € de revenu disponible brut les ménages épargnent ………………… €. La majeure partie de leur épargne est sous la forme ……………………………………………..…. Celle-ci représente 10% du Revenu Disponible brut .

II. Les dÉterminants du niveau de consommation des mÉnages et son Évolution depuis 1960 en france
A. Les déterminants du niveau de consommation des ménages
1) Le niveau de consommation des ménages dépend de leur revenu disponible brut
2) Le niveau de consommation des ménages dépend du niveau des prix

3) Au final, le niveau de consommation des ménages dépend de son pouvoir d’achat

B. La hausse du pouvoir d’achat des ménages depuis les années 60 a entraîné ….
1) Depuis les années 60, le pouvoir d’achat des ménages a fortement augmenté
a) L’analyse des faits

Document 4
Evolution du pouvoir d’achat par ménage en France de 1960 à 2012 (base 100 en 1960)

[image: image24.png]Microentreprise Moins dec.c..... salariés

PME (Petites et Moyennes entreprises) Moins de salariés

Entreprises de taille intermédiaire (ETI) Entre............. (] O salariés

Grandes Entreprises Plusdecceuuee. salariés

b) Les facteurs explicatifs

2) ce qui a entraîné une modification des …………………
Document 5

Document n°3 page 23 du manuel

Q1. Faites une phrase significative pour chacune des données entourées en rouge (après avoir regardé le point NOTION en violet)

Q2. Quels sont les coefficients budgétaires qui ont diminué et ceux qui ont augmenté ?

Q3. Qu’illustre le document ?

III. Quels sont les effets des revenus et des prix sur le choix des consommateurs
A. Les effets des revenus sur le choix des consommateurs
1) La notion d’élasticité revenu
a) Définition

Document 6
Fiche Méthode n°5 page 162 du manuel
b) Exercice

Q1. Faites la question 1 de l’exercice 2 page 162 du manuel puis faites une phrase significative avec le chiffre obtenu

Q2. Le revenu d’un ménage augmente de 20% et sa consommation de bien A augmente de 10%, calculez l’élasticité revenu de ce ménage pour le bien A.

Q3. Le revenu d’un ménage augmente de 20% et sa consommation de bien B baisse de 5%, calculez l’élasticité revenu de ce ménage pour le bien B.

2) Analyse des faits
Document 7

Tableau vert du document n°4 page 23 du manuel

Q1. Faites une phrase significative avec les chiffres -0,71% et +0,45%

B. Les effets des prix sur le choix des consommateurs
1) La notion d’élasticité prix de la demande
a) Définition

Document 8

Document n°2 page 24 du manuel et Fiche méthode n°5 page 162 du manuel
b) Exercice

Q1. Faites la première question de l’exercice 1 page 162 du manuel
2) Analyse des faits : l’exemple de la cigarette
Document 9

Document n°1 page 24 du manuel
3) L’existence de cas particuliers : les biens de luxe
THEME 2. ENTREPRISE ET PRODUCTION
Chapitre 2. QUI PRODUIT DES RICHESSES ?
NOTIONS QUE LES ELEVES DOIVENT CONNAITRE ET SAVOIR UTILISER : Entreprise, production marchande et non marchande, valeur ajoutée

VOCABULAIRE
15. Entreprise : Toute unité économique autonome dont l'activité principale consiste à produire des biens et services marchands à partir de la combinaison de divers facteurs de production et qui distribue des revenus en contrepartie de l'utilisation de ces facteurs. On distingue, les Sociétés Non Financières, les Entreprises Individuelles et les Sociétés Financières (Banques et Assurances).

16. Production marchande et non marchande : Bien ou service vendu à un prix supérieur ou égal à son coût de production unitaire/ Bien ou service vendu à un prix inférieur au moins de moitié à son coût de production.
17. Valeur ajoutée brute : Richesse créée par une entreprise, un secteur institutionnel ou une branche au cours d’une période donnée (Production en valeur – Valeur des consommations intermédiaires)
18. Bien : Produit matériel de l’activité économique. Si le bien sert à satisfaire pour un ménage un besoin on parle de bien de consommation ; si le bien sert aux entreprises ou aux administrations à produire d’autres biens ou d’autres services on parle de bien de production.

19. Service : Produit immatériel de l’activité économique. Si le service sert à satisfaire pour un ménage un besoin on parle de service de consommation ; si le service sert aux entreprises ou aux administrations à produire d’autres biens ou d’autres services on parle de service de production.

20. Le capital physique : Ensemble des moyens de production, c’est-à-dire des biens et des services qui ont été produits dans le passé et qui sont des moyens de production présents ou futurs. (Notion économique)

21. Le capital circulant (ou consommations intermédiaires) : Au sens économique le capital circulant désigne l’ensemble des biens ou des services détruits (énergie) ou transformés (matières premières, produits semi-finis) lors du processus de production ou qui ont une durée de vie inférieure à un an.

L’INSEE considère comme capital circulant tous les biens de production qui ont une durée de vie inférieure à un an, tous les services de production qui ont une durée de vie inférieure à un an mais également des services qui ont une durée de vie supérieure à 1 an mais qui ne sont pas amortissables sur le plan comptable, à savoir les dépenses de publicité, les dépenses de recherche développement, la formation du personnel, et les achats de brevets.

I. Les entreprises : un acteur majeur de la production
Introduction : Qu’est-ce qu’une entreprise
A. A la découverte de la diversité des entreprises en fonction de leur taille, de la nature de la production et de leur mode d’organisation
1) Les entreprises françaises se différencient en fonction de leur taille
a) De la micro-entreprise à la très grande entreprise
b) Analyse des faits

2) Les entreprises se différencient en fonction de leurs secteurs d’activité
a) Les différents secteurs d’activité

b) Analyse des faits

3) Les entreprises se différencient en fonction de leurs statuts juridiques
a) Les différents statuts juridiques
b) Analyse des faits

B. La mesure de la production au sein d’une entreprise et sa répartition
1) La notion de valeur ajoutée brute
a) Définition
b) Exercices

Exercice 1

Soit un pâtissier qui produit du pain et des gâteaux.

Q1. Parmi les biens et les services suivants lister les consommations intermédiaires :

Farine, œuf, four, spatules, sel, électricité, plaque, sucre, moule à gâteau, eau, torchon, couteau, levure, colorant alimentaire, chocolat, batteur électrique, pétrisseur, gaz et beurre.

Q2. Le pâtissier réalise par jour un chiffre d’affaires de 2 000 euros en vendant ses gâteaux. Il dépense 780 euros de consommations intermédiaires. Calculez sa Valeur ajoutée Brute.
Exercice 2

Soit un menuisier qui a produit et vendu dans l’année 500 tables (prix unitaire = 800 euros) , 2 000 chaises (prix unitaire = 400 euros) et 100 tabourets. (prix unitaire = 50 euros). Notre menuisier pour produire ses chaises, ses tables et ses tabourets a utilisé 2000 planches (valant chacune 105 euros), 150 boites de vis (20 euros la boîte), pour 13 000 euros de fournitures diverses (vernis, cire, peinture, …..), que ses outils et diverses machines se sont usés pour une valeur estimée à 10 000 euros ainsi que pour 14 000 euros de services divers (électricité, téléphone, transports …).
Q1. Calculez le chiffre d’affaires annuel de ce menuisier

Q2. Calculez sa Valeur ajoutée brute annuelle (VAB).

Exercice 3

Soit une entreprise qui fabrique des jouets en bois. Pour fabriquer par an 20 000 marionnettes (vendues au prix unitaire de 70 euros) et 35 000 petits patins (vendus au prix unitaire de 20 euros), l’entreprise emploie 28 salariés revenant chacun 28 560 euros (coût du travail), et utilise pour 110 000 euros de peinture, 400 000 euros de bois, 5 000 euros d’électricité, des machines à façonner le bois, des communications téléphoniques pour 2500 euros, des pinceaux pour une valeur totale de 10 000 euros (les pinceaux peuvent servir pendant 6 mois), des matériaux divers (clous, ficelle, colle, ….) pour 140 000 euros, des petits outils (scies, rabots, …) pour une valeur totale de 135 000 euros (ces petits outils peuvent servir 2 années seulement).

Q1. Si l’on suppose que l’entreprise vend tout ce qu’elle produit : calculez son chiffre d’affaires
Q2. Calculez sa Valeur Ajoutée Brute

Q2. Calculez sa Valeur Ajoutée Brute

2) La répartition de la valeur ajoutée brute au sein des entreprises
a) Les principes

Document 1

Document n°2 page 62 du manuel

b) Exercices

Exercice 4

Une entreprise produisant des jouets a réalisé un chiffres d’affaires de 70 millions d’euros en 2001. Les dépenses nécessaires à cette production vendue ont été les suivantes : achat de bois : 9 millions d’euros ; achats de matières plastiques : 17,07 millions ; dépenses d’amortissement 6,87 millions ; dépenses d’énergie : 0,789 millions ; dépenses de téléphone : 0,32 millions ; petites fournitures diverses : 1,821 millions. L’entreprise a par ailleurs versé pour 15,917 millions d’euros de salaires nets et payés 11,14 millions de charges sociales auprès des OSS. Les impôts sur les bénéfices sont de 0,87 euros et ce à la production sont de 1,943 millions. Les intérêts versés aux prêteurs sont de 1,26 millions. Enfin, les actionnaires décident de distribuer sous la forme de dividendes 1/3 du bénéfice distribuable.

Q1. Calculez la VAB.

Q2. Calculez l’EBE.

Q3. Calculez l’ENE.

Q4. Calculez le Bénéfice brut.

Q5. Calculez le Bénéfice distribuable.

Q6. Calculez le bénéfice mis en réserve

Exercice 5

Une entreprise produisant des glaces a réalisé une VAB de 116,114 millions. Mises à part les dépenses de consommation intermédiaires, les dépenses nécessaires à cette production vendue ont été les suivantes :

31,834 millions d’euros de salaires nets ;

intérêts versés aux banques : 1,37 millions ;

charges sociales auprès des OSS : 22,28 millions;

dépenses d’amortissement : 14,057 millions

impôts sur les bénéfices : 12,63 millions d’euros ;

impôts à la production : 3,943 millions.

Enfin, les actionnaires décident de distribuer sous la forme de dividendes 1/3 du bénéfice distribuable.

Q1. Calculez l’EBE.

Q2. Calculez l’ENE.

Q3. Calculez le Bénéfice brut.

Q4. Calculez le Bénéfice distribuable.

Q5. Calculez le bénéfice mis en réserve

Q6. Calculez la part des salaires et des cotisations sociales dans la VAB et faites une phrase avec le résultat obtenu

Q7. Calculez le montant des prélèvements obligatoires payés par cette entreprise et calculez leur part dans la VAB et faites une phrase avec le résultat obtenu.

c) Analyse des faits

Document 2
La répartition de la Valeur Ajoutée Brute en France de 1960 à 2008 dans les sociétés non financières (en % de la VAB)

[image: image2]
Q1. A l’aide du document complétez le texte distribué en classe

II. Au-delà des entreprises il existe d’autres unités de production : les administrations
A. A la découverte des administrations publiques
1) Les administrations publiques : un acteur économique pluriel
Document 3

Document 1 page 48 du manuel
2) Les administrations publiques : pourquoi ?
Document 4

Document 2 page 48 du manuel
a) Les administrations publiques produisent des services non marchands

b) et effectuent une répartition secondaire des revenus

B. A la découverte des administrations privées
1) Définition
2) Les différentes activités des associations
Document 5
Document 1 page 50 du manuel
THEME 2. ENTREPRISE ET PRODUCTION
Chapitre 3. COMMENT PRODUIRE ET COMBIEN PRODUIRE ?
NOTIONS QUE LES ELEVES DOIVENT CONNAITRE ET SAVOIR UTILISER : Facteurs de production, coûts, productivité, progrès technique

VOCABULAIRE
21. Le capital circulant (ou consommations intermédiaires) : Au sens économique le capital circulant désigne l’ensemble des biens ou des services détruits (énergie) ou transformés (matières premières, produits semi-finis) lors du processus de production ou qui ont une durée de vie inférieure à un an.

L’INSEE considère comme capital circulant tous les biens de production qui ont une durée de vie inférieure à un an, tous les services de production qui ont une durée de vie inférieure à un an mais également des services qui ont une durée de vie supérieure à 1 an mais qui ne sont pas amortissables sur le plan comptable, à savoir les dépenses de publicité, les dépenses de recherche développement, la formation du personnel, et les achats de brevets.
22. Facteur de production : Tout élément (travail ou capital physique) utilisé au cours du processus de production afin de produire des biens ou des services

23. Coûts : Ensemble des dépenses effectuées par une entreprise pour produire (acquisition de matières premières et de produits semi-finis, coût du travail, dépenses d’investissement, paiement des taux d’intérêt, impôts à la production et sur les bénéfices, dividendes versés aux actionnaires).

24 : Productivité : Rapport entre une quantité produite et les moyens mises en œuvre pour l’obtenir (travail et capital). La productivité mesure l’efficacité des facteurs de production (productivité apparente du travail ; productivité apparente du capital) et l’efficacité de leur combinaison (productivité globale des facteurs de production).

25. Progrès technique : Ensemble des innovations mis en œuvre dans une unité de production ou dans une économie qui entraînent une transformation ou un bouleversement des moyens et méthodes de production, des produits et des marchés, de l’organisation du travail et des structures de l’économie
26. Travail : Activité rémunérée qui intervient dans une unité de production.

27. Le capital fixe : Au sens économique le capital fixe regroupe l’ensemble des biens et des services de production durables qui participent à plusieurs cycles de production (utilisés au moins pendant un an). Parmi les biens on retrouve notamment : les machines, les bâtiments, les terrains, … parmi les services on retient l’achat de brevets et de logiciels, la formation du personnel, les dépenses de recherches-développement et de publicité.

Pour l’INSEE, le capital fixe regroupe l’ensemble des biens et des services de production durables qui participent à plusieurs cycles de production (utilisés au moins pendant un an).et qui peuvent faire l’objet d’un amortissement comptable (consommation de capital fixe). Ainsi, si tous les biens qui ont une durée de vie supérieure à un an sont considérés comme du capital fixe, au niveau comptable, seuls les achats de logiciels sont considérés comme du capital fixe.

I. COMMENT PRODUIRE : LES DIFFERENTS FACTEURS DE PRODUCTION ET LEUR COMBINAISON
A. A la découverte des facteurs de production

1) Le facteur travail

2) L facteur capital

B. Les déterminants techniques de la combinaison productive et l’intensité de la combinaison productive

1) Facteurs complémentaires ou substituables ?

Document 1
Document n°2 page 58 du manuel

Q1. Distinguez facteurs complémentaires et facteurs substituables

2) L’intensité capitalistique de la combinaison productive

Document 2
Au-delà de la distinction facteurs de production complémentaires / facteurs de production substituables, une combinaison productive peut réclamer beaucoup de capital et peu de travail ou au contraire beaucoup de travail et peu de capital. Dans le premier cas on dira que la combinaison productive est fortement capitalistique alors que dans le deuxième cas que la combinaison productive est faiblement capitalistique. Plus précisément pour mesurer l’intensité capitalistique d’une combinaison productive il suffit de rapporter le nombre d’unités de facteur capital utilisé (K) au nombre de facteur travail utilisé (L).

Q1. En fonction de ce qui précède classez les 4 combinaisons suivantes de la combinaison la plus capitalistique à la combinaison la moins capitalistique.

A) 100 unités de Capital et 30 unités de Travail ; B) 100 unités de Capital et 200 unités de Travail ; C) 200 unités de Capital et 100 unités de Travail ; A) 400 unités de Capital et 600 unités de Travail

C. Les déterminants économiques de la combinaison productive

Exercice n°1

Pour produire 1000 objets un entrepreneur a le choix entre 4 combinaisons productives.

	Pour 1000 objets produits
	Quantité de travail
	Quantité de capital fixe

	Combinaison productive A
	10
	15

	Combinaison productive B
	20
	11

	Combinaison productive C
	30
	4

	Combinaison productive D
	12
	15

Q1. Dites quelle combinaison productive est technique inefficace. Justifiez votre réponse

Q2.Sachant que le prix d’une unité de travail coûte par jour 30 euros et qu’une unité de capital fixe coûte par jour 60 euros, dites quelle combinaison productive, en toute logique, l’entrepreneur va retenir ? Justifiez votre réponse.

Q3. Si le prix du travail augmente de 50% après 1 an. Dites quelle combinaison productive va désormais retenir le producteur. Justifiez votre réponse et dites ce que vous constatez par rapport à la combinaison précédemment retenue.

Exercice n°2

Sachant que l’entrepreneur a le choix entre trois combinaisons pour produire 1000 objets.
	Pour 1000 objets produits
	Quantité de travail
	Quantité de capital fixe

	Combinaison productive A
	8
	15

	Combinaison productive B
	6
	17

	Combinaison productive C
	10
	12

Q1. Sachant que le prix d’une unité de travail est de 40 euros et que le prix d’une unité de capital est de 20 euros. Détermine la combinaison que va choisir le producteur.

Q2. Sachant que l’entrepreneur a le choix entre trois combinaisons pour produire 1000 objets. Mais que le prix du capital augmente et passe à 40 euros et que le prix d’une unité de travail reste inchangé à 40 euros. Détermine la combinaison que va choisir le producteur.

II. COMBIEN PRODUIRE ?

A. Les entreprises cherchent à maximiser leur profit

1) Qu’est-ce que le profit ?
Q1. Rappelez comment on calcule le chiffre d’affaires d’une entreprise

Q2. En reprenant le schéma sur le partage de la VAB , citez les différents coûts de production d’une entreprise

2) La recherche du point mort : l’entreprise cherche à faire du profit
Exercice n°3

Soit une entreprise qui fabrique des tee-shirts. On suppose qu’elle les fabrique par paquets de 100. La production possible est comprise entre 100 et 1000. L’entreprise connaît pour chaque centaine produite le coût total et la recette totale (on suppose que chaque tee-shirt est vendu 6 euros)

	Nombre d’unités produites
	Coût total
	Recette totale
	Profit

	100
	1000
	600
	- 400

	200
	1800
	1200
	

	300
	2400
	1800
	

	400
	2800
	2400
	

	500
	3000
	3000
	

	600
	3000
	3600
	

	700
	2800
	4200
	+ 1400

	800
	3200
	4800
	+ 1600

	900
	4500
	5400
	+ 900

	1000
	6000
	6000
	+ 0

Q1. Complétez le tableau

Q2. Si on considère que le point mort = correspond , pour un PRIX DONNE, à la quantité à produire et à vendre pour le producteur pour obtenir un profit supérieur ou égal à zéro, déterminez celui-ci.

Q3. Sur le graphique distribué, représentez graphiquement les zones de perte et la zone de profit.

Exercice n°4

Un journal satirique, Le Rat qui rit Hebdo, qui avait cessé de paraître, décide de tenter à nouveau l'aventure. La parution est hebdomadaire. La direction estime les coûts fixes à 30 000 € par numéro, quel que soit le nombre d'exemplaires vendus, couvrant : la location d’un local pour la rédaction, l’embauche une vingtaine de journalistes et maquettistes salariés, ainsi que des frais de publicité. À cela il faut ajouter des coûts variables, soit essentiellement les coûts d’impression et d’acheminement des journaux.

Les journaux hebdomadaires concurrents (Le Canard Enchaîné et Charlie Hebdo) sont vendus au prix de 1.5 €, ce qui oblige la direction du nouveau journal à s’aligner dans un premier temps sur ce prix.

(Source : Yves Le Rolland, Bordas).

	Nombre d'exemplaires imprimés en milliers
	10
	20
	30
	40
	50
	60
	70
	80
	90
	100

	Chiffre d'affaires en €
	15 000
	30 000
	45 000
	
	75 000
	90 000
	105 000
	120 000
	135 000
	150 000

	Coût total
	35 000
	40 000
	45 000
	54 000
	67 500
	
	100 000
	120 000
	140000
	165 000

	Profit

	- 20 000
	- 10 000
	0
	6000
	7500
	7500
	5000
	0
	
	-15000

Q1. Comment le chiffre d’affaires est-il calculé ? et le profit ?

Q2. Complétez le tableau

Q3. Quel est (ou quels sont) le (ou les) point mort de l’entreprise pour un prix unitaire de 1,5 euros ?

Q4. Sur le graphique distribué, représentez graphiquement les zones de perte et la zone de profit.

Exercice n°5

Soit une entreprise qui fabrique des jouets. On suppose qu’elle les fabrique par paquets de 10. La production possible est comprise entre 10 et 140. L’entreprise connaît pour chaque centaine produite le coût total et la recette totale (on suppose que chaque jouet est vendu 15 euros)

	Nombre d’unités produites
	Coût total
	Recette totale
	Profit

	10
	450
	150
	· 300

	20
	550
	300
	· 250

	30
	650
	450
	· 200

	40
	750
	
	· 150

	50
	
	750
	· 100

	60
	950
	
	· 50

	70
	
	1 050
	0

	80
	1150
	1 200
	

	90
	1250
	1350
	100

	100
	1350
	1500
	

	120
	
	1 800
	200

	130
	1700
	
	250

	140
	1800
	2 100
	

	150
	1900
	2 250
	

	160
	2000
	2 400
	

	170
	2200
	2 550
	350

	180
	
	2 700
	300

	190
	2600
	2 850
	250

	200
	2800
	3 000
	200

Q1. Complétez le tableau

Q2. Si on considère que le point mort = correspond , pour un PRIX DONNE, à la quantité à produire et à vendre pour le producteur pour obtenir un profit supérieur ou égal à zéro, déterminez celui-ci.

Q3. Sur le graphique distribué, représentez graphiquement les zones de perte et la zone de profit.

3) La recherche du profit maximum
B. Et pour cela elles cherchent à intégrer le progrès technique au sein de la combinaison productive

1) Qu’est-ce que le progrès technique ?
Document 3
Document n°1 page 64 du manuel

2) Le progrès technique conduit à un accroissement de la productivité
a) Définition de la productivité

Document 4
Document n°2 page 64 du manuel

b) Analyse des faits

Document 5 Document n°3 page 65 du manuel

3) Les gains de productivité au cœur de la croissance économique
Document 6
Document n°3 page 67 du manuel

THEME 3. MARCHE ET PRIX
Chapitre 4. COMMENT SE FORMENT LES PRIX SUR UN MARCHE ?
NOTIONS QUE LES ELEVES DOIVENT CONNAITRE ET SAVOIR UTILISER : Demande, Offre, prix

VOCABULAIRE
28. Demande : La demande représente la quantité de biens ou de services que des agents (acheteurs) sont prêts à échanger (demander, acheter) pour un prix donné.

29. Offre : L’offre représente la quantité de biens ou de services que des agents (vendeurs) sont prêts à échanger (offrir, vendre) pour un prix donné.
30 : Prix d’équilibre : Prix permettant l’égalisation de l’offre et de la demande. / Quantité d’équilibre : Quantité échangée permettant l’égalisation de l’offre et de la demande

I. L’AJUSTEMENT SUR LE MARCHE EST PERMIS PAR LA VARIATION DES PRIX
A. A la découverte de l’offre

1) Définition

2) Les différentes courbes d’offre sur le marché de la carotte bio

Producteur n°1 (très petite exploitation)

Producteur n°2 (petite exploitation)

	Prix du marché
	Quantité offerte
	
	Prix du marché
	Quantité offerte

	2,1
	300
	
	2,1
	400

	2
	250
	
	2
	300

	1,9
	200
	
	1,9
	250

	1,8
	100
	
	1,8
	200

	1,7
	50
	
	1,7
	150

	1,6
	0
	
	1,6
	50

	1,5
	0
	
	1,5
	0

	1,4
	0
	
	1,4
	0

Producteur n°3 (moyenne exploitation)

Producteur n°4 (grande exploitation)

	Prix du marché
	Quantité offerte
	
	Prix du marché
	Quantité offerte

	2,1
	800
	
	2,1
	1100

	2
	600
	
	2
	900

	1,9
	400
	
	1,9
	700

	1,8
	250
	
	1,8
	500

	1,7
	200
	
	1,7
	450

	1,6
	150
	
	1,6
	400

	1,5
	100
	
	1,5
	200

	1,4
	0
	
	1,4
	100

Offre Globale du marché

	Prix du marché
	Quantité offerte

	2,1
	2600

	2
	2050

	1,9
	

	1,8
	1050

	1,7
	

	1,6
	

	1,5
	300

	1,4
	100

Q1. Expliquez pourquoi pour certains producteurs et à certains prix l’offre est nulle

Q2. Comparez le producteur n°1 et le producteur n°4. Comment expliquez-vous ces différences ?

Q3. Complétez le tableau de l’offre globale

Q4. Tracez sur la feuille distribuée la courbe d’offre

B. A la découverte de la demande

1) Définition

2) Les différentes courbes de demande sur le marché de la carotte bio

	5000 Consommateurs de type n°1

(indifférents à la carotte bio)

	
	
	5000 Consommateurs de type n°2 (sensibles à la carotte bio)

	Prix du marché
	Quantité globale demandée
	
	Prix du marché
	Quantité demandée

	2,1
	0
	
	2,1
	0

	2
	0
	
	2
	150

	1,9
	100
	
	1,9
	200

	1,8
	150
	
	1,8
	300

	1,7
	300
	
	1,7
	400

	1,6
	400
	
	1,6
	500

	1,5
	450
	
	1,5
	700

	5000 Consommateurs de type n°3 (très sensibles à la carotte bio)

	
	
	Demande globale des

15 000 consommateurs

	Prix du marché
	Quantité globale demandée
	
	Prix du marché
	Quantité demandée

	2,1
	300
	
	2,1
	300

	2
	400
	
	2
	550

	1,9
	500
	
	1,9
	

	1,8
	600
	
	1,8
	1050

	1,7
	700
	
	1,7
	1400

	1,6
	900
	
	1,6
	

	1,5
	1050
	
	1,5
	2200

Q5. Comparez le groupe des consommateurs de type n°1 et de type n°3. Que constatez-vous ? Est-ce logique ?

Q6. Tracez sur la feuille distribuée la courbe de demande

C. Le prix d’équilibre comme variable d’ajustement entre l’offre et la demande

1) Définition

2) Que se passe-t-il sur un marché en cas d’excès d’offre ?

Q7. Complétez la feuille distribuée

3) Que se passe-t-il sur le marché en cas d’excès de demande ?

Q8. Complétez la feuille distribuée

D. Pourquoi sur un marché fixer des prix plancher ou plafond et quelles conséquences ?
1) De la nécessité sur certains marchés de fixer des prix plafond et ses conséquences

2) De la nécessité sur certains marchés de fixer des prix plancher et ses conséquences

II. LES DEPLACEMENTS DES COURBES D’OFFRE ET DE DEMANDE
A. Le déplacement de la courbe d’offre

1) Lorsque la courbe d’offre se déplace vers le BAS ET LA DROITE
2) Lorsque la courbe d’offre se déplace vers le HAUT ET LA GAUCHE
B. Le déplacement de la courbe de demande

1) Lorsque la courbe de demande se déplace vers le BAS ET LA GAUCHE
2) Lorsque la courbe de demande se déplace vers le HAUT ET LA DROITE
THEME 4. INDIVIDUS ET CULTURES
Chapitre 5. COMMENT DEVENONS-NOUS DES ACTEURS SOCIAUX ?
NOTIONS QUE LES ELEVES DOIVENT CONNAITRE ET SAVOIR UTILISER : Socialisation, normes, valeurs
VOCABULAIRE
31. Socialisation : Processus au cours duquel l’individu faite l’apprentissage de la culture à laquelle il appartient
32. Norme : règle de conduite en société, définie en fonction des valeurs, à laquelle les individus sont censés se conformer.

33. Valeurs : idéaux auxquels les membres d'une société adhèrent et qui s’incarnent concrètement dans des normes sociales. Par ailleurs, les valeurs d’un groupe ne sont pas indépendantes les unes des autres : elles s’organisent et s’ordonnent de façon plus ou moins cohérente dans un système de valeurs et sont à la base des modèles culturels. Enfin, les valeurs officiellement proclamées par les institutions comme l’Etat, la famille, l’Ecole, les Eglises ne correspondent pas forcément aux valeurs effectives de la société, de même qu’au sein d’une même société certaines valeurs peuvent rentrer en conflits.

34. Culture : Ensemble des manières de penser, de faire, d’agir, de se comporter propre à une société humaine. La culture regroupe dans une société l’ensemble des valeurs et des normes, des rapports sociaux régis par des statuts et des rôles, ainsi que des pratiques sociales et culturelles partagées par les membres de la société.
35. Rapports sociaux : Ensemble des relations qu’entretiennent entre eux les individus ou des groupes sociaux. Ces relations étant déterminées par des statuts et des rôles.

36. Statuts : Position occupée dans un cadre social donné, basée sur des critères divers (profession, ascendance, âge, sexe, etc ….) et à laquelle correspondent des attributs socialement reconnus ou imposés : pouvoir ou dépendance, devoirs et droits. Tout statut en tant qu’attribut commande des rôles correspondants. En ce sens le même individu peut occuper plusieurs statuts différents dont chacun relève des systèmes d’organisation auquel il participe : statut professionnel, familial, public. Il peut y avoir hiatus entre les statuts occupés on parle alors de non congruence des statuts.

37. Rôle : Comportement type et modèle de conduite correspondant à un statut ou à une position sociale : rôles masculin et féminin, rôle d’animateur, rôle de protecteur, rôle de père, rôle de mère, … Notion inséparable de celle de statut : un statut commande un ou plusieurs rôles. On distingue les rôles prescrits : modèles de conduites jugées conformes pour un statut donné, comportement attendu par l’entourage, le milieu en fonction des normes sociales communément partagées ; et les rôles joués ou comportements de rôles : manière dont chacun interprète son rôle tout en respectant plus ou moins les attentes d’autrui. Les individus peuvent prendre des distances par rapport à leur rôle.

38. Pratiques sociales : Ensemble des manières de se comporter et d’agir. Au sein d’une société les pratiques sociales sont diverses et variées

39. Pratiques culturelles : Ensemble des manières d’accéder à la culture « savante ». Les pratiques culturelles, représentent la fréquentation des lieux culturels et la consommation ou l'utilisation des biens et services culturels.
introduction : Qu’est-ce que la socialisation ?
Document 1

Document n°1 page 130 du manuel
Q1. Définissez le terme socialisation

I. A la decouverte des deux agents essentiels de la socialisation de l’enfant
A. La famille au cœur de la socialisation de l’individu
1) Qu’est-ce que la famille ?
2) Pourquoi la famille joue un rôle aussi important dans la socialisation des individus ?

Document 2

Dès le jour de leur naissance, les enfants des paysans mexicains se trouvent au contact olfactif des tortillas (galettes), des haricots et des sauces épicées à base de petits piments (chili) et de tomates qui constituent l’ordinaire de la famille (…). Les enfants grandissent complément immergés dans ces goûts et ces odeurs, bien qu’il n’y a rien d’étonnant à ce que devenus adultes, ils considèrent comme un régime normal de toujours manger des tortillas, des haricots, des tomates et du chili, et se montrent pleins de suspicion pour des aliments autres. (…)

Là où dans les sociétés modernes, on inculque à l’enfant la notion de partage en le poussant à échanger ses jouets avec d’autres enfants, on procède dans les tribus traditionnelles et notamment chez les Bantous méridionaux, en leur apprenant à partager la nourriture. Les règles complexes s’appliquant à l’hospitalité – on offre quoi à qui et en quelle quantité – règles qui font partie du système des obligations et devoirs claniques, sont inculquées au travers d’exemple quotidiens vécus dès l’enfance au sein de la famille. Ainsi, les enfants apprennent qu’il est interdit de se servir directement dans le plat en présence de leurs grands-parents (personnes plus âgées), et que lorsqu’un adulte leur donne de la nourriture, même en très petite quantité, on attend d’eux qu’ils la reçoivent à deux mains, comme s’ils en recevaient en abondance, et ce en signe de respect.

P. FARB et G. AMELAGOS, Anhropologie des coutumes alimentaires, Ed. Denoël, 1985, p. 89

Q1. En vous appuyant sur le document et vos connaissances , présentez les raisons pour lesquelles on peut dire que la famille est un agent essentiel de socialisation

B. L’école comme autre agent de la socialisation de l’individu

II. LA SOCIALISATION : UN PROCESSUS DIFFERENTIEL

A. Une socialisation différentielle en fonction des milieux sociaux

1) Des modes de socialisation différents …

Document 3
Dans la noblesse et la grande bourgeoisie françaises, la famille est au cœur du dispositif de la reproduction sociale. Toute l’éducation doit constituer l’héritier comme l’usufruitier de biens matériels (le portefeuille de valeurs mobilières) ou immatériels (le carnet d’adresse) qui ne lui appartiennent pas personnellement mais qui sont la propriété de la lignée dont il n’est qu’un maillon. Transmettre le patrimoine, en l’enrichissant si possible, tel est son devoir. Toute l’éducation recourt à des formes explicites et implicites d’apprentissage et d’inculcation. Dans le cas des familles de la haute société, la part de l’explicite paraît plus important qu’ailleurs. Il est vrai que les objectifs à atteindre sont plus clairement perçus et définis. Dans les familles populaires ou moyennes, les modalités de structuration de l’habitus* peuvent être laissées aux fatalités des habitudes, des rencontres, des circonstances. Mais, dans les grandes familles, l’intériorisation de nombreuses dispositions passent par une éducation consciente de ses buts et gérant ses moyens de façon déterminée.

M. Pinçon, M. Pinçon-Charlot, Sociologie de la bourgeoisie, La découverte, 2000

Document 4

Dans les familles populaires des banlieues la cohabitation sous le même toit de plusieurs générations implique une promiscuité qui ne favorise guère le calme nécessaire à la réussite scolaire, l’exiguïté des logements entrave la surveillance parentale : les parents ne peuvent exiger que leurs enfants y restent confinés sans risquer l’affrontement. Par ailleurs, les horaires des emplois postés ou des emplois flexibles (travail en alternance du matin et du soir, travail de nuit, déplacements fréquents, horaires étalés dans la journée, etc.) et/ou la multiplication des emplois ne permettent pas la présence régulière des parents au domicile familial (principaux détenteurs de l’autorité familiale, les pères, craints et obéis par les enfants, sont souvent éloignés du domicile, ou diminués par le chômage). Astreignantes, ces situations professionnelles entravent objectivement l’encadrement familial, la surveillance directe des enfants par les parents (“ il faut toujours être derrière ”), en outre, la fatigue des parents les incite à les laisser sortir : ainsi les enfants sont-ils souvent “ livrés à eux-mêmes ”.95 Objectivement limitée, l’autorité parentale est aussi subjectivement dévaluée par la scolarisation (les parents “ dépassés ” sont incapables de suivre la scolarité de leurs enfants). Cet affaiblissement du contrôle familial renforce la socialisation par le groupe de pairs (la rue et ses occupations comme espace de socialisation juvénile visible et hors de la sphère de compétence maternelle) et affaiblit la prégnance de l’encadrement scolaire (d’autant plus que les familles durablement précarisées sont concentrées sur les mêmes sites.

G. MAUGER, « Socialisation familiale, socialisation scolaire et sociabilité juvénile des jeunes des classes populaires » (Conférence introductive au colloque “ Construction et déconstruction du collège unique : les enjeux de l’école moyenne ”, Université Paris VIII, 26 octobre 2005)

2) ainsi que des valeurs, des pratiques sociales et culturelles différentes

Document 5

Les qualités à encourager chez les enfants selon la profession du chef de famille en 1997
	
	PCS du chef de famille
	Ensemble

	
	Agriculteurs
	Artisans …
	Cadres, …
	Prof. Inter.
	Employés
	Ouvriers
	

	La tolérance
	79
	79
	80
	84
	75
	74
	78

	Le sens des responsabilités
	77
	79
	69
	76
	70
	67
	72

	Les bonnes manières
	62
	58
	37
	40
	57
	64
	53

	La générosité
	35
	32
	37
	43
	39
	48
	40

	La détermination
	25
	45
	56
	48
	35
	28
	39

	L’esprit d’économie
	48
	28
	22
	31
	35
	45
	36

	L’imagination
	17
	17
	34
	27
	21
	20
	22

	La foi religieuse
	17
	14
	11
	12
	13
	11
	13

D’après « Les Français et leur société » dans H. Riffault, Les valeurs des français, 1997

Document 6
Pratiques culturelles et appartenance socioprofessionnelle en France en 2006
	En %
	Lecture de livre
	Ecoute de la radio
	Cinéma
	Musée ou exposition
	Concert ou spectacle

	Agriculteurs exploitants
	31
	85
	39
	24
	19

	Artisans, commerçants et chefs d’entrep.
	49
	91
	50
	33
	29

	Cadres et prof. intellectuelles supérieures
	83
	95
	81
	65
	54

	Professions intermédiaires
	70
	96
	73
	48
	46

	Employés
	63
	91
	58
	30
	32

	Ouvrier
	32
	91
	46
	17
	22

	Ensemble
	58
	87
	51
	33
	31

Source INSEE, Enquêtes sur les conditions de vie

Q1. A l’aide des documents 4 à 7 expliquez pourquoi on peut affirmer qu’il existe une socialisation différentielle dans les modes et dans les attentes entre les milieux sociaux.

B. Une socialisation différentielle en fonction des sexes

Document 7
On sait qu’aujourd’hui encore on n’habille de la même manière petits garçons et petites filles (même quand on met un pantalon à ces dernières), qu’on ne leur achète pas les mêmes jouets, que les catalogues de jeux imprimés chaque année pour Noël sont un véritable musée Grévin de la différence sexuée (…) Les jouets perçus comme masculins et avec lesquels jouent les garçons (voitures, mallettes de bricolage, déguisement « masculins ») favorisent « la mobilité, la manipulation, l’invention et le goût de l’aventure », alors que ceux des filles (poupées, ustensiles de cuisine, trousses de maquillages, panoplies d’infirmières, de fées ou de princesses) développent « l’intérêt porté à soi et aux autres, dans la mise en avant de la séduction et de la maternité ».

Plus tard, et jusque dans l’adolescence l’usage du temps libre (c’est-à-dire non scolaire), qu’i soit loisir ou travail, est lui aussi très significatif et produit des effets socialisateurs de différenciation entre les sexes. On peut ainsi citer les manières de gagner de l’argent de poche (gardes d’enfants pour les filles, petits travaux rémunérés pour les garçons) qui illustrent et renforcent l’opposition traditionnelle entre activités féminines du « dedans » et masculines du « dehors », ce dont témoigne également la participation bien plus élevée des filles aux tâches domestiques familiales »

Muriel DARMON, La socialisation, Armand Colin, 2010

Document 8
Une bonne petite ménagère

Gilberte racle des légumes, prépare le potage, fait son lit et décore le logis. L’été sur son étagère, Gilberte a des pots garnis de gerbes légères de giroflées et d’anis. Gilberte est très habile. Elle a très vite faite une jupe, un corsage à Guita, son bébé. Gilberte est une ménagère sage et agile.

[image: image3.jpg]

Georges a un petit établi

[image: image4.jpg]

Sur son établi, George tape, polit, rabote, aplatit. Il répare une porte, un bibelot, un pupitre, un parapluie. C’est très utile un petit établi. De même qu’un garage pour réparer son vélo.

A. GARIOUD et R. COQUILLE, « Je veux lire », Manuel scolaire pour l’apprentissage de la lecture, Hachette, 1966

Q1. Repérez dans les documents 9 et 10, les objets ou phrases associées à des stéréotypes féminins et masculins

Q2. Expliquez la phrase de Simone de Beauvoir, « On ne naît pas femme on le devient ».
THEME 5. FORMATION ET EMPLOI
Chapitre 6. LE DIPLOME : UN PASSEPORT POUR L’EMPLOI ?
NOTIONS QUE LES ELEVES DOIVENT CONNAITRE ET SAVOIR UTILISER : Emploi, qualification, capital humain
VOCABULAIRE
40. Emploi: Activité professionnelle rémunérée.
41. Qualification : Ensemble des aptitudes acquises par l’individu (qualification individuelle) ou requises pour occuper un emploi (qualification requise ou qualification de l’emploi). Suite aux travaux de l’économiste Gary BECKER les économistes distinguent également la qualification générale d’un individu et sa qualification spécifique. La qualification générale s’acquiert à l’extérieur de l’entreprise, par la formation professionnelle : elle consiste en un ensemble de connaissances formalisées qui permettront à l’individu d’effectuer une tâche et de réagir face aux aléas de son environnement. La qualification spécifique s’acquiert elle en revanche au sein de l’entreprise. Elle repose en fait sur l’expérience et l’apprentissage « sur le tas ». La familiarité d’un salarié à l’entreprise et notamment à son équipement, ses collègues et ses clients lui permettent de s’adapter aux mutations de son environnement et d’être plus productif.

42. Capital humain : Capacités physiques ou intellectuelles d’un individu ou d’un groupe d’individus favorisant la production d’un revenu/
I. Le diplôme est-il un bon passeport pour l’emploi ?
A. De nombreux faits et de nombreuses raisons permettent d’avancer la thèse selon laquelle le diplôme est un bon passeport pour l’emploi
1) L’observations des faits
Document 1
[image: image5.emf]
Q1. Quelle est la part des individus non diplômés qui obtiennent lors de leur premier emploi un CDI ? Quelle est la part des individus ayant le niveau Master ? Quantifiez cette différence.

Q2. Quelle est la part du temps partiel chez les individus non diplômés ayant décroché un emploi ? et celle des individus ayant obtenu un master ? Quantifiez cette différence ?
Document 2
Document 3 page 105 du manuel
Q1. Peut-on établir une corrélation entre niveau de diplôme et taux de chômage ?
2) Les explications
Document 3
Document 2 page 102 du manuel
Q1. Comment a évolué l’emploi non qualifié en France dans le total de l’emploi salarié depuis 1982 ?

Q2. Avancez des explications à ce constat.
B. Toutefois, le lien diplôme-emploi doit être relativisé

1) L’observations des faits

Document 4
Document 4 page 105 du manuel
Q1. Peut-on dire que le diplôme protège forcément du chômage ? Justifiez votre réponse

2) Les explications

a) L’accroissement du nombre de diplômés atténue la valeur des diplômes d’autant plus que les exigences augmentent
Document 5 Répartition des sortants de formation initiale selon le diplôme le plus élevé (en miliers)

	Année de sortie de formation
	1979
	1990
	1995
	2001
	2007

	Diplômés du supérieur long
	68
	106
	151
	165
	187

	Diplômés du supérieur cours
	55
	79
	117
	119
	119

	Diplômés du supérieur long
	123
	185
	268
	284
	306

	Bacheliers
	107
	115
	162
	137
	163

	CAP BEP
	218
	144
	132
	160
	126

	Diplômés du secondaire
	325
	259
	302
	327
	289

	Brevet
	89
	61
	52
	58
	58

	Aucun diplôme
	205
	137
	109
	94
	76

	Brevet ou aucun diplôme
	294
	198
	161
	152
	134

	Total sortants de formation initiale
	742
	642
	723
	745
	729

Q1. Calculez la part que représente le nombre d’individus ayant un diplôme du supérieur en 1979 dans l’ensemble des personnes sortants de formation initiale ? Faites de même en 2007 / Effectuez ces deux calculs pour les personnes sorties avec le brevet ou sans diplôme.

Q2. Que constatez-vous ?

Document 6
[image: image6.emf]
Q1. En quoi certaines situations du fils par rapport à son père peuvent-être qualifiées de paradoxales ?
b) Vers une modification des normes de qualification ?
Document 7
Partant d’un univers productif de prescription et de certitude, on passe à un monde dans lequel il s’agit de répondre en permanence à des aléas. Rien n’est défini à l’avance. Le travailleur est là pour réagir à l’événement, non pour reproduire un geste. Dès lors, son savoir-faire, sa spécialité, sa technique ne sont plus qu’un élément, important certes mais partiel, de sa « valeur » et de son efficacité dans le processus de production. On lui demande de mettre en œuvre des qualités qui mêlent le savoir faire et le savoir être. C’est-à-dire toutes capacités que n’atteste aucun diplôme. C’est ce cocktail qui détermine aujourd’hui la valorisation d’un travailleur par l’entreprise et qui devient une compétence. Mais tout cela est dangereusement flou, alors qu’employeurs et salariés ont besoin de repères précise qui guideront les choix du recruteur et protégeront les droits des travailleurs. Ainsi, le rapport social qu’est la qualification se complexifie.

D’après B. BRUNHES, Eurothérapies de l’emploi, Presses de Sciences-Po, 1999

Q1. Expliquez la phrase soulignée
II. La poursuite d’Etudes Supérieures : investissement en capital humain ou influence du milieu social d’origine ?
A. Compte tenu de ses liens avec l’emploi, le diplôme peut apparaître comme un investissement en capital humain

1) Une relation ……………………….. entre qualification / rémunération / conditions de travail …
Document 8
Document 2 page 106 du manuel
Q1. Quels liens peut-on faire entre qualifications et rémunérations ?

Document 9
Document 4 page 107 du manuel
Q1. Quels liens peut-on faire entre qualifications et PCS ?

2) … explique une volonté des individus de se former : quand la formation est un investissement en capital humain
Document 10
Document 1 page 106 du manuel
Q1. Comment peut-on définir la notion de capital humain ?
B. Toutefois, force est de constater que le choix ou la possibilité de poursuivre des études est aussi influencée par le milieu social

1) Analyse des faits

Document 11
Document 3 page 109 du manuel
Document 12
Document 4 page 109 du manuel
Q1. A l’aide des documents dites si l’on peut parler d’égalité des chances à l’école

2) Le choix ou la possibilité de poursuivre des études sont influencés par le milieu social

a) L’analyse de Pierre BOURDIEU

Document 13
Pour que soient favorisés les plus favorisés et défavorisés les plus défavorisés, il faut et il suffit que l'École ignore dans le contenu de l'enseignement transmis, dans les méthodes et les techniques de transmission et dans les critères de jugement, les inégalités culturelles entre les enfants des différentes classes sociales : autrement dit, en traitant tous les enseignés, si inégaux soient-ils en fait, comme égaux en droits et en devoirs, le système scolaire est conduit à donner en fait sa sanction aux inégalités initiales devant la culture.

En outre, le système scolaire tend à accorder un avantage supplémentaire aux enfants des milieux les plus favorisés parce que le système de valeurs implicites qu'il suppose et qu'il véhicule, les traditions pédagogiques qu'il perpétue et même les contenus et la forme de la culture qu'il transmet et qu'il exige sont en affinité avec les valeurs, les traditions et la culture des classes les plus favorisées.

Pour aller du plus manifeste au plus caché, il faut rappeler d'abord que la culture que transmet le système d'enseignement et la langue dans laquelle il effectue cette transmission sont très inégalement éloignés de la « culture » (au sens des ethnologues) et de la langue des différentes classes sociales Plus précisément, il serait facile de montrer que l'enseignement, et tout particulièrement l'enseignement des lettres, s'adresse (objectivement) de façon privilégiée à des enfants issus de la classe cultivée...

« La transmission de l'héritage culturel », Pierre BOURDIEU dans Le Partage des bénéfices, © Éditions de Minuit, 1966, p. 405.
b) L’analyse de Raymond BOUDON
Document 14
La conclusion est claire : la différence dans l’appréciation des risques, des coûts et des avantages est la principale cause des inégalités scolaires.

(…) Les effets des différences d’appréciation des risques/coûts/avantages sont nécessairement très importants parce qu’ils sont « exponentiels ». L’on ne peut comprendre l’importance des disparités qui apparaissent vers la fin du cursus au niveau de l’enseignement supérieur, si l’on ne voit pas qu’elle résulte du caractère exponentiel de ces mécanismes.

Un exemple arithmétique simple rend ce point explicite : imaginons que trois classes sociales soient caractérisées par des probabilités de survie aux points de bifurcation du système scolaire de 0,70, 0,80 et 0,95. Ces probabilités proches, pourtant, les unes des autres engendrent des inégalités considérables dès qu’elles ont un effet répété dans le temps. Dans le cas de quatre points de bifurcation ; (0,70)4 = 0,24 ; (0,80)4 = 0,41 ; (0,95)4 = 0,81. Dans le cas de six points : (0,70)6 = 0,12 ; (0,80)6 = 0,26 ; (0,95)6 = 0,74. Or tout système scolaire, quel qu’il soit, correspond toujours à une séquence de points de bifurcation. Par conséquent, ces « orientations » successives ont toujours, de par la force des choses, des effets exponentiels.

R. BOUDON, « Les causes de l’inégalité des chances scolaires », Commentaire n°51, automne 1990

(*) Dans ce texte BOUDON explique les inégalités scolaires constatées à la fin du parcours scolaire entre les différents groupes sociaux

Pour illustrer son propos on peut comme lui, par exemple, supposer qu’à chaque choix d’orientation les probabilités de poursuite sont de 70% pour des enfants de milieux défavorisés et de 95% pour des enfants de milieux de favorisés ont obtient à terme des différences très importantes.

Si le groupe d’enfants défavorisés est composé de 200 enfants ; après le premier choix (entrée en 6ème par exemple) seulement 140 continuent effectivement en 6ème (70% d’entre eux). Lors du second choix (entrée en 2nde par exemple) seulement 98 poursuivent leur scolarité au lycée (70%). Au terme du bac seulement 70% d’entre eux choisissent de faire des études supérieures (3ème choix) soit 69 d’entre eux. Enfin, 70% poursuivent leurs études au-delà de BAC + 2 (4ème choix) soit 48. Ce qui fait 24% au total.

Si le groupe d’enfants favorisés est composé de 200 enfants ; après le premier choix (entrée en 6ème par exemple) 190 continuent effectivement en 6ème (95% d’entre eux). Lors du second choix (entrée en 2nde par exemple) 180 poursuivent leur scolarité au lycée (95%) . Au terme du bac 95% d’entre eux choisissent de faire des études supérieures (3ème choix) soit 171 d’entre eux. Enfin, 95% poursuivent leurs études au delà de BAC + 2 (4ème choix) soit 162. Ce qui fait 81% au total.
Document 15
Document 4 page 111 du manuel

Q1. En quoi le document confirme-t-il la thèse de Raymond BOUDON ?

c) Les dispositifs mis en place par l’Etat pour favoriser l’égalité des chances
THEME 5. FORMATION ET EMPLOI
Chapitre 7. LE CHÔMAGE DES COUTS SALARIAUX TROP ELEVES

OU UNE INSUFFISANCE DE DEMANDE ?
NOTIONS QUE LES ELEVES DOIVENT CONNAITRE ET SAVOIR UTILISER : Salaire, coût salarial, chômage
VOCABULAIRE
43. Salaire: Rémunération du travail effectué, dans le cadre d’un contrat de travail, pour le compte d’une autre personne appelée employeur.
44. Coût salarial : Salaire net + cotisations sociales salariales + cotisations sociales patronales

45. Chômage : Ensemble des personnes (âgés de 15 ans à 65 ans) sans emploi mais qui en recherche un et qui sont disponibles pour cela et aptes à travailler.
Introduction : Qu’est-ce que le chômage ? Et quelle est son ampleur ?
Document vidéo

I. Le chômage un coût du travail trop élevé ?
A. De nombreux faits et de nombreuses raisons permettent d’avancer la thèse selon laquelle un coût du travail trop élevé est source de chômage
1) Quand un coût du travail trop élevé favorise les …………………….
Documents audiovisuels

2) Quand un coût du travail trop élevé nuit à …………………….
Document audiovisuel
3) La théorie libérale
B. Les solutions au chômage pour les libéraux
1) Baisser le coût du travail
Documents audiovisuels
2) Accroître la productivité des salariés
Document audiovisuel
II. Le chômage une insuffisance de demande ?
A. De nombreux faits et de nombreuses raisons permettent d’avancer la thèse selon laquelle une insuffisance de la demande peut expliquer le chômage
1) L’observation des faits : la crise de 1929
Document audiovisuel

2) La crise actuelle
Document audiovisuel

3) La théorie keynésienne
Document 1
Le volume de l’emploi est proportionnel à la croissance (plus on produit, plus il faut de bras) Si la croissance ralentit un peu, pour une cause ou une autre, généralement internationale, un mécanisme de boule de neige se développe : les entreprises inquiètes n’investissent plus, les consommateurs inquiets achètent moins, ils épargnent plus par précaution. De ce fait il se produit une baisse générale de la consommation. Les entreprises ne peuvent plus écouler leurs produits, les stocks gonflent, certaines font faillite. Bref « c’est la crise », on n’embauche plus, on licencie. De ce fait la consommation baisse encore, c’est la spirale infernale démontrée par l’économiste J. M. KEYNES en 1936 suite à la crise de 1929.

Pour soigner le mal il faut relancer artificiellement la pompe de la consommation en injectant de l’argent dans le circuit économique suivant des recettes connues : augmentation des dépenses de l’Etat (politiques de grands travaux), diminution des impôts, hausse des salaires etc …

G. AZNAR, Emploi, la grande mutation, 1999

B. Les solutions du chômage pour les keynésiens
1) Accroître le pouvoir d’achat des ménages
2) Favoriser l’investissement public
THEME 4. INDIVIDUS ET CULTURES
Chapitre 8. COMMENT EXPLIQUER LES DIFFERENCES DE PRATIQUES CULTURELLES ?

NOTIONS QUE LES ELEVES DOIVENT CONNAITRE ET SAVOIR UTILISER : Culture, culture de masse

VOCABULAIRE
34. Culture : Ensemble des manières de penser, de faire, d’agir, de se comporter propre à une société humaine.

39. Pratiques culturelles : Ensemble des manières d’accéder à la culture « savante ».
46. Culture de masse : Production de biens culturels par les industries culturelles qui s’adressent à un large public.
I. Les pratiques culturelles en France
A. Les pratiques culturelles en France aujourd’hui pour l’ensemble de la population
Document 1. Proportion de personnes n’ayant pas pratiqué cette pratique culturelle ou de loisir au cours des douze derniers mois en France en 2003
[image: image7.emf]
Document 2 Indicateur global de fréquentation des équipements culturels en 2008
[image: image8.emf]
Document 3 Fréquentation globale des équipements culturels en France en 2008

[image: image9.emf]
Document 4 La pratique de la lecture en France en 2012
	Combien de livres environ ?
	Ensemble

	Aucun

Moins de 6

De 6 à moins de 12

De 12 à 24

Plus de 24
	43

26

16

9

6

Source, INSEE, Enquête sur les conditions de vie

B. Des pratiques culturelles différenciées en fonction de l’âge, du sexe et du milieu social
1) Des pratiques culturelles différenciées en fonction de l’âge

Document 5 Indicateur global de fréquentation des équipements culturels en 2008 selon l’âge
	
	Fréquentation des équipements culturels au cours de l’année

	
	Nulle
	Exceptionnelle
	Régulière

	15-19 ans
	5
	22
	20

	20-24 ans
	7
	25
	15

	25-34 ans
	14
	30
	14

	35-44 ans
	18
	31
	13

	45-54 ans
	22
	32
	12

	55-64 ans
	28
	29
	10

	65 ans et plus
	45
	28
	7

Source : Pratiques culturelles 2008 DEPS, Ministère de la culture et de la communication
Document 6 Lecture de livres selon l’âge en France en 2012
	Combien de livres environ ?
	Ensemble

	16-24 ans

Aucun

Moins de 6

De 12 à 24
	41

30

17

	25-39 ans

Aucun

Moins de 6

De 12 à 24
	42

17

8

	40-59 ans

Aucun

Moins de 6

De 12 à 24
	43

26

9

	Plus de 60 ans

Aucun

Moins de 6

De 12 à 24
	45

22

9

Source, INSEE, Enquête sur les conditions de vie
Document 7 Utilisation d’internet à des fins personnelles selon lâge
[image: image10.emf]
Document 8 Durée moyenne d’écoute de la télévision selon l’âge
[image: image11.emf]
2) Des pratiques culturelles différenciées en fonction du sexe

Document 9 Indicateur global de fréquentation des équipements culturels en 2008 selon l’âge
	
	Fréquentation des équipements culturels au cours de l’année

	
	Nulle
	Exceptionnelle
	Régulière

	Hommes
	22
	28
	13

	Femmes
	23
	29
	12

Source : Pratiques culturelles 2008 DEPS, Ministère de la culture et de la communication

Document 10 La pratique de la lecture en France en 2012 selon le sexe
	Combien de livres environ ?
	Homme
	Femme

	Aucun

Moins de 6

De 6 à moins de 12

De 12 à 24

Plus de 24
	55

23

12

6

4
	33

29

19

11

8

Source, INSEE, Enquête sur les conditions de vie

Document 11 Pratique de la télévision, du cinéma et du concert de musique classique selon le sexe en 2008
	
	Avoir regardé la télévision tous les jours ou presque
	Ne jamais avoir été au cinéma
	Avoir assisté à un concert de musique classique

	Hommes
	86
	42
	7

	Femmes
	89
	44
	8

Source : Ministère de la Culture, « Les pratiques culturelles des Français à l’heure du numérique », enquête 2008

3) Des pratiques culturelles différenciées en fonction du milieu social

Document 12 Indicateur global de fréquentation des équipements culturels en 2008 selon la catégorie socio-professionnelle
	
	Fréquentation des équipements culturels au cours de l’année

	
	Nulle
	Exceptionnelle
	Régulière

	Agriculteurs
	38
	35
	6

	Artisans, commerçants, chefs d’ent.
	20
	33
	12

	Cadres et prof. Intellect. Sup.
	5
	15
	25

	Professions intermédiaires
	12
	24
	19

	Employés
	29
	31
	9

	Ouvriers
	33
	35
	5

	Inactifs
	32
	26
	2

Source : Pratiques culturelles 2008 DEPS, Ministère de la culture et de la communication

Document 13 Lecture d’un livre selon la catégorie socioprofessionnelle en % en France en 2012
	Combien de livres lus environ au cours des douze derniers mois ?
	

	
	Au moins un livre
	Dont un livre par mois ou plus
	Dont moins d’un livre par mois
	Aucun livre

	Agriculteurs exploitants
	28
	5
	23
	72

	Artisans, commerçants, chefs d'entreprise
	49
	10
	39
	51

	Cadres et professions intellectuelles supérieures
	80
	29
	52
	20

	Professions intermédiaires
	69
	18
	51
	31

	Employés
	60
	12
	48
	40

	Ouvriers (y compris ouvriers agricoles)
	31
	4
	27
	69

	Retraités
	55
	18
	37
	45

	Autres inactifs
	57
	15
	42
	43

	Ensemble
	57
	15
	41
	43

	Rapport Cadres / Ouvriers
	2,61
	6,68
	1,95
	0

	NB : la somme ne correspond pas toujours en raison des arrondis.

	Lecture : En 2012, 31% des ouvriers ont lu au moins un livre au cours des douze derniers mois.

	Champ : France métropolitaine, individus âgés de 16 ans ou plus. Source : Insee, SRCV-SILC 2012

Document 14 Pratique de la télévision, du cinéma et du concert de musique classique selon la catégorie sociale en 2008

	
	Ont regardé la télé tous les jours ou presque
	Sont allés au cinéma au moins une fois tous les deux mois
	Sont allés au théâtre, au concert
	Sont allés au musée

	Artisans, commerçants, chefs d'entreprise
	82
	8
	37
	37

	Cadres et prof. intellectuelles supérieures
	74
	18
	63
	69

	Professions intermédiaires
	82
	15
	47
	52

	Employés
	87
	10
	32
	32

	Ouvriers (y compris ouvriers agricoles)
	89
	6
	23
	20

	Ensemble
	86
	10
	34
	37

II. Comment expliquer des pratiques culturelles differenciees ?

A. Les raisons liées à l’âge et au genre
B. Les raisons liées au milieu social
Document 15

Le travail de Peterson et de ses collaborateurs se fonde sur une étude réalisée aux Etats-Unis portant sur les goûts musicaux des Américains. Leur enquête semble dans un premier temps valider la thèse de Pierre BOURDIEU, en mettant en évidence que « comme prévu, les emplois supérieurs étaient associés à la musique classique et l’opéra et qu’il y avait une plus grande probabilité que ces répondant de statut élevé participent à toutes activités artistiques ». Cependant leur enquête montre que ceux qui occupaient des emplois supérieurs avaient tendance à s’intéresser à une vaste gamme d’activités de statut inférieur, tandis que ceux qui occupaient des emplois inférieurs avaient une gamme d’activités culturelles limitée » (…) Parce que cette règle du goût se caractérise notamment par la capacité d’apprécier une vaste gamme de de formes culturelles, mes collègues et moi l’avons appelé l’omnivorité ».
R.Chartoire « Distinction, ominvorité et dissonance, l’exemple du cinéma, Reveu Idées, septembre 2007
Q1. Qu’est-ce-que l’omnivorité ?
Q2. Qu’est-ce qui distingue la culture des milieux « supérieurs » de celle des milieux qualifiés « d’inférieurs » ?
Conclusion : peut-on encore parler de pratiques culturelles différenciées ?
Document 16
Une même personne peut-elle jouer aux boules, aller à l'Opéra, visiter expositions et musées et être accro à C'est mon choix ? Les gens des classes élevées peuvent-ils avoir des loisirs considérés comme bas de gamme ou, à l'inverse, peut-on s'adonner à des pratiques culturelles très sophistiquées si l'on appartient aux milieux populaires ? Pourquoi le karaoké attire-t-il tous les groupes sociaux, quoique les cadres y prédominent ? Bref, Lahire a revisité la fameuse distinction introduite par Bourdieu, il y a plus d'un quart de siècle, entre pratiques légitimes et illégitimes, pour aller voir de près, par exemple, si on lit et ce qu'on lit aujourd'hui, selon que l'on soit femme ou homme, ouvrier ou cadre, littéraire ou scientifique, étudiant prolo ou nanti, marié, divorcé ou concubin, ascendant ou descendant socialement. Ou encore, qui va en boîte, qui reste devant la télé, qui va au stade, avec bonne ou mauvaise conscience. Et ainsi de suite... Pour ce faire, il s'est appuyé, en la retraitant, sur la grande enquête «Pratiques culturelles des Français» de 1997, à laquelle a été adjointe une autre recherche sur 1 350 individus ayant assisté à un spectacle vivant au cours de la même année. En manière de contre-preuve, Lahire a procédé de son côté à 111 entretiens, dont 31 avec des adolescents âgés de 16 ans, essentiellement dans la région lyonnaise.

Les données concordent : les pratiques et les préférences culturelles des Français sont de plus en plus hétérogènes, par rapport à leur position sur l'échelle sociale. Il ne faut pas voir là une porosité entre classes mais plutôt la conséquence, sur le plan des pratiques culturelles de chaque individu, d'une pluralité grandissante de lieux, de cadres et de réseaux de socialisation : famille, école, groupe de pairs, télévision, radio, institutions, etc. Force est de constater aussi que la culture, surtout la haute, est en train de perdre de sa sacralité et que les groupes dominants y recherchent désormais un loisir, voire un moyen de décompression parmi d'autres, dans un univers social stressé de trop coller aux valeurs de rentabilité et de performance. A l'opposé du spectre social, statistiques et histoires de vie montrent bien que les membres des classes populaires ne sont pas non plus tous confinés dans des profils à faible légitimité, mais que nombreux s'en échappent par les biais très variés d'une autodidaxie efficace, culturelle, religieuse ou politique... Par-delà les milieux, les jeunes sont évidemment les moins fixés dans leurs préférences et leurs pratiques, et une rencontre amoureuse ou amicale peut induire chez eux des fléchissements culturels durables, vers le haut aussi bien que vers le bas. Parfois, c'est l'histoire qui s'en mêle, comme pour cet ouvrier de 87 ans qui a accédé à la grande musique et à la haute littérature dans un camp de prisonniers en Allemagne pendant la Seconde Guerre mondiale.

La télévision illustre bon nombre de ces changements. Naguère, la grille entendait répondre à la demande de publics différenciés ; maintenant, c'est souvent la même émission qui pratique le mélange de genres, d'invités, de sujets, et finalement des spectateurs, au point que même le zapping n'est plus trop efficace. Certes, le capital littéraire et artistique est en cours de dévaluation accélérée, et l'opposition bourdieusienne entre culture légitime et illégitime qui y était rattachée semble perdre de sa pertinence pour décider de la distinction personnelle vis-à-vis d'autrui. A grande échelle, les déterminismes de classe n'ont pas pour autant disparu comme par miracle, mais mobilisent d'autres valeurs liées à l'argent, à la réussite, à la morale aussi bien qu'à l'âge, au sexe ou à l'apparence physique.
J. B. Marongiu, « Le paradoxe du karaoké », Libtération, 26 février 2004
I. Les pratiques culturelles en France
A. Les pratiques culturelles en France aujourd’hui pour l’ensemble de la population
Les pratiques culturelles, représentent la fréquentation des lieux culturels et la consommation ou l'utilisation des biens et services culturels. Elles sont regroupées en six domaines : l’information (presse écrite, audiovisuelle), la musique, le livre et la lecture, les sorties et les visites (cinéma, théâtre, concerts, musées etc) les « pratiques amateur » (participation aux associations artistiques et culturelles). Elles se distinguent des loisirs qui inclut les vacances, le sport, le bricolage etc.
On observe grâce au document 1 que les cinq pratiques culturelles les moins pratiquées par les « français » sont en 2003 : ………..

……….
………. tandis que les cinq plus pratiquées sont ……………………………………………………………………………………..

……….
……….

Document 2 Quand on s’intéresse à la fréquentation des équipements culturels en 2008 en France à savoir la fréquentation de cinémas, de bibliothèques, de musées ou d’expositions, de théâtres etc. ………………. % ont déclaré ne pas être y allés et ………….. de manière exceptionnelle. Alors que …………. ont déclaré y être allés de manière régulière et même ………..% de manière habituelle. Force est de constater que la fréquentation des équipements culturels en 2008 en France est relativement importante / faible.

Document 3 Parmi les équipements culturels les plus fréquentés on peut citer tout d’abord ……………………… avec ………..% de 6 fois ou plus puis …………………………………………….. avec ………..% de 6 fois ou plus alors que l’équipement le moins visité est ………………………………………………………………… avec ……………….% de 0 fois.

Document 4 Enfin, on observe que sur 100 français …………….. déclarent ne pas avoir lu de livre en 2012 alors que seulement …………% déclarent en avoir lu de 6 à 12 soit ……….. fois moins et ……..% plus de 24 soit ……….. fois moins.

SYNTHESE (en classe)

……….
……….
……….
……….
……….
……….
B. Des pratiques culturelles différenciées en fonction de l’âge, du sexe et du milieu social
1) Des pratiques culturelles différenciées en fonction de l’âge

Document 5 En ce qui concerne la fréquentation régulière des équipements culturels en 2008 en France, force est de constater que plus l’individu est jeune et plus / moins celle-ci est forte. Ainsi, les 15-19 ans ont un taux de fréquentation régulier ………………. fois plus élevé que les 35-44 ans et ………….. fois plus élevé que les 65 ans et plus. En ce qui concerne le fait de ne jamais fréquenter des équipements culturels on constate la même relation / la relation inverse.

Document 6 En ce qui concerne la pratique de la lecture les écarts entre les âges paraissent très marqués / peu marqués s’agissant du fait de ne lire aucun livre. Toutefois, ces écarts sont plus / moins marqués lorsqu’il s’agit de lire entre 12 et 24 livres par an puisque ………………………………………………………………………………………………….
…….

Document 7 Si on s’intéresse maintenant à l’utilisation d’internet à des fins personnelles on constate que :

…….
…….
Document 8 Si on s’intéresse maintenant à la durée moyenne d’écoute de la télévision on constate que :

…….
…….
SYNTHESE (en classe)

……….
……….
……….
……….
……….
……….
2) Des pratiques culturelles différenciées en fonction du sexe

Document 9 En ce qui concerne la fréquentation régulière des équipements culturels en 2008 en France, sforce est de constater que plus la fréquentation des hommes est plus forte / moins forte / identique à celle des femmes.

Document 10 En ce qui concerne la pratique de la lecture les écarts entre les sexes paraissent marqués / peu marqués s’agissant du fait de ne lire aucun livre. De même, ces écarts sont plus / moins marqués lorsqu’il s’agit de lire entre 12 et 24 livres par an ou plus de 24 par an puisque ………………………………………………………………………………
……

Document 11 En ce qui concerne les pratiques comme avoir regardé la télévision tous les jours ou presque, ne jamais avoir été au cinéma ou encore avoir assisté à un concert de musique classique on constate entre les hommes et les femmes que ………
……….
……….
SYNTHESE (en classe)

……….
……….
……….
……….
……….
……….
3) Des pratiques culturelles différenciées en fonction du milieu social

Document 12 En ce qui concerne la fréquentation régulière des équipements culturels en 2008 les trois PCS qui ont le taux le plus élévé sont ……………………………………………………………………………………………………..

…………………………………………………………………….. tandis que celles qui ont les taux les moins élevés sont …….

………..

Document 13 En ce qui concerne la pratique de la lecture les écarts entre les PCS paraissent très marqués / peu marqués s’agissant du fait de ne lire aucun livre. La PCS qui lit le plus est la PCS des …………………………………… tandis que celle qui lit le moins est celle des ……………………………………… autrement dit ……………. fois moins.

Document 14 En ce qui concerne la pratique comme avoir regardé la télévision tous les jours ou presque, l’écart est très marqué / marqué / peu marqué. Entre les trois autres pratiques la plus hétérogène entre les cadres et les ouvriers est celle qui concerne …….. puis il y a celle concernant ………

Au final pour ces trois pratiques les différences entre les PCS sont très marquées / peu marquées notamment entre d’un côté les PCS des ………

et de l’autre les PCS des ……………………………………………………………………………………………………….

SYNTHESE (en classe)

……….
Pour se procurer les revenus nécessaires à leur vie, la plupart des individus offrent leur force de travail.

Si l’individu offre uniquement sa force de travail celui-ci perçoit un ……………… l’on parle de …………………………….… Il existe plusieurs professions et catégories socio-professionnelles de salariés à savoir : ……………………………………………………

………
Si l’individu apporte sa force de travail et du capital monétaire celui perçoit un ……………………………………………….
Il existe plusieurs professions et catégories socio-professionnelles …………………………………. à savoir : …………………
………
Si l’individu apporte seulement des capitaux monétaires (argent) il perçoit des revenus de …………………………… ………..

……

REVENU PRIMAIRE = …………………………………. + ………………………………… + …………………………………….
Pour se procurer les revenus nécessaires à leur vie, la plupart des individus offrent leur force de travail.

Si l’individu offre uniquement sa force de travail celui-ci perçoit un ……………… l’on parle de …………………………….… Il existe plusieurs professions et catégories socio-professionnelles de salariés à savoir : ……………………………………………………

………
Si l’individu apporte sa force de travail et du capital monétaire celui perçoit un ……………………………………………….
Il existe plusieurs professions et catégories socio-professionnelles …………………………………. à savoir : …………………
………
Si l’individu apporte seulement des capitaux monétaires (argent) il perçoit des revenus de …………………………… ………..

……

REVENU PRIMAIRE = …………………………………. + ………………………………… + …………………………………….
Pour se procurer les revenus nécessaires à leur vie, la plupart des individus offrent leur force de travail.

Si l’individu offre uniquement sa force de travail celui-ci perçoit un ……………… l’on parle de …………………………….… Il existe plusieurs professions et catégories socio-professionnelles de salariés à savoir : ……………………………………………………

………
Si l’individu apporte sa force de travail et du capital monétaire celui perçoit un ……………………………………………….
Il existe plusieurs professions et catégories socio-professionnelles …………………………………. à savoir : …………………
………
Si l’individu apporte seulement des capitaux monétaires (argent) il perçoit des revenus de …………………………… ………..

……

REVENU PRIMAIRE = …………………………………. + ………………………………… + …………………………………….
2) Du revenu primaire au revenu disponible brut des ménages
Les ménages peuvent également percevoir de la part des administrations publiques des prestations sociales appelées également des revenus de transfert. Ces prestations sociales dites en « espèces » ont pour objectif de couvrir les individus contre les risques sociaux qu’ils peuvent rencontrer. Ainsi pour les couvrir contre le risque de la vieillesse les ménages peuvent recevoir des …………………………………… , contre le risque du chômage ils peuvent recevoir des ………………………………… , contre le risque de la santé ils peuvent recevoir des …………………………………… , contre le risque de la famille ils peuvent percevoir ……… ……………………………………………. enfin contre le risque social de l’exclusion ils peuvent percevoir ……………………………
……….…………..

2) Du revenu primaire au revenu disponible brut des ménages
Les ménages peuvent également percevoir de la part des administrations publiques des prestations sociales appelées également des revenus de transfert. Ces prestations sociales dites en « espèces » ont pour objectif de couvrir les individus contre les risques sociaux qu’ils peuvent rencontrer. Ainsi pour les couvrir contre le risque de la vieillesse les ménages peuvent recevoir des …………………………………… , contre le risque du chômage ils peuvent recevoir des ………………………………… , contre le risque de la santé ils peuvent recevoir des …………………………………… , contre le risque de la famille ils peuvent percevoir ……… ……………………………………………. enfin contre le risque social de l’exclusion ils peuvent percevoir ……………………………

……….…………..

2) Du revenu primaire au revenu disponible brut des ménages
Les ménages peuvent également percevoir de la part des administrations publiques des prestations sociales appelées également des revenus de transfert. Ces prestations sociales dites en « espèces » ont pour objectif de couvrir les individus contre les risques sociaux qu’ils peuvent rencontrer. Ainsi pour les couvrir contre le risque de la vieillesse les ménages peuvent recevoir des …………………………………… , contre le risque du chômage ils peuvent recevoir des ………………………………… , contre le risque de la santé ils peuvent recevoir des …………………………………… , contre le risque de la famille ils peuvent percevoir ……… ……………………………………………. enfin contre le risque social de l’exclusion ils peuvent percevoir ……………………………

……….…………..

2) Du revenu primaire au revenu disponible brut des ménages
Les ménages peuvent également percevoir de la part des administrations publiques des prestations sociales appelées également des revenus de transfert. Ces prestations sociales dites en « espèces » ont pour objectif de couvrir les individus contre les risques sociaux qu’ils peuvent rencontrer. Ainsi pour les couvrir contre le risque de la vieillesse les ménages peuvent recevoir des …………………………………… , contre le risque du chômage ils peuvent recevoir des ………………………………… , contre le risque de la santé ils peuvent recevoir des …………………………………… , contre le risque de la famille ils peuvent percevoir ……… ……………………………………………. enfin contre le risque social de l’exclusion ils peuvent percevoir ……………………………

……….………….
1) Le niveau de consommation du ménage dépend de son revenu disponible brut
Le niveau de consommation d’un ménage dépend positivement / négativement de son revenu disponible brut (plus le RDB est élevé plus / moins le ménage est en mesure de consommer)

2) Le niveau de consommation du ménage dépend également des prix
Le niveau de consommation d’un ménage dépend positivement / négativement du niveau général des prix (plus le niveau des prix est élevé plus / moins le ménage est en mesure de consommer)

3) Le niveau de consommation du ménage dépend finalement de son pouvoir d’achat
Finalement le niveau de consommation d’un ménage dépend positivement / négativement de son pouvoir d’achat

------------------------------------------------------------------------------------------------------
b) Les facteurs explicatifs du pouvoir d’achat
[image: image1][image: image18.png]ondamental le partage de la valeur ajoutée brute

- (Salaires +cotisations sociales)
Le partage

de la valeur - impots a la production nets de subvention

ajoutée

- dépenses d’amortissement

= Excédent net d’exploitation

- impots sur les bénéfices

= Bénéfice net ou bénéfice distribuable

- dividendes distribués aux actionnaires

T eireeereseesesnntrneenasensanssaneenansane ou profit non distribué

[image: image19.png]75
73
71
69
67
65
63
61
59
57
55

1960
1964
1968
1972

1976
1979
1981
1983
1985
1987
1989
1991
1993
1995
1997
1999

~——Salaires et cotisations sociales (échelle de gauche)

—Excédent Brut d'Exploitation (échelle de droite)

2001

2003
2005
2007

[image: image20.png]eclr=

[image: image21.png]ed/p=

[image: image22.png]1102
- 8002
- 5002
- 2002
6661
- 966T
- €661
- 066T
- 1861
- p86T
1861
- 8L6T
CsL6T
26t
- 6961
- 9961
- €961
- 0961

500
450
400
350
300
250
200
150

100

——Le pouvoir d'achat par ménage

[image: image23.png]Les sociétés

Une entreprise individuelle
correspond a un entrepreneur qui
exerce son activité en tant que
personne physique, sans avoir
créé de personne
(morale) distincte de lui-méme.
En comptabilité nationale, les
entreprisesindividuelles ne sont
pas dissociées des ménages qui
les possedent.

Par conséquent en cas de faillite

Une société est une entité dotée de la personnalité
juridique. Elle est la propriété collective de ses associés
ou de ses actionnaires.

Parmi elles on distingue :

Les EURL : société regroupant un
.. dont la responsabilité
est limitée a son apport personnel.

..... : sociétésregroupant des
(de 2 3 100) dont la responsabilité est limitée a leur
.... Pas de capital minimum.

LES ettt et (SA) ou l'exercice de
I'activité est séparée de la responsabilité des
actionnaires (au nombre de minimum).
Capital minimum divisé en 137000 €

Elles peuvent étre privées ou

1) Le niveau de consommation du ménage dépend de son revenu disponible brut
Le niveau de consommation d’un ménage dépend positivement / négativement de son revenu disponible brut (plus le RDB est élevé plus / moins le ménage est en mesure de consommer)

2) Le niveau de consommation du ménage dépend également des prix
Le niveau de consommation d’un ménage dépend positivement / négativement du niveau général des prix (plus le niveau des prix est élevé plus / moins le ménage est en mesure de consommer)

3) Le niveau de consommation du ménage dépend finalement de son pouvoir d’achat
Finalement le niveau de consommation d’un ménage dépend positivement / négativement de son pouvoir d’achat

------------------------------------------------------------------------------------------------------
b) Les facteurs explicatifs du pouvoir d’achat

	Période
	Caractéristiques des produits concernés
	Valeurs mises en avant
	Fonctions
	Exemple de produits consommés

	Années 60 et 70

	
	
	
	

	Années 80 et 90

	
	
	
	

	Années 2000

	
	
	
	

	Période
	Caractéristiques des produits concernés
	Valeurs mises en avant
	Fonctions
	Exemple de produits consommés

	Années 60 et 70

	
	
	
	

	Années 80 et 90

	
	
	
	

	Années 2000

	
	
	
	

De nombreuses études montrent que les filles réussissent mieux scolairement que les garçons (valeur d’obéissance, valeur de travail). Ainsi en France Ainsi, en France en 2008, sur 100 élèves ayant obtenu un bac général …………. sont des filles. Mais au moment du choix des études filières sélectives / non sélectives cette soumission devient un handicap alors que les valeurs d’action et de domination des garçons les amènent à postuler dans des filières prestigieuses, les filles vont avoir tendance à s’en exclure. Ainsi, en France en 2008, les filles ne représentent plus que ……………. des élèves en CPGE ou encore ………….. % des élèves en école d’ingénieurs et ……………% des élèves à Polytechnique. De même, les filles s’orientent davantage vers les études ……………………………………... ……………………………………………..……… tandis que les garçons vont privilégier les ……………………………………… ……………………………………. Enfin, en ce qui concerne les études à l’université on observe là encore des disparités car si sur 100 étudiants en L1 …………. sont des filles celles-ci ne représentent plus que …………. % des étudiants en Doctorat soit …….. fois moins

De nombreuses études montrent que les filles réussissent mieux scolairement que les garçons (valeur d’obéissance, valeur de travail). Ainsi en France Ainsi, en France en 2008, sur 100 élèves ayant obtenu un bac général …………. sont des filles. Mais au moment du choix des études filières sélectives / non sélectives cette soumission devient un handicap alors que les valeurs d’action et de domination des garçons les amènent à postuler dans des filières prestigieuses, les filles vont avoir tendance à s’en exclure. Ainsi, en France en 2008, les filles ne représentent plus que ……………. des élèves en CPGE ou encore ………….. % des élèves en école d’ingénieurs et ……………% des élèves à Polytechnique. De même, les filles s’orientent davantage vers les études ……………………………………... ……………………………………………..……… tandis que les garçons vont privilégier les ……………………………………… ……………………………………. Enfin, en ce qui concerne les études à l’université on observe là encore des disparités car si sur 100 étudiants en L1 …………. sont des filles celles-ci ne représentent plus que …………. % des étudiants en Doctorat soit …….. fois moins

De nombreuses études montrent que les filles réussissent mieux scolairement que les garçons (valeur d’obéissance, valeur de travail). Ainsi en France Ainsi, en France en 2008, sur 100 élèves ayant obtenu un bac général …………. sont des filles. Mais au moment du choix des études filières sélectives / non sélectives cette soumission devient un handicap alors que les valeurs d’action et de domination des garçons les amènent à postuler dans des filières prestigieuses, les filles vont avoir tendance à s’en exclure. Ainsi, en France en 2008, les filles ne représentent plus que ……………. des élèves en CPGE ou encore ………….. % des élèves en école d’ingénieurs et ……………% des élèves à Polytechnique. De même, les filles s’orientent davantage vers les études ……………………………………... ……………………………………………..……… tandis que les garçons vont privilégier les ……………………………………… ……………………………………. Enfin, en ce qui concerne les études à l’université on observe là encore des disparités car si sur 100 étudiants en L1 …………. sont des filles celles-ci ne représentent plus que …………. % des étudiants en Doctorat soit …….. fois moins

De nombreuses études montrent que les filles réussissent mieux scolairement que les garçons (valeur d’obéissance, valeur de travail). Ainsi en France Ainsi, en France en 2008, sur 100 élèves ayant obtenu un bac général …………. sont des filles. Mais au moment du choix des études filières sélectives / non sélectives cette soumission devient un handicap alors que les valeurs d’action et de domination des garçons les amènent à postuler dans des filières prestigieuses, les filles vont avoir tendance à s’en exclure. Ainsi, en France en 2008, les filles ne représentent plus que ……………. des élèves en CPGE ou encore ………….. % des élèves en école d’ingénieurs et ……………% des élèves à Polytechnique. De même, les filles s’orientent davantage vers les études ……………………………………... ……………………………………………..……… tandis que les garçons vont privilégier les ……………………………………… ……………………………………. Enfin, en ce qui concerne les études à l’université on observe là encore des disparités car si sur 100 étudiants en L1 …………. sont des filles celles-ci ne représentent plus que …………. % des étudiants en Doctorat soit …….. fois moins

III. Quels sont les effets des revenus et des prix sur le choix des consommateurs ?
A. Les effets des prix sur le choix des consommateurs

1) La notion d’élasticité-prix

a) Définition

L’élasticité de la consommation par rapport au prix peut se définir comme ……………………………………………………………….

…….…………………

e d/p. = (Variation des Quantités demandées / Quantités demandées) / (Variation du prix / prix)

Cette élasticité est généralement de signe négatif cela signifie que lorsque le prix augmente la demande ……………….… et lorsque le prix baisse la demande ……………………….…..
b) Exercice
· En France en 2009 selon l’INSEE lorsque le prix des carburants augmente de 25% les consommateurs réduisent leurs dépenses de 5%

[image: image12]
En France lorsque le prix de l’essence augmente de …………………………………………..………………………………………………

. ……………………………………………………………………….…………………….…………………………………………………….………

2) L’analyse des faits

……………………………………………………………………….………………………..………………………………………………….………

……………………………………………………………………….…………………………………………………………………………….………
En fonction de la valeur absolue de l’élasticité on distingue des biens ou des services pour lesquelles l’élasticité prix de la demande est faiblement élastique (valeur absolue de la demande comprise entre 0 et 1) C’est le cas des biens ou services suivants : ……..
et d’autre pour lesquels la demande est isoélastique ou élastique : …………………………………………………………………………………………
……….
Finalement on observe que pour certains biens ou services considérés comme ………………………….. et / ou pour lesquels il y a peu de ………………………………………………………………….. la demande baisse faiblement quand le prix s’accroît. En revanche, pour d’autres biens ou services (notamment les loisirs) l’élasticité est beaucoup plus forte.

3) Etude d’un cas particulier
Pour certains biens, le prix du bien peut s’accroître et la demande pour ces biens s’accroît également. C’est le cas pour les biens ………………..……..

……

……

B. Les effets des revenus sur le choix des consommateurs
1) La notion d’élasticité-revenu
a) Définition
L’élasticité de la consommation par rapport au revenu peut se définir comme …………………………..…………………………….

………

e c/r.
= (Variation des Quantités demandées d’un bien x / Quantités demandées d’un bien x) / (Variation du revenu / revenu)

Cette élasticité est généralement de signe …………………….……… lorsque le revenu augmente la demande ……………………….., et lorsque le revenu baisse la demande …………………………………………..
b) Exercices
· Une étude sur les déterminants des dépenses de santé dans les pays développés montre que celles-ci dépendent étroitement du revenu des ménages : quand le revenu augmente de 10%, les dépenses de santé augmentent de 14%

[image: image13]
Dans les pays développés lorsque le revenu augmente ……………………………………………………………………………………

………..…….………………………….………

· Le revenu du ménage augmente de 20 % la consommation du bien A augmente de 10%

[image: image14]
Lorsque le revenu du ménage augmente de …………………………………….……………………………………………………………

………..…………………………….………

2) L’analyse des faits
Si l’élasticité est généralement de signe positif en fonction de la nature des biens l’augmentation de la demande n’est pas nécessairement proportionnelle à celle du revenu

Si l’élasticité positive a une valeur comprise entre 0 et 1 l’élasticité de la consommation par rapport au revenu est rigide ou inélastique (la demande réagit fortement / modérément aux variations de revenu dans la mesure où l’accroissement de la demande en pourcentage est inférieur à la hausse du revenu) : C’est le cas des : …………………………………………………………………………………….……………………………………………..

………………………………………………..……………………………………………………………….……………………………………….………

En revanche, lorsque celle-ci est supérieure à 1, l’élasticité de la consommation par rapport au revenu est dite élastique. C’est le cas de : …….……………………………………….………

……………………………………………………………………….……………………………………………………………………………….………
3) Cas particuliers
Enfin, pour certains biens dites inférieurs l’élasticité peut être négative : ……………………………………………………………………..

……………………………………………………………..…………………….………………………………………………………………….………

[image: image15]

En France en 2010, on compte …………………………………………… entreprises. Parmi elles ……………………………… micro-entreprises soit ………………… %, les PME représentent quant à elles …………………. % et les entreprises de taille intermédiaire représentent ………………… % . Enfin, il existe en France ……………. grandes entreprises, c’est-à-dire 219 entreprises de plus de ………………… salariés.

[image: image16]
B. La mesure de la production au sein d’une entreprise et sa répartition
1) La notion de Valeur ajoutée brute
a) Définition

Lorsqu’une entreprise veut mesurer sa production elle peut calculer son CHIFFRE d’AFFAIRES = …………………………………………….

auquel s’ajoute la valeur marchande des stocks (quantité non vendue * prix)

VALEUR DE LA PRODUCTION = ………………………………………………………… + …………………………………………………………

Mais dans la mesure où produire c’est ……………………………………. des biens et des services mais également …………………………………… des biens et des services pour mesurer la valeur de sa production une entreprise peut calculer de manière plus précise que son chiffre d’affaires, sa
VALEUR AJOUTEE BRUTE = ……………………………………………………………….. - ………………………………………………………..

Les consommations intermédiaires désignent l’ensemble des biens et services qui sont détruits lors du processus de production ou incorporés au produit fabriqué et / ou qui ont une durée de vie inférieure à un an ou les services qui bien que durables ne sont pas considérés comme amortissables au sens de l’INSEE.

Exemples : ………..

……
…….

B. La mesure de la production au sein d’une entreprise et sa répartition
1) La notion de Valeur ajoutée brute
a) Définition

Lorsqu’une entreprise veut mesurer sa production elle peut calculer son CHIFFRE d’AFFAIRES = …………………………………………….

auquel s’ajoute la valeur marchande des stocks (quantité non vendue * prix)

VALEUR DE LA PRODUCTION = ………………………………………………………… + …………………………………………………………

Mais dans la mesure où produire c’est ……………………………………. des biens et des services mais également …………………………………… des biens et des services pour mesurer la valeur de sa production une entreprise peut calculer de manière plus précise que son chiffre d’affaires, sa
VALEUR AJOUTEE BRUTE = ……………………………………………………………….. - ………………………………………………………..

Les consommations intermédiaires désignent l’ensemble des biens et services qui sont détruits lors du processus de production ou incorporés au produit fabriqué et / ou qui ont une durée de vie inférieure à un an ou les services qui bien que durables ne sont pas considérés comme amortissables au sens de l’INSEE.

Exemples : ………..

…….

2) La répartition de la valeur ajoutée brute au sein des entreprises
a) Les principes
A la suite de l’activité productive et après avoir vendu les biens et les services produits l’entrepreneur doit rémunérer les différents agents ayant participé au processus de production (ces agents ont apporté directement ou indirectement les ……………………………………………………………………..).

Parmi ces agents, l’on peut citer :
- les ………………………………………….. ayant fourni les consommations intermédiaires (capital circulant)

- les ……………………………………………..ayant apporté leur force de travail

- les ……………………………………………………………………………………………………. ayant apporté les capitaux nécessaires à l’achat du capital fixe

- …………………………………………………………………….. qui ont fourni les infrastructures publiques (route, éclairage) et d’autres services essentiels tels que l’éducation, la sécurité intérieure et extérieure, la justice etc.

[image: image17]
Au sein des entreprises à l’issue de production il s’opère une répartition de la valeur ajoutée brute entre les agents ayant apporté le facteur travail, les salariés, et les agents ayant apporté le facteur capital (représenté par les actionnaires dans certaines entreprises).

Ce partage est un partage conflictuel, dans la mesure où chaque partie en présence, les salariés d’un côté et les apporteurs de capitaux de l’autre cherche à obtenir la part la plus importante.

De 1950 à la mi ………….. on observe un partage de la valeur ajoutée en faveur des …………………… La part du coût du travail dans la VAB progresse en effet passant de ………….% de la VAB à ………….. % . Plus précisément en 1983 sur 100 € de richesses créées au sein des entreprises non financières …………. € servent à rémunérer les salariés et à verser les cotisations sociales. Dès lors et symétriquement, la part de l’EBE dans la VAB décline passant de ……………. % à ………………. % sur la période.

A partir de la mi-1983, la dynamique de la répartition s’inverse radicalement. La part du coût du travail dans la VAB décline jusqu’en 1989 pour atteindre …………. % de la VAB tandis que logiquement le taux de marge se redresse passant de ………….. % à la mi-1982 à ………….. %.

Enfin, depuis 1990 on observe une certaine stabilité dans la répartition de la VAB, aux environs de ……………..% de la VAB en faveur des salariés et de …………. % de la VAB en faveur des apporteurs de capitaux. En 2010, sur 100 € de VAB ……………. € servent à rémunérer le facteur travail tandis que ……….. euros servent à rémunérer les apporteurs de capitaux ou encore ………….. € représente l’EBE.

Au sein des entreprises à l’issue de production il s’opère une répartition de la valeur ajoutée brute entre les agents ayant apporté le facteur travail, les salariés, et les agents ayant apporté le facteur capital (représenté par les actionnaires dans certaines entreprises).

Ce partage est un partage conflictuel, dans la mesure où chaque partie en présence, les salariés d’un côté et les apporteurs de capitaux de l’autre cherche à obtenir la part la plus importante.

De 1950 à la mi ………….. on observe un partage de la valeur ajoutée en faveur des …………………… La part du coût du travail dans la VAB progresse en effet passant de ………….% de la VAB à ………….. % . Plus précisément en 1983 sur 100 € de richesses créées au sein des entreprises non financières …………. € servent à rémunérer les salariés et à verser les cotisations sociales. Dès lors et symétriquement, la part de l’EBE dans la VAB décline passant de ……………. % à ………………. % sur la période.

A partir de la mi-1983, la dynamique de la répartition s’inverse radicalement. La part du coût du travail dans la VAB décline jusqu’en 1989 pour atteindre …………. % de la VAB tandis que logiquement le taux de marge se redresse passant de ………….. % à la mi-1982 à ………….. %.

Enfin, depuis 1990 on observe une certaine stabilité dans la répartition de la VAB, aux environs de ……………..% de la VAB en faveur des salariés et de …………. % de la VAB en faveur des apporteurs de capitaux. En 2010, sur 100 € de VAB ……………. € servent à rémunérer le facteur travail tandis que ……….. euros servent à rémunérer les apporteurs de capitaux ou encore ………….. € représente l’EBE.

Au sein des entreprises à l’issue de production il s’opère une répartition de la valeur ajoutée brute entre les agents ayant apporté le facteur travail, les salariés, et les agents ayant apporté le facteur capital (représenté par les actionnaires dans certaines entreprises).

Ce partage est un partage conflictuel, dans la mesure où chaque partie en présence, les salariés d’un côté et les apporteurs de capitaux de l’autre cherche à obtenir la part la plus importante.

De 1950 à la mi ………….. on observe un partage de la valeur ajoutée en faveur des …………………… La part du coût du travail dans la VAB progresse en effet passant de ………….% de la VAB à ………….. % . Plus précisément en 1983 sur 100 € de richesses créées au sein des entreprises non financières …………. € servent à rémunérer les salariés et à verser les cotisations sociales. Dès lors et symétriquement, la part de l’EBE dans la VAB décline passant de ……………. % à ………………. % sur la période.

A partir de la mi-1983, la dynamique de la répartition s’inverse radicalement. La part du coût du travail dans la VAB décline jusqu’en 1989 pour atteindre …………. % de la VAB tandis que logiquement le taux de marge se redresse passant de ………….. % à la mi-1982 à ………….. %.

Enfin, depuis 1990 on observe une certaine stabilité dans la répartition de la VAB, aux environs de ……………..% de la VAB en faveur des salariés et de …………. % de la VAB en faveur des apporteurs de capitaux. En 2010, sur 100 € de VAB ……………. € servent à rémunérer le facteur travail tandis que ……….. euros servent à rémunérer les apporteurs de capitaux ou encore ………….. € représente l’EBE.
b) et effectuent une répartition secondaire des revenus

Les APU exercent une fonction de Redistribution du revenu national mais aussi de protection.

La fonction de redistribution consiste à prélever davantage de revenus sur les ménages les plus riches par le biais d’impôts dits …………………………………. comme …………………………………………………………………….

……………………………………………………………………….. L’impôt est dit progressif car le taux d’imposition s’accroît/diminue avec le revenu.

La fonction de Protection contre les risques sociaux va s’opérer quant à elle selon deux logiques.

Une logique d’assurance : dans ce cas sont couverts contre les risques sociaux les ménages qui exercent une activité professionnelle salariée et qui versent donc des ………………………………………………….. Dans cette logique, les organismes de la sécurité sociale vont protéger les individus contre la maladie / le chômage / la vieillesse. Tandis que le Pôle Emploi va protéger les ménages contre la maladie / le chômage / la vieillesse.

Une logique d’assistance : Celle-ci est principalement prise en charge par l’Etat qui va verser des prestations sociales aux ménages les plus favorisés / défavorisés. Les prestations sociales sont alors versées non pas sous condition d’avoir préalablement cotisé mais sous condition de ……………………………. Ces prestations regroupent les …………………… ……………….. tels que le ………………………………………………………………………………………………….. ainsi que les …………………………………………………………………… versées quant à elles par la sécurité sociale.
(Document 1)
On observe en France en 2009 une vraie progressivité / dégressivité face aux impôts directs. Ainsi, si sur 100 euros de revenus les 10 % des ménages les plus pauvres (inf. à D1) se voient prélever pour moins de …………….. € les 10% des ménages les plus riches (au-delà de D9) se voient prélever au moins ………………. €. Plus précisément encore sur 100 euros de revenu les APU prélèvent pour les 1% des ménages les plus riches ………………. €. (Document 2)
On observe également que les prestations sociales reçues avant impôts sont progressives / dégressives. En effet, en 2009 en France que sur 100 euros de revenu avant impôt pour les 10% des ménages les plus pauvres ………… € proviennent du versement des ……

………………………………………………………………………………… alors que les 10% des ménages les plus riches ne perçoivent quasiment …………………………… (Document 3)

Par conséquent on observe une réduction des …………………………………… de revenu. Ainsi, si en 2002 AVANT REDISTRIBUTION les 10% des ménages les plus pauvres disposent d’un revenu moyen de ……………………. € par unité de consommation et les 10% des ménages les plus pauvres disposent d’un revenu moyen de …………………. € soit une …………………….. de 1 pour …………………. APRES REDISTRIBUTION ces ……………………. e sont fortement réduites puisque les 1% des ménages les plus pauvres disposent de ………………… € par unité de consommation tandis que les 10% des ménages les plus riches disposent de …………………… €. Soit une ………………. de 1 pour ……….. Au final, grâce à la politique de redistribution les ………………….………. sont divisées par ………………………….. (Document 4)
En France entre 1995 et 1998, sur 100 fils/filles d’ouvriers non qualifiés ………… sont sortis du système scolaire avec un niveau inférieur au baccalauréat, ……… sont sortis avec un niveau équivalent au baccalauréat et ……… sont sortis diplômés de l’enseignement supérieur. En revanche, sur 100 fils/filles dont le père est cadre supérieur……… sont sortis du système scolaire avec un niveau inférieur au baccalauréat, ……… sont sortis avec un niveau équivalent au baccalauréat et ……… sont sortis diplômés de l’enseignement supérieur.

Ainsi, les enfants d’ouvriers non qualifiés sont relativement ………………… fois plus nombreux que les enfants de cadres supérieurs à sortir du système scolaire sans diplôme ; tandis que les enfants de cadres sont relativement ………………… fois plus nombreux que les enfants d’ouvriers non qualifiés à sortir du système scolaire diplômés de l’enseignement supérieur.

En France entre 1995 et 1998, sur 100 fils/filles d’ouvriers non qualifiés ………… sont sortis du système scolaire avec un niveau inférieur au baccalauréat, ……… sont sortis avec un niveau équivalent au baccalauréat et ……… sont sortis diplômés de l’enseignement supérieur. En revanche, sur 100 fils/filles dont le père est cadre supérieur……… sont sortis du système scolaire avec un niveau inférieur au baccalauréat, ……… sont sortis avec un niveau équivalent au baccalauréat et ……… sont sortis diplômés de l’enseignement supérieur.

Ainsi, les enfants d’ouvriers non qualifiés sont relativement ………………… fois plus nombreux que les enfants de cadres supérieurs à sortir du système scolaire sans diplôme ; tandis que les enfants de cadres sont relativement ………………… fois plus nombreux que les enfants d’ouvriers non qualifiés à sortir du système scolaire diplômés de l’enseignement supérieur.

En France entre 1995 et 1998, sur 100 fils/filles d’ouvriers non qualifiés ………… sont sortis du système scolaire avec un niveau inférieur au baccalauréat, ……… sont sortis avec un niveau équivalent au baccalauréat et ……… sont sortis diplômés de l’enseignement supérieur. En revanche, sur 100 fils/filles dont le père est cadre supérieur……… sont sortis du système scolaire avec un niveau inférieur au baccalauréat, ……… sont sortis avec un niveau équivalent au baccalauréat et ……… sont sortis diplômés de l’enseignement supérieur.

Ainsi, les enfants d’ouvriers non qualifiés sont relativement ………………… fois plus nombreux que les enfants de cadres supérieurs à sortir du système scolaire sans diplôme ; tandis que les enfants de cadres sont relativement ………………… fois plus nombreux que les enfants d’ouvriers non qualifiés à sortir du système scolaire diplômés de l’enseignement supérieur.
En France entre 1995 et 1998, sur 100 fils/filles d’ouvriers non qualifiés ………… sont sortis du système scolaire avec un niveau inférieur au baccalauréat, ……… sont sortis avec un niveau équivalent au baccalauréat et ……… sont sortis diplômés de l’enseignement supérieur. En revanche, sur 100 fils/filles dont le père est cadre supérieur……… sont sortis du système scolaire avec un niveau inférieur au baccalauréat, ……… sont sortis avec un niveau équivalent au baccalauréat et ……… sont sortis diplômés de l’enseignement supérieur.

Ainsi, les enfants d’ouvriers non qualifiés sont relativement ………………… fois plus nombreux que les enfants de cadres supérieurs à sortir du système scolaire sans diplôme ; tandis que les enfants de cadres sont relativement ………………… fois plus nombreux que les enfants d’ouvriers non qualifiés à sortir du système scolaire diplômés de l’enseignement supérieur.

a) L’analyse de Pierre BOURDIEU
Pour Pierre BOURDIEU, le système scolaire fonctionne sous le couvert de l'idéologie du "don naturel". C'est à dire qu'a priori les élèves ne sont sanctionnés que sur leur seul mérite c’est-à-dire qu'à partir de leurs aptitudes intellectuelles.

Or, il n'en est rien puisqu'en fait, selon lui, les attentes du système scolaire sont en adéquation avec l'habitus de la classe dominante. Ce phénomène s'explique en partie par une composante linguistique de l'habitus et en partie par une composante culturelle de celui-ci:

En effet, d'une part pour Bourdieu les élèves ne sont pas égaux face au discours professoral, puisque seuls les élèves dont les familles sont fortement dotées en capital culturel maîtriseront les codes linguistiques (niveau de langage, vocabulaire, …) adoptés par les enseignants. Ainsi, les pratiques linguistiques familiales, intégrées au capital culturel jouent un rôle discriminatoire en matière de résultats scolaires c’est-à-dire que pour certaines CSP l'acquisition de la culture scolaire devient acculturation (fils de paysans, d'ouvriers, d'employés ou de petits commerçants, ..)

D'autre part, Le système scolaire attend des élèves qu'ils maîtrisent un ensemble d'œuvres littéraires reconnues comme classiques. Or en fonction de leur milieu d'appartenance et de l'habitus dont ils auront hérité les élèves seront donc conduits à aimer ou non de tels ouvrages ……..

Conclusion : Sous le couvert d'un discours méritocratique l'école sélectionne les héritiers en fonction des ressources socialement acquises dont ils disposent.

Habitus : ensemble des acquisitions que les agents sociaux intériorisent dans le cadre de leur socialisation (manières de penser, d'agir, ..). Ces dispositions deviennent permanentes et structurent alors les comportements individuels qui relèvent d'une logique collective puisque le processus de socialisation s'effectue de façon plus ou moins identique au sein d'une même classe sociale.
Le capital culturel : c'est l'ensemble des ressources culturelles que possède un individu ou qui caractérise un ménage. Que celles-ci soient incorporées (langage, capacités intellectuelles, savoir et savoir-faire) ; certifiées (titres et diplômes scolaires) ; objectivés (possession d'objets culturels : livres, accès aux médias, fréquentations des musées et des théâtres, …….)

b. L’analyse de Raymond BOUDON
Pour Boudon, c'est dans le cadre du groupe familial que naissent ou non les ambitions scolaires ou universitaires qui déterminent la scolarisation de l'enfant. Le statut du groupe familial va influencer les "chances de survies" de l'enfant aux différents stades du système éducatif. Selon lui, les coûts, les avantages et les risques de l'investissement scolaire sont appréciés de façon variable selon les milieux sociaux.

· le rendement escompté du diplôme sert le plus souvent à évaluer les avantages (les familles favorisées / populaires recherchent des diplômes à rendement immédiat en terme d'emploi : BTS, IUT … tandis que d'autres ont une vision à plus long terme dans la perspective de carrières et privilégient les filières longues.)

· Les coûts sont d'ordre financier (ce qui pénalise les familles favorisées / modestes).

· Les risques tiennent à l'échec scolaire (dont les familles populaires / favorisées surestiment les chances qu'ils se produisent) qui entraînent une perte de temps et donc d'argent.

Ainsi, les familles modestes sur / sous estiment le rendement escompté du diplôme et sur / sous estiment les coûts financiers et les risques d’échec scolaire. Lors de leur arbitrage avantages des études / coût des études ; ces derniers l’emportent sur les premiers. Ce qui explique que les enfants de milieux modestes s’auto-excluent des filières valorisantes sur le marché du travail. A l’opposé, l’enfant issu des classes supérieures connaît bien les avantages qui peuvent être retirés de l’obtention d’un diplôme, tandis que sa famille assume facilement les coûts des échecs et de la poursuite des études.

Les gains de productivité permis par exemple par une organisation du travail plus / moins efficace ou des équipements plus / moins performants peuvent permettre aux entreprises d’accroître les …………………… versés à leurs salariés. Dans le même temps, la baisse des coûts de production peut permettre aux entreprises de baisser les ………………. de vente de leurs produits. Si bien que la hausse des …………………………………….. d’une part et la ……………………………..…………. des prix d’autre part peut entraîner une hausse du ……………………………………………………………………..… ce qui permet aux ménages d’accroître leur niveau de ………………………………………………..…………..

Par ailleurs, la baisse des ………………………… va accroître / diminuer la compétitivité prix des entreprises nationales, si bien que celles-ci vont pouvoir produire plus / moins pour l’étranger (hausse des …………………………………) tandis que les ménages nationaux préfèreront acheter des produits nationaux devenus moins chers (baisse des ………………………………..)

De plus, les gains de productivité font permettre aux entreprises d’accroître le niveau de leur ……………………. Dès lors celles-ci vont pouvoir d’acheter ……………………………………..……………………………. (c’est-à-dire qu’elles vont pouvoir acheter ……………………………………………………………………………………………………….. par exemple).

Dans le même temps, les recettes fiscales des administrations publiques augmentent / baissent dans la mesure où les gains de productivité ont entraîné une hausse du revenu des agents (salaires pour les ménages, profit pour les entreprises). Si bien que les administrations publiques peuvent distribuer davantage de ……………………………………… aux ménages ce qui accroît encore l’effet positif sur leur …………………………………………….. Par ailleurs les APU vont pouvoir produire davantage de ………………………………………………… et pour cela elles vont embaucher et investir.

Par conséquent on observe que si les gains de productivité entraîne de manière directe une hausse de l’offre / de la demande ; la répartition équitable de ces gains peut provoquer une hausse plus que proportionnelle de l’offre / de la demande. Or, si c’est ce cercle vertueux qui prévaut alors comme la demande augmente plus vite que l’offre, les entreprises sont conduites à embaucher / licencier.

Les gains de productivité permis par exemple par une organisation du travail plus / moins efficace ou des équipements plus / moins performants peuvent permettre aux entreprises d’accroître les …………………… versés à leurs salariés. Dans le même temps, la baisse des coûts de production peut permettre aux entreprises de baisser les ………………. de vente de leurs produits. Si bien que la hausse des …………………………………….. d’une part et la ……………………………..…………. des prix d’autre part peut entraîner une hausse du ……………………………………………………………………..… ce qui permet aux ménages d’accroître leur niveau de ………………………………………………..…………..

Par ailleurs, la baisse des ………………………… va accroître / diminuer la compétitivité prix des entreprises nationales, si bien que celles-ci vont pouvoir produire plus / moins pour l’étranger (hausse des …………………………………) tandis que les ménages nationaux préfèreront acheter des produits nationaux devenus moins chers (baisse des ………………………………..)

De plus, les gains de productivité font permettre aux entreprises d’accroître le niveau de leur ……………………. Dès lors celles-ci vont pouvoir d’acheter ……………………………………..……………………………. (c’est-à-dire qu’elles vont pouvoir acheter ……………………………………………………………………………………………………….. par exemple).

Dans le même temps, les recettes fiscales des administrations publiques augmentent / baissent dans la mesure où les gains de productivité ont entraîné une hausse du revenu des agents (salaires pour les ménages, profit pour les entreprises). Si bien que les administrations publiques peuvent distribuer davantage de ……………………………………… aux ménages ce qui accroît encore l’effet positif sur leur …………………………………………….. Par ailleurs les APU vont pouvoir produire davantage de ………………………………………………… et pour cela elles vont embaucher et investir.

Par conséquent on observe que si les gains de productivité entraîne de manière directe une hausse de l’offre / de la demande ; la répartition équitable de ces gains peut provoquer une hausse plus que proportionnelle de l’offre / de la demande. Or, si c’est ce cercle vertueux qui prévaut alors comme la demande augmente plus vite que l’offre, les entreprises sont conduites à embaucher / licencier.

Lien positif / négatif

Lien positif / négatif

Lien positif / négatif

Lien positif / négatif

Lien positif / négatif

Lien positif / négatif

Lien positif / négatif

- Les revenus du travail salarié

- Les revenus mixtes

- Les revenus de la propriété

- Les prestations sociales

- Les prélèvements obligatoires directs

- Le niveau général des prix hors TVA

- La TVA

Le principal facteur ayant permis la hausse du pouvoir d’achat et une baisse des coûts de production en France

 c’est le ………………………………

Lien positif / négatif

Lien positif / négatif

Lien positif / négatif

Lien positif / négatif

Lien positif / négatif

Lien positif / négatif

Lien positif / négatif

- Les revenus du travail salarié

- Les revenus mixtes

- Les revenus de la propriété

- Les prestations sociales

- Les prélèvements obligatoires directs

- Le niveau général des prix hors TVA

- La TVA

Le principal facteur ayant permis la hausse du pouvoir d’achat et une baisse des coûts de production en France

 c’est le ………………………………

PAGE
37

