Chapitre 1

De la richesse produite par l’entreprise à l’activité économique nationale
(L’activité économique : de l’analyse microéconomique à l’analyse macroéconomique)
Thèmes du programme traités dans ce chapitre :

· La démarche de l’économiste

· Science économique (SE) 1.1 Dans un monde aux ressources limitées comment faire des choix ?

· SE 1.3 Que produit-on et comment le mesure-t-on ?

· SE 1.4 Comment répartir les revenus et la richesse ?

· SE 1.5 Quels sont les grands équilibres macroéconomiques ?

· Une partie de SE 2.1 (facteurs de productions, productivité, loi des rendements décroissants)

· Une partie de SE 5.3 : On présentera les principaux déséquilibres macroéconomiques et leurs instruments de mesure.
I La mesure de la richesse produite : de la valeur ajoutée au PIB
 A) La production de richesses par les entreprises

1°) L’entreprise combine des facteurs de production...

2°) ... pour créer une richesse : la valeur ajoutée
3°) La productivité du travail
 B) Le partage de la valeur ajoutée

1°) Ne pas confondre valeur ajoutée et bénéfice
2°) La répartition de la valeur ajoutée (exercice)
3°) De la valeur ajoutée aux revenus
 C) L’indicateur macroéconomique de la richesse produite : le PIB

1°) Le PIB est un agrégat
2°) La mesure de la croissance économique

3°) Les limites du PIB

II De l’équilibre emplois/ressources aux déséquilibres macroéconomiques
A) L’égalité emplois/ressources se vérifie toujours
1°) L’équilibre emplois-ressources…
2°) … permet d’expliquer les variations conjoncturelles du PIB.

B) Mais cela n’empêche pas la possibilité de déséquilibres économiques
1°) L’inflation
2°) Le chômage
3°) Les échanges extérieurs
4°) Equilibres et déséquilibres économiques : le débat théorique
III La démarche de l’économiste pour prévoir l’évolution de l’activité économique
A) L’économiste s’intéresse aux choix des agents économiques
1°) La rareté impose des choix
2°) Les choix dépendent de l’utilité des biens…
3°) … des coûts d’opportunité…
4°) …et de la contrainte budgétaire

B) L’économiste construit des modèles pour comprendre et prévoir
1°) Exemple
2°) A quoi sert un modèle ?
Chapitre 2

La monnaie et le financement de l’économie
Thèmes du programme traités dans ce chapitre :

· SE 4 La monnaie et le financement

· Une partie de SE 5.3 : On présentera les moyens d'action des banques centrales (notamment la BCE) et leur rôle dans la régulation conjoncturelle de l'activité économique.
I Les formes et les fonctions de la monnaie
A) L’évolution des formes de la monnaie
1°) Des monnaies-marchandises à la monnaie métallique
2°) Les monnaies fiduciaires
3°) La monnaie scripturale
4°) La dématérialisation de la monnaie
B) Les fonctions traditionnelles de la monnaie : les fonctions économiques

1°) La monnaie est une unité de compte
2°) La monnaie est un instrument de paiement
3°) La monnaie est un instrument de réserve de valeur

II Le besoin de financement des agents économiques
A) Les crédits et le taux d’intérêt
1°) Le coût de l’emprunt

2°) Qu’est-ce que taux d’intérêt pour le prêteur ?

B) Les entreprises et le financement des investissements
1°) Les sources de financement des entreprises

2°) Le taux d’intérêt et les crédits bancaires

3°) Marchés de capitaux et financement des investissements

4°) Avantages et inconvénients des différentes sources de financement
C) La situation budgétaire des administrations publiques

1°) Les ressources et les dépenses des administrations publiques

2°) Déficit budgétaire et endettement

III L’organisation et l’évolution du système financier
A) Le système bancaire et le financement indirect ou intermédié
1°) Les banques
2°) La Banque centrale

B) Les marchés de capitaux et le financement direct
1°) Qu’est-ce que la finance directe ?
2°) Le poids du financement direct dans le système financier
3°) Expliquez l’évolution du cours des actions

Chapitre 3

Individus et groupes sociaux

Thèmes du programme :

· La démarche du sociologue

· Sociologie 1. Les processus de socialisation et la construction des identités

· Sociologie 2. Groupes et réseaux sociaux

 I Le processus de socialisation
A) Comment l’individu devient-il un être social ?
1°) Les comportements humains sont-ils naturels ?

2°) L’individu devient social en intériorisant des valeurs, des normes et des

 rôles

3°) Le processus de socialisation

B) La socialisation n’est pas un processus uniforme

1°) Une socialisation différenciée

2°) Une socialisation plurielle

II Groupes et réseaux sociaux
A) La diversité des groupes sociaux

1°) Qu’est-ce qu’un groupe social ?

2°) Groupes primaires et groupes secondaires

3°) Les PCS : catégories ou groupes réels ?

B) Le fonctionnement et le rôle des réseaux sociaux

1°) Qu’est-ce qu’un réseau social ?

2°) Le réseau familial

3°) Internet et réseaux sociaux

4°) L’impact des réseaux sociaux sur notre vie sociale

C) La démarche du sociologue : les jeunes forment-ils un groupe social ?

Chapitre 4

Contrôle social et déviance
Thèmes du programme:

· La démarche du sociologue

· Sociologie 3. Contrôle social et déviance

· Une partie des regards croisés : Comment un phénomène social devient un problème politique ?
I Le contrôle social limite mais n’empêche pas la déviance

A) Définition et formes du contrôle social

1°) Contrôle social et conformité
2°) Les formes du contrôle social
3°) Le contrôle social dans les sociétés modernes

B) Définition et formes de déviance

1°) Déviance et délinquance

2°) La mesure de la délinquance

II Les explications de la déviance

A) Pourquoi certains individus transgressent-ils les normes ?

B) La construction sociale de la déviance

1°) Etiquetage et stigmatisation
2°) Comment certains comportements sociaux entrent-ils dans le débat
politique ?

C) La démarche du sociologue : l'enquête
Chapitre 5

L’entreprise
Une organisation à la recherche de la performance pour affronter la concurrence sur les marchés

Thèmes du programme abordés dans ce chapitre :

· Une partie de SE 2.1 (coûts et recettes ; présentation simplifiée du compte de résultat et du bilan)
· Une partie de SE 3.2 (offre, demande, prix et quantité d’équilibre, preneur de prix)

· SE 3.3 Comment les marchés imparfaitement concurrentiels fonctionnent-ils ?

· Regards croisés : Entreprise, organisation, institution

I Mesurer la performance de l’entreprise
A) Des coûts de production au bénéfice

1°) Les différents types de coûts

2°) La relation coût marginal-coût moyen

3°) Le calcul du bénéfice
B) Le bénéfice dans la comptabilité des entreprises

1°) Le compte de résultat

2°) Le bilan
II L’entreprise et la concurrence sur les marchés

A) Comment fonctionne un marché concurrentiel ?
1°) En situation de concurrence parfaite, le prix est fixé par le marché

2°) En situation de concurrence parfaite, l’ajustement se fait par les prix

3°) La production et le bénéfice de l’entreprise en situation de CPP

B) Stratégies d’entreprise et concurrence imparfaite

1°) Les entreprises sont dans une situation de concurrence imparfaite

2°) Les différents cas de monopole

3°) La formation des prix en situation de concurrence imparfaite

4°) La stratégie de différenciation conduit à une concurrence monopolistique

III L’entreprise est une organisation
A) L’entreprise : un mode coordination efficace
1°) L’entreprise est une organisation

2°) Pourquoi l’entreprise existe-t-elle ?

B) Coopération et conflits au sein de l'entreprise
Chapitre 6

Pourquoi l’Etat existe-t-il ?

Thèmes du programme :

· La démarche du politiste

· Sociologie 4. Ordre politique et légitimation

· SE 3.1 (institutions marchandes, droits de propriété)

· Une partie de SE 3.2 (rationnement, surplus, allocation des ressources, gains à l'échange)

· SE 3.4 Quelles sont les principales défaillances du marché ?

· SE 5.1 Pourquoi la puissance publique intervient-elle dans la régulation des économies contemporaines ?
· SE 5.2 Comment le budget permet-il d’agir sur l’économie ?

· SE 5.3 Quelles politiques conjoncturelles ?

· Regards croisés : Comment l’Etat-providence contribue-t-il à la cohésion sociale ?

I L’Etat et le pouvoir politique

A) Pourquoi un ordre politique ?

1°) La spécificité du pouvoir politique

2°) L’Etat naît avec les sociétés modernes

3°) La nation et l’Etat-nation

B) Les formes de l’Etat et de la citoyenneté dans une démocratie
1°) L’Etat dans une démocratie : un Etat de droit

2°) Démocratie et citoyenneté

3°) L’Etat et la diversité des cultures

C) La démarche du politiste
II Pas d’économie de marché sans Etat
A) Les bienfaits de l’échange marchand

1°) Le gain mutuel à l’échange

2°) Pour les libéraux, le marché assure efficacement la régulation économique

B) Il ne faut pas forcément opposer marché et Etat : les fondements de

 l’intervention de l’Etat

1°) Le marché est institutionnalisé

2°) Les défaillances du marché

3°) Les limites de l’échange marchand

4°) Les fonctions de l’Etat

III La nécessité et les limites de l'intervention des pouvoirs publics

A) Le budget de l’Etat et la politique économique

1°) Les objectifs de la politique économique

2°) Le budget : un outil de régulation de l’activité économique

3°) Les effets de la fiscalité

B) Etat-providence et cohésion sociale

1°) La protection sociale contribue à la cohésion sociale

2°) L’exemple du chômage montre la nécessité et les limites de la protection
 sociale

