
Programme d’histoire – géographie, enseignement moral et civique
Classe de première générale – séries L et ES

Polynésie française

Page 1 sur 11

	

	

Classes de première
Préambule

L'histoire et la géographie font partie des enseignements communs de la classe de première des séries
générales. Leurs programmes sont identiques en ES, L.

La classe de seconde a permis, sur la base des acquis du collège et dans le prolongement des
démarches qui y avaient été initiées, de mettre en œuvre une approche plus synthétique et
problématisée, caractérisée par la recherche du sens et l'exercice du raisonnement et de l'esprit critique,
répondant aux finalités culturelles, civiques et intellectuelles, communes à l'enseignement de l'histoire et
de la géographie.

Les programmes de la classe de première permettent d'approfondir cette approche, qui s'inscrit dans les
objectifs d'apprentissage du lycée, et de renforcer la culture et les outils intellectuels indispensables à la
construction d'un citoyen éclairé du XXIème siècle.
Ils sont conçus en cohérence avec ceux de la seconde.

Dans la continuité et la complémentarité avec eux, ils donnent des clés de compréhension du monde
contemporain et des sociétés et des territoires dans lesquels elles s'inscrivent et agissent. L'histoire et la
géographie donnant conjointement ces clés de compréhension, la parité horaire prévue entre les deux
disciplines doit être respectée.

Les démarches s'inscrivent également dans la continuité de celles mise en œuvre en seconde :
- les études de cas en géographie et des études délimitées et mises en perspective en histoire y
occupent une place importante ;
- les technologies de l'information et de la communication doivent jouer un rôle croissant ;
- le professeur doit exercer pleinement sa liberté et sa responsabilité pédagogiques. Il a notamment la
possibilité de construire son propre itinéraire, non seulement au sein de chacun des programmes
d'histoire et de géographie, mais encore en les articulant, autant qu'il le jugera nécessaire, autour de
points de convergence.

Les capacités et les méthodes, présentées dans le tableau qui suit, figurent explicitement parmi les
objectifs d'apprentissage. Il revient à l'équipe disciplinaire du lycée et à chacun des enseignants
d'évaluer leur niveau de maîtrise à l'issue de la classe de seconde, de penser leur progressivité au fil de
l'année de première et de construire des situations d'enseignement les plus propices à leur maîtrise par
les lycéens.
Comme en seconde, cette maîtrise est indissociable de celle des connaissances.

Programme d’histoire – géographie, enseignement moral et civique
Classe de première générale – séries L et ES

Polynésie française

Page 2 sur 11

	

	

Capacités et méthodes
I - Maîtriser des repères chronologiques et spatiaux
1) Identifier et localiser - nommer et périodiser les continuités et ruptures chronologiques

- nommer et localiser les grands repères géographiques terrestres
- situer et caractériser une date dans un contexte chronologique
- nommer et localiser un lieu dans un espace géographique

2) Changer les échelles et
mettre en relation

- situer un événement dans le temps court ou le temps long
- repérer un lieu ou un espace sur des cartes à échelles ou systèmes de projection
différents
- mettre en relation des faits ou événements de natures, de périodes, de localisations
spatiales différentes (approches diachroniques et synchroniques)
- confronter des situations historiques ou/et géographiques

II - Maîtriser des outils et méthodes spécifiques
1) Exploiter et confronter des
informations

- identifier des documents (nature, auteur, date, conditions de production)

- prélever, hiérarchiser et confronter des informations selon des approches spécifiques en
fonction du document ou du corpus documentaire
- cerner le sens général d'un document ou d'un corpus documentaire, et le mettre en
relation avec la situation historique ou géographique étudiée
- critiquer des documents de types différents (textes, images, cartes, graphes, etc.)

2) Organiser et synthétiser des
informations

- décrire et mettre en récit une situation historique ou géographique

- réaliser des cartes, croquis et schémas cartographiques, des organigrammes, des
diagrammes et schémas fléchés, des graphes de différents types (évolution, répartition)
- rédiger un texte ou présenter à l'oral un exposé construit et argumenté en utilisant le
vocabulaire historique et géographique spécifique
- lire un document (un texte ou une carte) et en exprimer oralement ou par écrit les idées
clés, les parties ou composantes essentielles ; passer de la carte au croquis, de
l'observation à la description

3) Utiliser les Tic - ordinateurs, logiciels, tableaux numériques ou tablettes graphiques pour rédiger des
textes, confectionner des cartes, croquis et graphes, des montages documentaires

III - Maîtriser des méthodes de travail personnel
1) Développer son expression
personnelle et son sens critique

- utiliser de manière critique les moteurs de recherche et les ressources en ligne (internet,
intranet de l'établissement, blogs)
- développer un discours oral ou écrit construit et argumenté, à le confronter à d'autres
points de vue
- participer à la progression du cours en intervenant à la demande du professeur ou en
sollicitant des éclairages ou explications si nécessaire

2) Préparer et organiser son
travail de manière autonome

- prendre des notes, faire des fiches de révision, mémoriser les cours (plans, notions et
idées clés, faits essentiels, repères chronologiques et spatiaux, documents patrimoniaux)

	
 - mener à bien une recherche individuelle ou au sein d'un groupe ; prendre part à une
production collective
- utiliser le manuel comme outil de lecture complémentaire du cours, pour préparer le cours
ou en approfondir des aspects

Programme d’histoire – géographie, enseignement moral et civique
Classe de première générale – séries L et ES

Polynésie française

Page 3 sur 11

	

	

Classes de première générale

HISTOIRE
Questions pour comprendre le vingtième siècle

Le programme d'histoire de la classe de première est conçu en cohérence avec celui de la classe de
seconde, dans le cadre d'un tronc commun sur deux années :
- il est dans son prolongement chronologique : consacré au XXème siècle, il prend la suite d'une mise
en perspective sur le temps long, de l'Antiquité au XIXème siècle ;
- il se situe également dans sa continuité en termes d'objectifs d'apprentissage, tant sur le plan des
connaissances à acquérir que sur celui des capacités et des méthodes à approfondir.
Ce programme présente de réelles complémentarités avec celui de géographie ; on exploitera donc
toutes les possibilités de croisement.

Le fil conducteur du programme
Des questions indispensables à la compréhension de l'histoire du monde au XXème siècle constituent la
trame de ce programme.
En ce début du XXIème siècle, il est possible d'avoir une vue globale et synthétique sur le siècle
précédent et ainsi de concevoir une nouvelle approche thématique. Les questions qui structurent les
programmes, centrées sur la compréhension du XXème siècle, sont mises en perspective sur une plus
longue durée lorsque cela s'avère pertinent : ainsi, une bonne compréhension des mutations des
économies et des sociétés nécessite une étude s'étendant du milieu du XIXème siècle à nos jours ; la
décolonisation est plus intelligible si son étude est reliée à celle de la colonisation ; 1989 ne peut être
perçu comme une rupture que si l'on aborde la période postérieure.

Pour traiter le programme
Deux éléments essentiels visent à faciliter la mise en œuvre du programme :
- afin de délimiter clairement ce qu'il convient de traiter, chaque question est problématisée de façon
précise, comme dans le programme de seconde ;
- des études significatives et mises en perspective (démarche déjà introduite au collège et en classe de
seconde) sont proposées non seulement pour écarter la tentation de l'exhaustivité mais aussi pour
permettre une mise en œuvre dynamique du programme.
Le professeur doit exercer sa liberté et sa responsabilité pédagogiques. Il a la possibilité notamment de
construire son propre itinéraire en fonction de son projet pédagogique, en articulant les thèmes et les
questions dans un ordre différent de celui de leur présentation, à l'exclusion du thème 1 qui doit ouvrir
obligatoirement la mise en œuvre du programme.
L'approche thématique qui structure le programme doit être fondée sur la mobilisation de repères
chronologiques fondamentaux.
La réflexion critique sur des sources de nature différente, déjà exercée en seconde, doit être
approfondie. Parmi ces sources, les différentes formes de production artistiques doivent trouver toute
leur place, conformément aux objectifs visés par l'enseignement d'histoire des arts.

Programme

Programme d’histoire – géographie, enseignement moral et civique
Classe de première générale – séries L et ES

Polynésie française

Page 4 sur 11

	

	

Questions pour comprendre le vingtième siècle
Le professeur peut articuler les thèmes et les questions dans un ordre différent de celui de leur présentation, à
l'exclusion du thème 1 qui ouvre obligatoirement la mise en œuvre du programme.

Chaque fois que cela est possible et justifié par les programmes, on prendra appui sur des
exemples historiques locaux ou pris dans l’environnement régional.

Thème 1 - Croissance économique, mondialisation et mutations des sociétés depuis le milieu du XIXème siècle (9-10
heures)

Questions Adaptations Mise en œuvre
Croissance et mondialisation 	
 - La croissance économique et ses

différentes phases depuis 1850
- Les économies-monde successives
(britannique, américaine,
multipolaire)

Mutations des sociétés 	
 - La population active, reflet des
bouleversements économiques et sociaux :
l'exemple de la France depuis les années
1850
- Une étude : l'immigration et la société
française au XXème siècle

Thème 2 - La guerre au XXème siècle (16-17 heures)

Questions Adaptations Mise en œuvre
Guerres mondiales et espoirs de paix - On évoque la participation des

EFO/Polynésie française aux deux guerres
mondiales.

- La Première Guerre mondiale : l'expérience
combattante dans une guerre totale
- La Seconde Guerre mondiale : guerre
d'anéantissement et génocide des Juifs et
des Tziganes
- Les espoirs d'un ordre mondial au
lendemain des conflits : la SDN et l'ONU

De la guerre froide à de nouvelles
conflictualités

	
 - La guerre froide, conflit idéologique, conflit
de puissances : un lieu (Berlin 1945-1989),
une crise (Cuba 1962), un conflit armé (la
guerre du Vietnam)
- De nouvelles conflictualités depuis la fin de
la guerre froide : un conflit armé (la guerre du
Golfe 1990-1991) ; un lieu (Sarajevo 1992-
1995) ; un acte terroriste (le 11 septembre
2001)

Thème 3 - Le siècle des totalitarismes (10-11 heures)

Questions Adaptations Mise en œuvre
Genèse et affirmation des régimes
totalitaires (soviétique, fasciste et nazi)

	
 - Les régimes totalitaires dans l'entre-deux-
guerres : genèse, points communs et
spécificités

La fin des régimes totalitaires 	
 - La dénazification de l'Allemagne et le
procès de Nuremberg
Gorbatchev et la fin de l’URSS

Thème 4 - Colonisation et décolonisation (7-8 heures)
Questions Adaptations Mise en œuvre
Le temps des dominations coloniales - On évoquera plus particulièrement la

situation des EFO dans les années 1930.
- L'Empire français au moment de l'exposition
coloniale de 1931, réalités, représentations et
contestations

Programme d’histoire – géographie, enseignement moral et civique
Classe de première générale – séries L et ES

Polynésie française

Page 5 sur 11

	

	

La décolonisation 	
 - La guerre d'Algérie

Thème 5 - les Français et la République (15-16 heures)
Questions Adaptations Mise en œuvre
La République, trois républiques

- On évoquera le ralliement des EFO à la
France libre.

- L'enracinement de la culture républicaine
(les décennies 1880 et 1890)
- Les combats de la Résistance (contre
l'occupant nazi et le régime de Vichy) et la
refondation républicaine
- 1958-1962, une nouvelle République

La République et les évolutions de la
société française

- On rappellera la place particulière des
religions et des Églises dans les EFO/PF.
- On rappellera que la loi Veil est entrée en
application en Polynésie française en 2001.

- La République et la question ouvrière : le
Front populaire
- La République, les religions et la laïcité
depuis les années 1880
- La place des femmes dans vie politique et
sociale de la France au XXème siècle

En histoire, comme en géographie, le programme est conçu pour être traité dans un horaire annuel de 57 à 62 heures.

Programme d’histoire – géographie, enseignement moral et civique
Classe de première générale – séries L et ES

Polynésie française

Page 6 sur 11

	

	

Classe de première générale

GÉOGRAPHIE

France et Europe : dynamiques des territoires dans la mondialisation
Le programme de géographie de la classe de première s'inscrit dans la continuité des apprentissages de la
classe de seconde, tant par les connaissances, les méthodes et les capacités abordées, les démarches mises
en œuvre, que par les références à deux grilles de lecture majeures du monde : la mondialisation et le
développement durable.
Très rénové dans sa conception, son organisation et ses problématiques, il apporte une contribution forte à
l'évolution des enseignements de la géographie dans les trois séries générales du lycée. Il privilégie les
approches problématisées, les démarches de découverte, de questionnement et de recherche ; centré autour
des questions de gestion territoriale, il revêt une dimension éminemment citoyenne, invitant les élèves à prendre
conscience de la dimension prospective et stratégique de tout choix d'aménagement.
On exploitera toutes les possibilités de croisement avec le programme d'histoire.

Fil conducteur et logiques du programme
Le fil conducteur du programme consiste en une étude des territoires de la France et de l'Europe dans le
contexte de la mondialisation. Il vise d'abord la compréhension par les élèves du fonctionnement de chaque
échelon territorial replacé dans un système d'échelles emboîtées. Pour faciliter cette appropriation, le
programme propose une nouvelle approche en quatre thèmes correspondant chacun à un échelon territorial, du
local au mondial. Il invite à des entrées concrètes et dynamiques dans les territoires, suscitant des
interrogations sur leur organisation, les conditions de leur développement et sur les acteurs qui interviennent
dans leur aménagement et leur gestion.
La mondialisation constitue une toile de fond de l'ensemble du programme. Du local à l'Europe, dans chaque
question abordée, on met en évidence ses logiques à l'œuvre dans l'évolution des territoires.
Chaque thème doit être aussi l'occasion de réactiver les problématiques du développement durable,
appliquées aux territoires français et européen.

Pratiquer et maîtriser les démarches et les outils de la géographie
Le programme de première doit permettre aux élèves de se familiariser avec les différents outils et documents
de l'aménagement et du développement à toutes les échelles territoriales et d'apprendre à les utiliser. Il
apparaît notamment indispensable d'exploiter les ressources des sites locaux, régionaux, nationaux ou
européens qui proposent un grand nombre de données pour étudier les réalités territoriales.
Dans ce programme, les approches cartographiques sont essentielles. Les élèves seront exercés à la
réalisation de croquis et de schémas des principaux territoires abordés.
D'une manière générale, le programme invite à recourir le plus possible aux Tice.

Pour traiter le programme
Le programme comporte dix questions organisées en quatre thèmes. Le premier thème apporte un éclairage
renouvelé sur la compréhension des territoires de proximité (commune, structures intercommunales,
département) ; il vise à donner aux élèves les outils d'analyse d'un territoire, démarche qui sera ensuite
transposée dans les autres études territoriales ; il sera donc abordé en début d'année. Il peut être l'occasion de
rencontres d'acteurs et d'observations ou de recherches sur le terrain, lors de sorties de classe, ou d'enquêtes
conduites par les élèves, ces travaux pouvant s'étaler pendant toute une partie de l'année scolaire. Le thème 2
vise à mettre en évidence les choix d'aménagement et la politique de développement du territoire de la France,
en s'appuyant sur le constat des disparités et des inégalités aux différentes échelles territoriales.
Les thèmes 2, 3 et 4 et les questions qui les composent peuvent être traités dans un ordre différent en
fonction du projet pédagogique du professeur ou de l'équipe pédagogique de la discipline.
Le programme de première accorde une place substantielle aux études de cas ; selon la même démarche qu'en
classe de seconde, celles-ci doivent avoir une portée générale par les problématiques qu'elles soulèvent, les
méthodes qu'elles mettent en œuvre, les enjeux et les choix qu'elles illustrent, les rendant ainsi compatibles
avec une évaluation à l'examen.

Programme

Programme d’histoire – géographie, enseignement moral et civique
Classe de première générale – séries L et ES

Polynésie française

Page 7 sur 11

	

	

France et Europe : dynamiques des territoires dans la mondialisation

Chaque fois que cela est possible et justifié par les programmes, on prendra appui sur des
exemples historiques locaux ou pris dans l’environnement régional.

Thème 1 - Comprendre les territoires de proximité (11-12 heures)

Questions Adaptations Mise en œuvre
Approches des territoires du
quotidien

	
 - Un aménagement choisi dans un
territoire proche du lycée (étude de cas)
(*)
- Acteurs et enjeux de l'aménagement
des territoires

La région, territoire de vie, territoire
aménagé

(*) Pour les élèves suivant un
enseignement à distance ou dans un
établissement français à l’étranger,
l’aménagement choisi se situe dans un
territoire métropolitain ou ultramarin
français.

- La région où est situé le lycée (étude
de cas) (**)
- La place et le rôle des régions en
France et dans un autre pays européen

Thème 2 - Aménager et développer le territoire français (24-26 heures)

Questions Adaptations Mise en œuvre
Valoriser et ménager les milieux 	
 - La gestion durable d'un milieu (étude

de cas)
- Potentialités et contraintes du territoire
français (ultramarin compris)

La France en villes 	
 - Mouvements de population,
urbanisation, métropolisation
- Aménager les villes : réduire les
fractures sociales et spatiales
- Entre attractivité urbaine et nouvelles
formes de développement : les espaces
ruraux

Les dynamiques des espaces
productifs dans la mondialisation

	
 - Un territoire de l'innovation (étude de
cas)
- Dynamiques de localisation des
activités et mondialisation

Mobilités, flux et réseaux de
communication dans la
mondialisation

	
 - Roissy : plate-forme multimodale et
hub mondial (étude de cas)
- La connexion inégale du territoire
français à l'Europe et au monde par les
réseaux de transport et le numérique

Programme d’histoire – géographie, enseignement moral et civique
Classe de première générale – séries L et ES

Polynésie française

Page 8 sur 11

	

	

Thème 3 - L'Union européenne : dynamiques de développement des territoires (11-12 heures)

Questions Adaptations Mise en œuvre
De l'espace européen aux territoires 	
 - L'Union européenne : frontières et
de l'Union européenne 	
 limites ; une union d'États à géométrie

variable
- Disparités et inégalités socio-
spatiales : l'action de l'Union
européenne sur les territoires

Les territoires ultramarins de l'Union
européenne et leur développement

	
 - Le développement d'un territoire
ultramarin : entre Union européenne et
aire régionale (étude de cas)
- Discontinuités, distances, insularité,
spécificités socio-économiques

Thème 4 - France et Europe dans le monde (11-12 heures)

Questions Adaptations Mise en œuvre
L'Union européenne dans la
mondialisation

	
 - L'Union européenne, acteur et pôle
majeurs de la mondialisation
- Une façade maritime mondiale : la
« Northern Range »

La France dans la mondialisation 	
 - La présence française dans le monde
- La France, pôle touristique mondial
- Paris, ville mondiale

En géographie, comme en histoire, le programme est conçu pour être traité dans un horaire annuel de 57 à 62 heures.

Programme d’histoire – géographie, enseignement moral et civique
Classe de première générale – séries L et ES

Polynésie française

Page 9 sur 11

	

	

L'enseignement moral et civique au lycée

Cet enseignement s'adresse à l'élève et à l'apprenti, inscrit au lycée général, technologique et professionnel ou en centre de
formation. Un même horaire lui est attribué quelle que soit la série. Il prend également appui sur les différents dispositifs qui
organisent la vie des élèves dans les établissements (conseil de la vie lycéenne, heures de vie de classe, comité d'éducation à la santé
et à la citoyenneté). La formation morale et civique est de la responsabilité de toute la communauté éducative en raison des objectifs
poursuivis par cet enseignement.

Inscrit dans la continuité de l'enseignement dispensé à l'école primaire et au collège, il embrasse les quatre dimensions de ce que
doit être une culture morale et civique : la formation d'une conscience morale, la compréhension du rôle de la règle et du droit,
l'exercice du jugement critique, le sens de l'engagement. Les valeurs et les concepts appréhendés dans les années passées doivent
être approfondis au lycée.

Au lycée, les élèves deviennent réellement capables de peser leurs responsabilités personnelles et collectives. L'enseignement moral
et civique prend en compte cette réalité en veillant à articuler constamment les valeurs, les savoirs et les pratiques. Les jeunes au
lycée sont conduits à maîtriser les conditions de l'autonomie de jugement et à acquérir une claire conscience de leur responsabilité
morale individuelle et collective. Ils s'inscrivent également dans deux registres de citoyenneté : l'un qui vise à cultiver le sentiment
d'appartenance à la communauté des citoyens, l'autre qui développe la volonté de participer à la vie démocratique et peut déjà
trouver à s'exercer en milieu scolaire. Nombre d'élèves atteignent l'âge de la majorité au lycée et acquièrent le droit de vote. Il ne
faut pas oublier également que le législateur donne deux missions précises à cet enseignement. La loi du 27 octobre 1997, portant
réforme du service national, fait obligation à l'éducation nationale d'assurer une éducation à la défense (c'est au cours de la scolarité
au lycée qu'a lieu la Journée défense et citoyenneté). Ensuite, en application de la loi du 16 mars 1998, relative à la nationalité,
celle-ci doit également assumer la présentation des principes fondamentaux qui régissent la nationalité française.

Le programme propose une progression pédagogique offrant à chaque niveau une logique directrice : « La personne et l'État de
droit » et « Égalité et discrimination » en classe de seconde, « Exercer sa citoyenneté dans la République française et l'Union
européenne » et « Les enjeux moraux et civiques de la société de l'information » en classe de première, « Pluralisme des croyances
et laïcité » et « Biologie, éthique, société et environnement » en classe terminale. Les adaptations nécessaires doivent être faites
pour les années du CAP et du BEP qui se font sur deux ans. Ces thèmes offrent toutes les opportunités nécessaires pour permettre
aux élèves de réfléchir aux rapports qui existent entre la morale, le droit, la loi, les habitudes sociales, donnant ainsi les moyens de
comprendre la spécificité et le rôle de chaque domaine.

Au lycée, quatre types de compétences sont évalués : identifier et expliciter les valeurs éthiques et les principes civiques en jeu ;
mobiliser les connaissances exigibles ; développer l'expression personnelle, l'argumentation et le sens critique ; s'impliquer dans le
travail en équipe.

Les méthodes pédagogiques utilisées dans l'ECJS, principalement les débats argumentés, se prêtent particulièrement aux objectifs et
à l'esprit du programme. Il faut en respecter les règles pour leur efficacité. La préparation demande le recours à des sources
documentaires variées, qui relèvent de diverses disciplines, et qui peuvent être exploitées au mieux avec les ressources du CDI.
L'organisation du travail préparatoire au débat peut mobiliser des techniques diverses selon le sujet abordé : dossiers de presse,
recherches en collaboration avec le professeur documentaliste, exposés préparatoires, etc. Il s'agit de contribuer à former l'esprit
critique des élèves et de les conduire à élaborer des argumentaires construits et pertinents favorisant la confrontation de points de
vue singuliers. Enfin tout débat argumenté doit donner lieu à une réflexion rétrospective en classe. Ces travaux peuvent être
redevables de différentes formes d'évaluation. La démarche des travaux personnels encadrés (TPE) offre l'occasion d'activités
interdisciplinaires sur des questions morales et civiques.

Programme d’histoire – géographie, enseignement moral et civique
Classe de première générale – séries L et ES

Polynésie française

Page 10 sur 11

	

	

Classe de première

L'enseignement moral et civique a pour objectif de permettre aux élèves de saisir les enjeux moraux et civiques de l'appartenance à
une société démocratique contemporaine. En classe de première, les élèves réfléchiront au lien qui existe entre société démocratique
et société de l'information. Pour chaque thème, les questions éthiques et civiques sont étroitement liées et aucune de ces dimensions
ne doit être négligée. Les connaissances sont abordées en vue des compétences à acquérir. Les suggestions de pratiques de classe
sont indicatives. Trois démarches sont néanmoins privilégiées pour la mise en œuvre de cet enseignement auquel contribuent toutes
les disciplines : le débat argumenté, les projets interdisciplinaires (type TPE) et le partenariat.

Exercer sa citoyenneté dans la République française et l'Union européenne

Compétences Connaissances Exemples de situations et de mises en œuvre
• Identifier et expliciter

les valeurs éthiques et
les principes civiques
en jeu.

• Mobiliser les
connaissances
exigibles.

• Développer l'expression
personnelle,
l'argumentation et le
sens critique.

• S'impliquer dans le
travail en équipe.

• L'idée de citoyenneté européenne.
• Voter : citoyenneté, nationalité et

souveraineté populaire ; le droit de
vote ; les modalités du vote ;
éléments de comparaison entre
différents régimes démocratiques.

• Payer l'impôt : justifications de
l'impôt ; les différentes formes de la
fiscalité.

• S'engager : la notion de
militantisme ; les grandes formes
d'engagement politique, syndical,
associatif.

• Défendre : organisation et enjeux de
la Défense nationale ; l'engagement
dans des conflits armés, la sécurité
internationale.

• Voter : à qui accorder le droit de vote et
pourquoi ? Voter ou ne pas voter ? Le vote
est-il un devoir ?

• Payer l'impôt : organisation de débats
portant sur l'impôt et la citoyenneté,
l'impôt et la solidarité, l'impôt et l'égalité,
l'impôt et l'éthique.

• S'engager : analyse d'œuvres d'art, de
films, de textes littéraires, philosophiques
ou historiques sur les problèmes de
l'engagement (projet interdisciplinaire
souhaitable).

• Défendre : débat sur l'éthique et les enjeux
de conflits avec des acteurs de la Défense
nationale par l'intermédiaire des trinômes
académiques. Présentation des métiers de
la Défense.

Programme d’histoire – géographie, enseignement moral et civique
Classe de première générale – séries L et ES

Polynésie française

Page 11 sur 11

	

	

Les enjeux moraux et civiques de la société de l'information

Compétences Connaissances Exemples de situations et de mises en œuvre
• Identifier et expliciter

les valeurs éthiques et
les principes civiques
en jeu.

• Mobiliser les
connaissances
exigibles.

• Développer l'expression
personnelle,
l'argumentation et le
sens critique.

• S'impliquer dans le
travail en équipe.

• La notion d'identité numérique.
• Questions éthiques majeures posées

par l'usage individuel et collectif du
numérique. Quelques principes
juridiques encadrant cet usage.

• Spécificité et rôle des différents
médias et éléments de méthode
permettant la compréhension critique
des informations dont ils sont
porteurs et des réactions qu'ils
suscitent (commentaires interactifs,
blogs, tweets...).

• Organisation de débats portant sur les
atteintes réelles ou possibles à la liberté et
à la dignité de la personne par certains
types d'usages du numérique, en
privilégiant la question des réseaux
sociaux.

• Réalisation, en lien avec le professeur
documentaliste, d'un dossier relatif à un
événement et à son exploitation
médiatique (projet interdisciplinaire
souhaitable).

