
Haute école pédagogique
Avenue de Cour 33 — CH 1014 Lausanne
www.hepl.ch

Master of Advanced Studies et Diplôme d’enseignement pour le degré secondaire II

« Introduction à l’économie politique :
une approche systémique »

Mémoire professionnel

Travail de Carlo Di Giandomenico

Sous la direction de Yvan Péguiron

Membre du jury Christian Tharin

Lausanne, Mai 2011

Carlo Di Giandomenico Mai / 2011 2 /24

Table des matières

1. Introduction ... 3

1.1. Intention ... 3
1.2. Motivations .. 3

2. Une approche globale .. 6
2.1. Caractéristiques, contenus et forme .. 6

2.1.1. L’approche systémique .. 6
2.1.2. Planification ... 8
2.1.3. Des références historiques intégrées .. 8
2.1.4. Des activités variées ... 9
2.1.5. L’actualité sous forme d’activité .. 9
2.1.6. Vocabulaire et glossaire ... 10
2.1.7. Synthèse thématique sous forme de schéma mind map ... 11

2.2. Analyse du PEV : intégration et transposition didactique .. 11
2.2.1. Objectif général. ... 11
2.2.2. L’angle sous lequel la discipline doit être abordé. ... 12
2.2.3. Les objectifs spécifiques .. 13
2.2.4. Les contenus ... 14

2.3. Programme du Gymnase Provence ... 14

3. Mise en œuvre .. 16
3.1. Première leçon, première activité .. 16
3.2. Création du système économie .. 19

3.2.1. Les règles du système ... 19
3.2.2. Justification des frontières du système ... 20

3.3. Le système .. 21
3.3.1. Cœur du système (partiel) .. 21
3.3.2. Système complet .. 22

4. Conclusion .. 23

Annexes :

Plan d’études vaudois, extrait .. Annexe 1

Programme du Gymnase Provence ... Annexe 2

Fiche actualité .. Annexe 3

Exemple d’article et fiche actualité complétée .. Annexe 4

Carlo Di Giandomenico Mai / 2011 3 /24

1. Introduction
1.1. Intention

Le but de ce mémoire est de proposer une approche systémique à l’introduction de

l’économie politique pour des classes de 1ère année de maturité au gymnase.

1.2. Motivations

Il existe sur le marché une multitude de manuels et de livres traitant l’économie politique.

Ma démarche a été motivée par les 4 considérations suivantes :

Premièrement, ces différents ouvrages proposent une introduction à ce vaste sujet sous

des angles très variés. Certains s’attaquent directement à la problématique de l’offre et de

la demande1, d’autres préfèrent poser les bases conceptuelles de notions essentielles

comme les biens et les besoins2, d’autres privilégient une approche large des principaux

éléments constituant notre économie, comme le troc, la monnaie et les changes3. D’autres

enfin présentent dès les premières pages un tour d’horizon rapide des différentes

interactions constituant le circuit économique4. L’enseignant d’économie se trouve alors

confronté à une vaste offre de littérature de qualité et il doit faire des choix. Ces derniers

sont souvent influencés par les recommandations de collègues qui utilisent déjà depuis

quelques années un ouvrage ou un autre. Ils sont aussi influencés par l’historique de

l’établissement qui encourage l’achat d’un livre plutôt que d’un autre. Cependant, et nos

directeurs de gymnase y tiennent beaucoup, l’enseignant d’une discipline quelle qu’elle

soit a la liberté d’utiliser l’ouvrage qu’il préfère et il a même la possibilité de créer son

propre cours s’il le désire. Devant ces considérations, j’ai donc décidé de créer une

nouvelle approche du sujet, afin de pouvoir utiliser à l’avenir une méthode correspondant

le plus possible à ma vision de la discipline.

Deuxièmement, l’approche pédagogique proposée par ces ouvrages peut prendre des

formes les plus variées. Nous pouvons aussi bien trouver des ouvrages proposant du texte

brut, que des livres faisant la part belle aux illustrations comme des photos, des dessins,

des schémas et l’utilisation généreuse de couleurs. Nous retrouvons également très

souvent des dessins de personnages, sous forme de bande dessinée ou d’accompagnant de

1 L’homme et ses besoins, Jean-Marc Bigler, Claude Chevalley
2 Les mondes économiques, Pierre-Alain Rime 2 Les mondes économiques, Pierre-Alain Rime
3 Introduction à la vie économique, Claude-Aimé Chevalley et Daniel Gut
4 Introduction à l’économie politique, Fouad Serageldine

Carlo Di Giandomenico Mai / 2011 4 /24

lecture disséminés ici et là dont le but est le plus souvent de donner une touche

humoristique à un sujet. Donc là non-plus, il n’a pas de solution toute faite mise à

disposition du nouvel enseignant. De plus, l’approche pédagogique de certains ouvrages

peut tout à fait correspondre au style d’enseignement d’un enseignant alors que les

contenus d’un même ouvrage peuvent ne pas correspondre à son attente. Il devient dès

lors difficile d’utiliser une méthode qui ne convient pas dans son contenu ou sa forme aux

attentes de l’enseignant.

Troisièmement, le modèle pédagogique est lui aussi exploité de manière très variée.

Certains ouvrages privilégient une introduction par le questionnement, que ce soit par la

proposition d’une seule image à commenter ou à partir de questions savamment

sélectionnées. D’autres préfèrent entrer dans le sujet par des citations ou des textes

significatifs repris de la littérature économique et historique. Les derniers abordent de

manière plus directe les terminologies et concepts économiques, comme les besoins ou la

rareté par exemples. La porte d’entrée peut donc être très différente suivant le choix de

l’ouvrage que l’on fait. Je considère que l’entrée en matière ne doit pas être laissée au

hasard, mais doit être bien réfléchie et ce pour deux raisons. Elle va d’une part

conditionner l’organisation du contenu de la suite de l’année et elle va, d’autre part,

donner une première idée à l’élève sur cette nouvelle discipline. Et comme le professeur

d’économie doit également enseigner le marketing, il sait très bien qu’il n’aura qu’une

seule chance de faire une bonne première impression à ses élèves. J’ai donc décidé dans

mon approche de ne pas commencer le cours directement en attaquant un sujet

d’économie (comme c’est le cas dans tous les livres cités plus haut), mais en présentant

une image systémique de ce que représente l’économie politique dans un contexte élargi.

Mon but est d’offrir la possibilité aux élèves de commencer à comprendre ce que nous

allons étudier durant l’année, avant qu’ils ne s’en fassent une image stéréotypée, qui sera

pour l’enseignant très difficile à changer par la suite.

Finalement le niveau de difficulté proposé peut être très différent d’un ouvrage à l’autre.

Les sujets sont abordés pour certains de façon très simple et visuelle en faisant appel aux

connaissances et aux notions déjà acquises par l’élève. Ces notions sont souvent

présentes dans la vie de tous les jours. Pour d’autres l’introduction se fait de manière

beaucoup plus scientifique, de manière à proposer aux apprenants les nouveaux concepts

de manière séparée, les uns après les autres. Cependant, aucune des approches

introductives ne correspond à mon sens exactement aux besoins d’une classe de première

Carlo Di Giandomenico Mai / 2011 5 /24

année de maturité au gymnase. Mon idée n’est en aucun cas de remettre en question la

qualité des ouvrages cités plus haut, mais de présenter une vision alternative et plus

personnelle à l’approche de la discipline.

En se basant sur le Plan d’étude vaudois (annexe 1) et sur le programme du gymnase

(annexe 2), il est difficile pour l’enseignant d’utiliser un ouvrage tel quel afin de donner

une première idée de l’économie politique aux élèves, sans pour autant courir le risque de

s’éparpiller dans tous les sens.

Il s’agit d’une matière très vaste, faisant appel à beaucoup de nouvelles notions, à du

nouveau vocabulaire et, le plus difficile à mon avis, l’économie politique est

particulièrement caractérisée par la grande quantité d’interactions existant entre ses

différents domaines. Cette forte liaison existant entre les différents sujets à aborder fait

que la porte d’entrée de la discipline n’est pas absolue. Il y a plusieurs façons d’approcher

la discipline, que ce soit au niveau du thème choisi et/ou de la méthode choisie. Dès lors,

faut-il plutôt commencer avec le circuit économique, afin de poser de manière visuelle et

accessible un premier concept ? Et ensuite s’intéresser aux acteurs de ce circuit et à leurs

caractéristiques ? Faut-il plutôt commencer avec l’étude des ménages et ainsi favoriser

une approche faisant appel aux référentiels des élèves ? Faut-il plutôt commencer avec la

notion d’offre et de demande ? De prix d’équilibre ? La tâche n’est pas simple et la

motivation peut être très différente d’un enseignant à l’autre. Cependant, les élèves sont

en classe, ils se préparent à découvrir un tout nouvel univers, mais ils n’ont encore que

très peu d’idées face à l’ampleur de la tâche.

Carlo Di Giandomenico Mai / 2011 6 /24

2. Une approche globale
La manière d’introduire la discipline de l’économie politique proposée ici se base sur les

considérations précédentes, ainsi que sur des éléments reposant sur une approche globale ;

globale non seulement d’un point de vue de la discipline elle-même, mais également du point

de vue l’organisation du modèle pédagogique présenté ci-dessous.

2.1. Caractéristiques, contenus et forme

Voici ci-dessous les points clés de l’approche proposée. Ils sont au nombre de sept :

1) Une approche systémique ;

2) Une planification : voilà ce que vous saurez faire / comprendrez à la fin du cours ;

3) Des références historiques intégrées ;

4) Des activités variées ;

5) L’actualité sous forme d’activités ;

6) Vocabulaire et glossaire ;

7) Synthèse thématique sous forme de schéma mind map.

Ces points clés sont agrémentés de deux conditions supplémentaires, relatives aux

directives du plan d’étude vaudois (PEV) et à l’environnement d’enseignement.

• Le respect et l’intégration du PEV dans l’approche proposée ;

• Le respect et l’intégration du programme d’économie du Gymnase Provence.

2.1.1. L’approche systémique

Devant les considérations énoncées plus haut, j’ai décidé de créer une approche

d’introduction en privilégiant une vue systémique de l’économie politique. Le but de

cette approche est de donner une vision globale à l’élève du système économie, et de

focaliser ensuite sur un élément du système, sous forme de chapitre par exemple. Cette

approche permet de donner à l’élève dès le début de l’année une vision globale grâce à

laquelle il pourra d’une part se situer et d’autre part comprendre de manière simplifiée les

interactions existant entre les différents concepts. Le but principal de cette approche est

d’éviter de créer dès le début du cours une sorte de désordre dans la tête des élèves,

désordre généré par la quantité de nouvelles notions à intégrer. J’aimerais réduire au

Carlo Di Giandomenico Mai / 2011 7 /24

maximum le risque qu’un élève ne sache pas vraiment ce qu’est l’économie politique

avant d’avoir fini d’étudier tous les chapitres d’un livre.

On pourrait se demander s’il est réaliste d’imaginer de pouvoir donner à un élève

débutant une vision globale de la discipline, cet élève ayant étudié à ce stade aucun des

sujets constituant le système. Il n’a donc pas ou peu de connaissances sur les concepts

économiques et il n’imagine pas les interactions pouvant exister entre ces différents

concepts. Cependant, je pense qu’il n’est pas nécessaire de connaître un sujet sur le bout

des doigts pour arriver à le distinguer d’un autre. Par exemple, si l’on prend le domaine

de la biologie, Monsieur ou Madame tout le monde n’a pas besoin d’avoir une licence en

poche pour être capable de distinguer la botanique des espèces animales. Il ou elle n’aura

pas besoin non plus d’être biologiste pour comprendre que botanique et espèces animales

sont fortement liées et que l’une sans l’autre, la vie n’est pas possible. En économie, c’est

pareil. Je pense qu’il est tout à fait cohérent et pertinent de commencer un cours en

décrivant les différents concepts de manière simple. Cette première approche sert à

distinguer les domaines de l’économie et à les placer dans un système global. Ainsi, il

sera possible dès le début de l’apprentissage de la discipline de commencer à saisir les

interactions existant entre ces différents concepts.

L’approche systémique permet de mettre en vue que dans l’économe politique, plus

qu’ailleurs, il existe énormément de relations entre les sujets traités tout au long de

l’année et que la présentation d’une vue globale permettra à l’élève de prendre

conscience plus facilement de la réalité économique et d’en saisir la complexité.

Système

Sujet	

étudié
N°1

Sujet	

étudié
N°5

Sujet	

étudié
N°4

Sujet	

étudié
N°3

Sujet	

étudié
N°2

Carlo Di Giandomenico Mai / 2011 8 /24

Le schéma ci-dessus illustre de manière théorique une vision systémique d’une discipline

et de son organisation. Les différents sujets étudiés durant l’année sont représentés sous

forme de carrés. Des traits reliant ces différents sujets indiquent qu’il existe une relation

entre eux. L’ovale représente lui les limites du système.

2.1.2. Planification

Au début de chaque sujet étudié, il est proposé un plan de ce qui est traité. Ce plan fait

mention du système économie et place le sujet particulier dans le système. Il est

également annoncé ce que l’élève sera capable de comprendre et/ou de faire une fois le

sujet terminé.

Le but de cette organisation est d’offrir à l’élève un contexte et un horizon de travail

organisé et sécurisant. Le fait de savoir quand débute et quand finit l’étude d’un thème,

tout autant que le fait de pouvoir se situer dans la vaste étendue de la discipline provoque

chez l’élève un sentiment rassurant. Même s’il ne maîtrise pas encore la matière, il en

maîtrise une partie de l’organisation.

2.1.3. Des références historiques intégrées

Chaque thème contient des références historiques et elles sont étudiées au moment où

leur référence semble la plus pertinente. C'est-à-dire que les notions historiques sont

abordées tout au long du chapitre, afin de donner un cadre épistémologique au sujet traité.

Cette façon de procéder s’oppose à ce qui est généralement fait dans les ouvrages cités

plus haut, où l’histoire économique est étudiée en tant que telle dans un chapitre à part.

J’ai choisi cet agencement dans le but de consolider encore l’approche globale et d’éviter

ainsi que l’histoire de la pensée économique soit étudiée de manière autonome et déliée

du système économie. Je laisse par ailleurs volontairement le soin aux professeurs

d’histoire de traiter le sujet de manière plus approfondie. En effet, je pense que le but de

l’enseignant d’économie n’est pas de donner un cours d’histoire, mais d’intégrer cette

histoire dans l’explication des différents concepts économiques pour leur donner plus de

sens.

Carlo Di Giandomenico Mai / 2011 9 /24

2.1.4. Des activités variées

L’approche didactique utilisée se distingue par la création d’activités pédagogiques qui

seront réalisées par deux ou par groupes d’élèves. Ces activités font référence aux notions

étudiées et testent la compréhension des apprenants. Leur but est de donner la possibilité

à l’élève de se détacher de la simple restitution d’éléments théoriques et de l’amener à

réfléchir sur les implications économiques d’une situation complexe. Le travail en groupe

ou par deux permet en outre de partager idées et points de vue, afin de faire naître en

chacun un esprit critique dans un monde où il n’y a souvent pas qu’une seule réponse à

une problématique.

2.1.5. L’actualité sous forme d’activité

Le plan d’études mentionne – d’un point de vue méthodologique – qu’il est important de

proposer aux élèves des exemples concrets de la vie économique et qu’ils doivent être

confrontés directement à des problèmes d’actualité. Il semble alors difficile d’imaginer

enseigner une branche comme l’économie sans faire des liens avec l’actualité. Cette

dernière nous fournit une foule d’éléments qui rendent la matière vivante et réelle.

Comment parler de la formation des prix et du rôle de l’Etat sans parler de la crise du

pétrole ? Comment parler de la crise des subprimes sans parler de la bourse ?

Le principal risque pour l’enseignant est de tomber dans un modèle où l’actualité est

insérée dans le cours de manière succincte dans le seul but d’exemplifier un sujet étudié.

Cette pratique ne permet cependant pas de se rendre compte si l’élève a réellement

compris les liens existant entre le sujet d’actualité et le cours d’économie donné. En

outre, il ne permet pas à l’élève de prendre le recul nécessaire, afin d’exercer son esprit

critique. En effet, les liens avec l’actualité sont souvent faits de manière orale et ils

s’apparentent plus à une distraction, à un moment d’échange qu’à une réelle étude

économique de l’actualité.

Pour faire face à cette problématique et toujours dans l’idée d’opter pour une approche

systémique de l’économie, j’ai pris l’option d’étudier l’actualité nationale et

internationale de façon répétitive et intercalée tout au long du cours sous forme

d’activités d’analyse et de réflexion. Le sujet étudié sera placé dans le système économie

et des liaisons seront faites avec la théorie étudiée. Pour ce faire, j’ai créé une fiche

actualité (annexe 3), qu’il est possible de mettre en œuvre avec n’importe quel sujet

d’actualité (relatif au programme de première maturité). Le but de cette fiche étant

Carlo Di Giandomenico Mai / 2011 10 /24

d’offrir à l’élève un cadre méthodologique et procédural lui permettant d’analyser

l’actualité de manière structurée. L’utilisation de cette même fiche de façon répétée

permettra à l’élève de structurer son travail lorsqu’il aura un sujet d’actualité à traiter.

Elle offre trois avantages :

1) Pour l’enseignant, ce canevas organise l’activité et permet d’envisager l’étude de

l’actualité de manière structurée. Lorsque l’on tombe sur un article intéressant, au lieu

de se demander comment on va en parler à nos élèves, il suffit de s’imaginer la fiche

actualité et de la remplir tout en lisant un texte ou écoutant une émission.

2) Pour l’élève, elle donne un cadre clair sous forme d’une activité bien définie.

L’élève sait ce qu’il doit faire et il sait comment s’y prendre.

3) La répétition de cette activité avec la même fiche, mais avec une actualité différente

permet à la longue à l’élève de se poser les bonnes questions en prenant connaissance

de l’actualité dans la vie de tous les jours. L’élève peut placer mentalement les

éléments dans le système économie, il peut essayer de voir s’il existe des interactions à

l’intérieur du système et cela lui permettra ainsi de forger son esprit d’analyse.

L’utilisation de cette fiche n’a cependant pas l’ambition de représenter la solution

exclusive. Elle a plutôt pour but de simplifier l’étude de l’actualité et elle s’inscrit dans la

vision globale qui fait l’objet de ce mémoire. Vous trouverez un exemple d’utilisation de

la fiche actualité en fin de dossier (annexe 4).

2.1.6. Vocabulaire et glossaire

Dès le début d’un chapitre, un lexique composé des mots de vocabulaire spécifique est

proposé. Il prend la forme d’un mini dictionnaire auquel les élèves peuvent se référer tout

au long du chapitre. L’utilité de ce lexique est double : il permet premièrement de donner

une signification aux nouvelles terminologies découvertes et deuxièmement de définir un

cadre scientifique, rigide et commun aux mots utilisés en classe. Ces mots sont ensuite

regroupés dans un glossaire général, avec toutes les autres définitions relatives aux

différentes thématiques.

De plus, avec le souci de faciliter la lecture et de favoriser l’utilisation de ce lexique par

l’élève, les mots définis sont différenciés du reste du texte par l’utilisation d’une police

Carlo Di Giandomenico Mai / 2011 11 /24

d’écriture et d’une couleur différente. Cela signifie qu’un mot représenté de couleur

différente se trouve automatiquement dans le glossaire de début de chapitre et de fin de

polycopié.

2.1.7. Synthèse thématique sous forme de schéma mind map

En fin de leçon, une synthèse de ce qui a été étudié durant le cours est fournie aux élèves.

J’ai choisi pour ce faire une présentation de type mind mapping. Plutôt que de lister sous

forme de texte les éléments essentiels du chapitre, comme cela est fait couramment, j’ai

préféré une forme plus visuelle offrant à l’élève une synthèse en un coup d’œil. Cette

présentation offre en outre l’avantage de situer les divers éléments les uns par rapport aux

autres. Il suffira ensuite à l’élève de revenir en arrière dans ses notes pour retrouver les

explications qu’il cherche.

2.2. Analyse du PEV : intégration et transposition didactique

Toute la construction du modèle proposé se base en premier lieu sur le plan d’études

(annexe 1). Les directives de la Direction Générale de l’Enseignement Postobligatoire

(DGEP) donnent des directions à suivre pour l’enseignement de l’économie à des classes

de 1ère année de maturité au gymnase, en discipline fondamentale. Il s’agit pour la

création du cours faisant l’objet de ce mémoire de respecter l’approche souhaitée par la

DGEP. Elle se décline en quatre volets bien distincts, allant du plus large au plus précis :

2.2.1. Objectif général.

Voici un extrait des toutes premières lignes présentes dans le plan d’étude. Elles résument

très bien l’état d’esprit de la DGEP :

«Comprendre le fonctionnement de l’activité économique, c’est comprendre la plus

grande partie de notre vie. Pour la plupart, nous passons notre temps tiraillés entre

l’argent que nous gagnons et l’argent dont nous avons besoin. [...] L’économie est au

cœur de la vie sociale. C’est pourquoi comprendre l’économie vous permettra de

comprendre la principale préoccupation de la vie. [...]»5

5 PEV 2010-2011, p.130, extrait du texte de John Kenneth Galbraith et Nicole Salinger, dans «Tout savoir ou
presque sur l’économie»

Carlo Di Giandomenico Mai / 2011 12 /24

Cet extrait se rapproche plus d’une considération philosophique que d’une

recommandation pédagogique. L’enseignant doit comprendre que le cours d’économie

dispensé aux élèves devra servir comme cadre à la compréhension du monde dans lequel

les élèves vont se voir projeter dans un avenir proche. En d’autres termes, il s’agit de

prendre un maximum de recul, afin de saisir l’ampleur du système économique et de ses

interactions multiples avec la vie de tous les jours.

2.2.2. L’angle sous lequel la discipline doit être abordé.

Il s’agit ici de directives plus précises, où l’élève est considéré comme l’élément central

des préoccupations de l’enseignant. En voici un extrait significatif :

En 1ère année d’école de maturité, l’économie et le droit sont abordés sous l’angle:

• du citoyen appelé à voter sur des objets dont la plupart concernent l’économie ;

• du lecteur de presse; l’économie est une rubrique présente dans tous les médias ;

• du consommateur soumis aux pressions du marketing ;

• du justiciable face au système judiciaire.6,7

De plus, le PEV insiste sur la manière dont l’économie politique doit être enseignée.

L’accent est mis sur l’utilisation d’une didactique qui mélange la théorie, l’exercice et

l’actualité. En voici un extrait :

Exercices et démarche théorique sont utilisés pour l’étude de chapitres choisis

d’économie politique. Des thèmes d’actualités nationales et internationales comme la

globalisation, la croissance économique et le développement durable sont aussi traités.6.7

Voici un élément supplémentaire qui a pesé sur ma motivation de créer ce mémoire :

l’actualité. Elle est très présente dans nos vies comme dans celle de nos élèves. Il existe

des dizaines de situations concrètes tirées de l’actualité qui peuvent être utilisées pour

rendre vivant quasiment tous les domaines de l’économie politique. Malheureusement, il

en va de la bonne volonté de l’enseignant d’en faire mention dans ses cours. En effet,

aucun manuel ne peut prédire l’avenir ! Cependant, aucun manuel non plus ne propose un

canevas ou une activité permettant d’intégrer facilement l’actualité dans une séquence

d’enseignement. De plus, en faisant un petit tour d’horizon des collègues enseignant

l’économie politique, on se rend compte que l’actualité est traitée de façon légère, plutôt

6 PEV 2010-2011, p.131
7 Les mots ont été mis en gras pour mettre en valeur les points important de mon argumentation. La version
originale du PEV ne contient aucune mise en forme particulière.

Carlo Di Giandomenico Mai / 2011 13 /24

comme exemple à une théorie enseignée que comme une problématique en tant que telle,

donnant naissant à une véritable réflexion économique. Le plan d’étude est cependant

clair à ce sujet :

« La compréhension du monde économique vous donnera aussi un autre avantage. Les

titres de l’actualité, quand ils ne portent pas sur tel ou tel scandale ou sur le Moyen-

Orient, sont envahis par les décisions gouvernementales en matière économique. Si les

gens ne font pas un effort pour comprendre ces décisions [...] ils abdiquent tout pouvoir

entre les mains de ceux qui comprennent, ou qui font semblant de comprendre ou qui

croient comprendre.»8

Cette recommandation du PEV concernant l’actualité devrait donc normalement

s’appliquer à tous les chapitres étudiés en 1ère année de maturité. Afin de rendre cet

exercice possible, j’ai décidé d’inclure l’actualité dans mon système économie.

L’actualité n’est pas un sujet d’économie en tant que telle dans le système, mais elle

s’intéresse à tous les sujets étudiés. On pourrait dire que l’actualité est la preuve vivante

de la science économique étudiée à l’école. Elle a donc sa place un peu partout dans le

système, car elle touche à tout, de près ou de loin.

2.2.3. Les objectifs spécifiques

On trouve ici les indications sur ce que l’élève devrait être capable de faire à la fin de la

1ère année. Le plan d’étude insiste spécialement sur le développement du raisonnement

économique, l’analyse critique et, on y revient, sur l’importance de comprendre

l’actualité économique. Il fait également mention en tête de peloton de l’importance du

vocabulaire et des terminologies économiques que l’élève doit connaître et comprendre.

En voici la liste :

• la maîtrise d’un vocabulaire et d’expressions économiques;

• la compréhension des théories économiques de base et leur application;

• la découverte des spécificités du tissu économique helvétique et son degré

 d’intégration dans l’économie mondiale.

• analyser de manière critique et commenter l’actualité économique et juridique en

 suivant une démarche systématique.

8 PEV 2010-2011, p.131, extrait du texte de John Kenneth Galbraith et Nicole Salinger, dans «Tout savoir ou
presque sur l’économie»

Carlo Di Giandomenico Mai / 2011 14 /24

Mis à part le premier objectif concernant le vocabulaire et les expressions économiques,

les objectifs spécifiques présentés dans le PEV ont une orientation clairement globale et

interactionnelle. L’approche systémique proposée dans ce papier se justifie à mes yeux, si

l’on veut respecter et appliquer au mieux la vision émise par l’Etat de Vaud.

2.2.4. Les contenus

Une liste exhaustive des chapitres à traiter durant l’année est proposée par la DGEP. Ces

thèmes sont listés en toute fin de section, juste avant la description de l’option

spécifique9. Ces chapitres doivent donc être traités en tenant compte de toutes les

recommandations et directives citées plus haut. En voilà le contenu :

• Définition de l’économie et de ses domaines d’application.

• Les besoins, les biens et services.

• Le circuit économique.

• Les facteurs de production, la création des richesses, la croissance et ses

 conséquences sur l’environnement et les hommes.

• Les différentes formes de marché et la détermination des prix.

• Les systèmes économiques et leur évolution.

• Le financement des collectivités publiques et des assurances sociales.

• Les échanges, la globalisation, les institutions commerciales et financières.

• L’intégration de l’économie suisse dans l’économie mondiale.

En résumé, la DGEP passe la plus grande partie son exposé à insister sur l’importance de

l’approche à entreprendre. Elle s’attarde aussi sur la portée des objectifs à atteindre et sur

le choix des méthodes à mettre en œuvre par l’enseignant de l’économie politique. Les

thèmes ou chapitres à étudier ne sont listés qu’en toute fin de section, juste avant la

description de l’option spécifique. Cela signifie que les différentes thématiques

parcourues en 1ère année de maturité doivent être traitées en tenant compte de toutes les

recommandations et directives citées plus haut. Cette observation a orienté de manière

significative l’approche proposée dans ce mémoire.

2.3. Programme du Gymnase Provence

En plus des contraintes fournies par la DGEP et son plan d’étude, la file d’économie du

gymnase dans lequel je suis employé rédige un programme pour l’enseignement de

l’économie politique aux classes de 1ère années de maturité (annexe 2). La liste des sujets

9 PEV 2010-2011, p.132, Contenus, Chapitres choisis d’économie politique

Carlo Di Giandomenico Mai / 2011 15 /24

à traiter est présentée ci-dessous, avec le nombre de périodes approximatives alloués à

chaque sujet :

• Introduction à l’économie politique (6 périodes)

• Principaux courants de la pensée économique (4 périodes)

• L’économie de marché (6 périodes)

• La croissance économique (6 périodes)

• Conséquences de la croissance (6 périodes)

• Le commerce international (4 périodes)

L’ordre dans lequel les thèmes doivent être traités est laissé au libre choix de

l’enseignant. Cela signifie que pour tous les chapitres, l’enseignant a le loisir de choisir à

quel moment de l’année il les introduira dans son cours. La liberté de l’enseignant va

encore plus loin, car la possibilité lui est également laissée d’intercaler des chapitres de

droit dans son programme d’économie, puis de revenir, plus tard, à un chapitre

d’économie. Cette logique s’applique aussi pour le premier thème listé ci-dessus

«Introduction à l’économie politique ». En effet, l’enseignant peut décider de démarrer

son cours d’économie comme il le désire, l’appellation « introduction » pouvant

s’appliquer à n’importe quel thème, du moment qu’une certaine cohérence soit respectée.

Pour finir, le programme du Gymnase Provence prévoit au total 16 semaines pour

parcourir touts ces sujets. A raison de 2 périodes par semaines, cela laisse à disposition de

l’enseignant 32 périodes en tout, y compris les périodes consacrées travaux écrit.

Carlo Di Giandomenico Mai / 2011 16 /24

3. Mise en œuvre
Le but du premier cours est de donner une définition large de l’économie en plaçant les

interactions existant entre les différents sujets, mais aussi transversalement entre les

disciplines elles-mêmes. Par expérience, il est déjà difficile pour un étudiant de 1ère

année de maturité de distinguer l’économie du droit. En effet, la discipline s’appelle

Economie et Droit, ce qui crée d’entrée une confusion. Lors d’un cours d’économie, il

n’est pas rare de voir des élèves ayant déjà étudié une introduction au droit me poser la

question : « Est-ce que c’est de l’économie ou du droit ? ». Ils ne font pas clairement la

différence entre ces deux disciplines du simple fait de la terminologie de cours.

Les élèves ont chacun leur représentation de ce qu’est l’économie et il faut leur faire

comprendre l’étendue de la matière d’un point de vue scientifique, mais aussi du point de

vue du programme scolaire. Ils seront très vite confrontés à des choix d’orientation et il

me semble primordial qu’ils aient assez vite une vision globale de la discipline. Et je

pense qu’il est du ressort du l’enseignant de donner le maximum d’information facilitant

leur futur choix.

L’économie représente pour certains l’offre de produits à disposition sur le marché, pour

d’autres les comptes d’une entreprise, pour d’autres encore des calculs de change et j’en

passe. La première leçon sera alors le meilleur moment pour placer tous ces éléments sur

le système économie, afin de procéder à une première distinction entre tous les éléments

constituant l’économie. De cette manière, l’élève pourra avoir une vision globale de la

discipline et il sera ensuite plus naturel pour l’enseignant de s’attaquer à un sujet

particulier, partie d’un ensemble connu par l’élève. Cette approche s’inscrit exactement

dans la vision systémique décrite plus haut.

3.1. Première leçon, première activité

Quoi de plus efficace que de plonger dès la première minute les élèves dans leurs propres

connaissances, de susciter leur interrogation, de partager les différents points de vue et

d’utiliser cette production commune comme point de départ à une explication structurée

et scientifique ?

Carlo Di Giandomenico Mai / 2011 17 /24

J’ai ainsi choisi pour l’introduction du premier cours d’économie politique de poser une

seule question à l’ensemble de la classe : « Pour vous, l’économie c’est quoi ? ». Les

différentes réponses et propositions d’élèves sont inscrites au tableau noir, puis, une

classification est opérée selon le modèle systémique proposé. Cette question peut paraître

de prime abord banale, voire un peu naïve. Cependant, les réponses données par les

élèves donnent rapidement des indications sur l’intérêt d’une telle démarche.

J’ai pu expérimenter cette activité à la rentrée de janvier 2011 avec ma classe de 1M. Les

réponses à la question « Pour vous, l’économie c’est quoi ? » ont été les suivantes, dans

l’ordre énoncé par les élèves :

- « l’argent »

- « les banques »

- « faire les comptes d’une entreprise »

- « ce que les magasins vendent »

- « le pouvoir d’achat »

- « la finance »

- « le bénéfice »

- « mettre de l’argent à la banque »

- « importations/exportations »

- « les entreprises »

Le premier constat que l’on peut faire, c’est qu’aucune de ces propositions n’est fausse.

Toutes les réponses données par les élèves s’intègrent dans un concept économique ou

sont des concepts économiques en tant que tel.

Le deuxième constat est que les élèves ont déjà quelques idées en tête, mais qu’ils ne

savent pas précisément ce que signifient les mots qu’ils prononcent, d’un point de vue

économique du moins. Lorsque j’ai expérimenté cette première activité avec mes élèves,

j’ai d’abord laissé libre cours à leurs connaissances, à leur imagination et à leur

enthousiasme. Je me suis volontairement abstenu de tout commentaire. J’ai simplement

écrit au tableau noir ce que les élèves me disaient, tout en laissant transparaître de la

satisfaction au simple fait qu’un élève lève la main pour prendre la parole. Le but de cette

manœuvre est de recueillir un maximum de propositions sans faire peur aux élèves, sans

leur mettre la pression de la mauvaise réponse. Dans un deuxième temps, j’ai demandé

aux élèves (les mêmes qui ont fait une proposition quelques instants auparavant) quelle

était la signification du terme qu’ils venaient de proposer. Les réponses sont souvent très

courtes et restent très terre-à-terre, par exemple : « Les banques ? C’est l’UBS, le Crédit

Suisse. », « Le pouvoir d’achat, c’est ce qu’on peut acheter dans les magasins ou sur

Carlo Di Giandomenico Mai / 2011 18 /24

Internet», ou encore « La finance ? C’est Wall Street » (référence à un film qui vient de

sortir). On se rend très vite compte que les élèves ont une vision assez simpliste des

différents concepts économiques et c’est normal. Cependant ils arrivent quand-même à

les citer et la plupart de ces éléments sont des concepts économiques qui vont former le

système économie.

Le troisième constat découle des deux précédents. Durant cette activité, l’enseignant

accepte quasiment toutes les réponses des élèves et aucune de ces réponses n’est vraiment

fausse. Cela fait naître une confusion dans l’esprit des élèves car ils pensaient recevoir

une définition toute prête de l’économie et au lieu de ça on leur sert une quantité de

termes qui vont créer le doute dans leur esprit. Ensuite, au moment où il s’agit de donner

du sens aux propositions faites, les élèves se rendent compte d’eux-mêmes qu’ils ne

maîtrisent pas bien le sujet, puis ils ne sont plus du tout sûrs que leurs propositions

répondent à la question posée plus haut : « Pour vous, l’économie c’est quoi ? ».

Ces trois constats nous mènent tout naturellement à l’approche systémique de l’économie

politique. En donnant un cadre de référence à l’élève sous la forme d’un système

graphique, cela nous donne la possibilité de positionner les propositions des élèves sur le

système économie. De cette manière, l’élève peut mieux s’imaginer l’ampleur de la

discipline et commence à entrevoir les premières relations existant entres les nœuds du

système, donc les interactions présentes entre les concepts économiques.

Carlo Di Giandomenico Mai / 2011 19 /24

3.2. Création du système économie

Le système économie proposé ci-après n’a pas la prétention de donner une réponse

exhaustive à la seule et unique manière de représenter le monde économique. Il s’inscrit

plutôt dans la volonté de créer un outil utilisable avec une classe de 1ère année de maturité

et concordant avec le programme scolaire. Il correspond donc, par sa simplification et son

organisation, à une vue de l’économie que les élèves auront à disposition dès le début de

l’année et qui aura pour but de leur faciliter l’apprentissage. J’ai par ailleurs veillé à ne

pas trop complexifier le système sous peine d’en perdre le contrôle.

A ce stade, il est important de rappeler qu’il ne faut pas faire la confusion entre un

système et un simple schéma. Le système représente un ensemble organisé de tous les

éléments qui le constituent dans l’espace délimité. L’International Project Management

Association (IPMA) en donne à mon sens une excellente définition: « […] l’objectif

d’une approche systémique est une façon de voir les phénomènes et les corrélations

complexes dans leur intégralité selon une approche interdisciplinaire […], la

modélisation d'une réalité complexe sous la forme d'un modèle simplifié, plus facilement

compréhensible ». Il est bien entendu nécessaire de représenter le système sous une forme

graphique, mais cette représentation n’est qu’une vue extrêmement simplifiée du

système.

3.2.1. Les règles du système

Le système est construit autour des 3 éléments suivants :

1. Ses éléments constitutifs.

Dans notre cas, ce sont les différents domaines, concepts ou chapitres économiques

qui seront étudiés avec les élèves, à savoir : le circuit économique, les besoins, les

biens, la production, la demande, l’offre, le marché et la croissance. Dans le seul but

de situer les élèves de manière claire par rapport au programme scolaire, j’ai ajouté

dans mon système les budgets et la comptabilité qui seront étudiés plus tard.

2. Ses frontières

C’est la limite qui sépare le système ou un sous-système de l’environnement qui

l’entoure. Ces frontières peuvent être plus ou moins perméables, suivant l’influence

réciproque pouvant être générée par les éléments. Dans le système qui nous intéresse,

Carlo Di Giandomenico Mai / 2011 20 /24

j’ai tout d’abord créé une frontière « Economie suisse»10 autour des éléments

constitutifs cités au point 1. Sa frontière en traitillé signifie qu’elle n’est pas

imperméable à son environnement extérieur. J’ai ensuite créé un 2ème système

« Economie internationale », en traitillé lui aussi. Puis, j’ai ajouté le 3ème système

« Actualité », qui englobe les deux sous-systèmes précédents11. Le dernier système

« Histoire de la pensée économique » englobe la totalité des autres sous-systèmes. Sa

frontière est perméable, mais on pourrait l’ouvrir de temps à autre le temps d’une

activité transversale avec un collègue enseignant d’histoire par exemple.

3. Ses réseaux de relation

Ces relations prennent la forme de liaisons entre les éléments constitutifs du système.

Ils indiquent qu’il y a une interaction entre deux ou plusieurs éléments du système ou

du sous-système.

3.2.2. Justification des frontières du système

Le système proposé dans cet exposé s’appuie sur la logique suivante. L’économie suisse

est une entité à part entière dans laquelle on peut retrouver tous les fonctionnements

économiques existant dans l’étude de l’économie. Je suis donc parti de là. En allant plus

loin - au delà des frontières helvétiques du moins - on va s’intéresser aux relations

internationales de la Suisse avec le reste du monde. J’ai alors volontairement créé un

système séparé pour le reste du monde. Je considère en effet que ce dernier n’englobe pas

la Suisse, mais qu’il représente autant de fois un nouveau système qu’il y’a de pays dans

le monde. La logique sous-jacente à cette vision systémique s’explique par le fait que la

Suisse fait effectivement partie du monde, mais que si l’on s’intéresse par exemple aux

relations commerciales helvético-italiennes, il serait erroné d’inclure la Suisse dans le

système Italie. Le raisonnement est le même pour les autres pays constituant notre

planète. Par ailleurs, l’étude de l’économie internationale va très souvent se placer du

point de vue d’un pays par rapport aux autres et elle va ensuite comparer les indicateurs

économiques de chacun de ces pays entre eux, comme le PIB ou le revenu moyen par

habitant. C’est une raison supplémentaire à cette séparation. Enfin, le système créé se

veut une aide à la compréhension des élèves de 1ère année de maturité et sa construction

est fortement influencée par le PEV et le programme scolaire. La frontière Actualité suit

10 Voir la représentation graphique 3.3.1. Cœur du système, page 21
11 Voir la représentation graphique 3.3.2. Système complet, page 22

Carlo Di Giandomenico Mai / 2011 21 /24

donc cette logique en s’inscrivant tout autour du système économique, car l’actualité

touche à tous les pays, comme nous l’avons vu plus haut. La frontière Histoire de la

pensée économique englobe à son tour la totalité des autres sous-systèmes, tout

simplement car notre histoire est constituée de tout ce qu’il a pu se produire dans le

monde. Ce choix se justifie en outre par ma volonté d’intercaler les sujets historiques tout

au long du cours et par mon intention de faire comprendre aux élèves que l’histoire n’est

pas finie, mais que nous sommes en permanence en train de l’écrire.

3.3. Le système

Voici ci-dessous le système économie tel qu’il a été imaginé. La première illustration

représente le cœur du système dans lequel on retrouve tous les thèmes étudiés en 1ère

année de maturité, excepté l’histoire de la pensée économique. La seconde illustration

représente le système complet en tenant compte de l’actualité et de l’histoire de la pensée

économique.

3.3.1. Cœur du système (partiel)

Carlo Di Giandomenico Mai / 2011 22 /24

3.3.2. Système complet

Note : Les explication concernant la construction du système et les règles relatives à ses

 frontières sont décrites en page 19 et 20 (chapitres 3.2.1 : Les règles du système et

 3.2.2 : justification des frontières du système).

Carlo Di Giandomenico Mai / 2011 23 /24

4. Conclusion

L’idée de créer une approche systémique à l’introduction d’un cours d’économie

politique m’est parue légitime, dans la mesure où la matière étudiée en 1ère année de

maturité touche des domaines relativement vastes. Ces derniers sont, de plus, caractérisés

par une certaine indépendance les uns des autres, tout en étant fortement liés entre eux. Et

c’est justement cette difficulté à se représenter clairement les constituants de la discipline

et de leurs limites, qui a alimenté le choix d’une approche globale.

Cette première considération n’est cependant focalisée que sur les sujets d’économie et

sur les relations existant entre elles. Néanmoins, les lectures réalisées des plans d’étude et

les recherches effectuées au travers des différents manuels d’économie ont rapidement

fait émerger un second point important de ce travail : les directives de la DGEP ne

trouvent pas de réponses toutes faites dans des manuels, mais plutôt dans la façon dont

l’enseignant doit prendre en main son travail et l’organiser. Sa responsabilité en quelque

sorte.

En tant que nouvel enseignant, je me suis alors senti la responsabilité de créer une

approche correspondant au mieux à ce que la société attend de moi et cela même avant de

me lancer tête baissée dans mon enseignement ; il est en effet nécessaire de comprendre

préalablement le cadre dans lequel nous devons évoluer, afin de pouvoir créer les bonnes

stratégies. En ce sens, l’approche systémique s’inscrit dans une vision naturelle : d’une

part, elle permet de mettre en lumière la complexité des interactions propres à la

discipline et, d’autre part, elle consent à intégrer de manière respectueuse le plan d’étude

à l’enseignement dispensé.

Cette étude a permis de mettre en évidence les trois avantages suivants à la mise en

œuvre d’une approche systémique :

• une organisation et une représentation simplifiée de la discipline offrant aux élèves de

nouveaux outils favorisant l’apprentissage ;

• une vision globale et définie de la branche permettant à l’enseignant d’agencer ses

leçons de manière clairvoyante ;

• une prise en considération permanente du plan d’études et une observation continue

des directives méthodologiques dispensées par l’Etat de Vaud.

Carlo Di Giandomenico Mai / 2011 24 /24

Conscient de l’ampleur de la tâche liée à la difficulté de la mise en application de cette

approche, je me servirai dans le futur de cette étude comme base de référence

organisationnelle à la création de matériel pédagogique utilisable de manière autonome

avec les élèves. La construction des chapitres d’un nouveau support pourra être envisagée

étape par étape, au rythme de mon enseignement auprès de mes classes. De cette manière,

la mise en œuvre sur le terrain de nouveaux outils pédagogiques offrira l’avantage de me

laisser la possibilité d’opérer des ajustements en temps réels. Cela permettra en outre de

pouvoir tester et valider les différents concepts imaginés avant de les intégrer dans un

nouveau support de cours.

En guise de mot de la fin, je dirai que l’approche systémique offre beaucoup d’avantages,

certes, mais qu’il faudra tout de même être vigilant au fait que le métier de l’enseignant

consiste en premier lieu à l’enseignement d’une discipline et non à la seule façon

d’enseigner cette discipline. Il faudra donc faire attention de ne pas se laisser aveugler par

sa volonté de créer à tous prix une approche nouvelle et avoir toujours en tête l’élément

qui fait la beauté de ce métier : le partage des connaissances.

