
Enseigner l’Histoire - Géographie
en

SEGPA:
 quelques propositions….

« Nouvelle querelle sur l’histoire de France »,

coll.,L’Histoire, n° 413-414, juillet-août 2015.

Partir du programme de 3e pour structurer
l’enseignement de l’Histoire - Géographie aux

cycles 3 et 4

Source: http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=107621

Comprendre

Caractériser

Décrire

Citer

Connaître

Situer dans

le temps

Compléter
un croquis

simple

Un programme structuré par des verbes d’action…

…qui correspondent largement aux compétences du socle:
Se repérer

dans
l’espace et

dans le
temps

Raisonner -
justifier

S’informer
dans le

monde du
numérique

Analyser un
document

Pratiquer
différents
langages

Coopérer et
mutualiser

Repères
conservés: pas
dans le DNB

série générale!
 + deux autres compétences du socle
qui prennent leur sens dans le cadre

des EPI :
et

Ces compétences du socle donnent leur cohérence à l’enseignement de
 l’Histoire - Géographie à l’échelle des deux cycles:

 CFG: validation du palier 2 du socle commun et préparation de l’oral du CFG

 DNB pro: validation du palier 2 du socle commun, épreuve d’Histoire - Géographie

et préparation de l’oral du DNB

Analyser un document Se repérer dans l’espace et le
temps

Pratiquer différents langages

Chercher la variété: textes,
images, documents de natures
diverses.

Systématiser le travail
d’identification du document
(nature, date, contexte,
apport, limites), puis l’analyse,
qui permet de rapprocher
l’élève d’un évènement et de
se l’approprier.

Croiser, comparer les
documents de différentes
natures (la 1ère GM à travers
la littérature, les récits de
soldats, la Cour de LXIV à
travers les oeuvres de La
Bruyère, Saint-Simon, La
Fontaine, Molière…

Recours systématique à la frise
chronologique et à la carte

Langage écrit
Langage oral

Langage cartographique
Croquis et schéma

Importance du travail sur le
lexique, la découverte de mots

nouveaux et le
réinvestissement régulier de

ces mots.

http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=107621

Les nouveaux programmes
d’Histoire et de Géographie

 En cycle 3 / sixième

Une proposition de lecture des
programmes d’Histoire…

Les finalités du cycle 3 en Histoire :
distinguer Histoire et histoires

Histoire

En travaillant sur des faits historiques, les élèves apprennent

d'abord à distinguer l'histoire de la fiction et commencent à

comprendre que le passé est source d'interrogations.

[…]

Si les élèves sont dans un premier temps confrontés aux traces

concrètes de l'histoire et à leur sens, en lien avec leur

environnement, ils sont peu à peu initiés à d'autres types de

sources et à d'autres vestiges, qui parlent de mondes plus

lointains dans le temps et l'espace. Ils comprennent que les
récits de l'histoire sont constamment nourris et modifiés par de

nouvelles découvertes archéologiques et scientifiques et des

lectures renouvelées du passé.

Les démarches initiées dès le CM1 sont réinvesties et

enrichies : à partir de quelles sources se construit un récit de

l'histoire des temps anciens ? Comment confronter traces

archéologiques et sources écrites ?

Toujours dans le souci de distinguer histoire et fiction - objectif
qui peut être abordé en lien avec le programme de français - et

particulièrement en classe de sixième en raison de

l'importance qui y est accordée à l'histoire des faits religieux,

les élèves ont l'occasion de confronter, à plusieurs reprises,

faits historiques et croyances. […]

Distinguer histoires et
Histoire

Travailler la
démarche historique
et notamment
historiciser le fait
religieux

Grâce notamment à un
travail sur les sources
et leur utilisation :
• confrontation des
traces archéologiques
et des sources écrites.
• récits historiques
modifiés par nouvelles
découvertes ou des
lectures différentes.

Objectifs transversaux
induits, compétences

particulièrement
travaillées dans cette

optique :

• Se repérer dans le temps
• Se repérer dans l’espace
• Raisonner, justifier une
démarche et les choix
effectués.
• Comprendre un
document
• Pratiquer différents
langages.

... une finalité qui s’approfondit au cours du cycle
3

Histoire

En travaillant sur des faits historiques, les élèves

apprennent d'abord à distinguer l'histoire de la fiction et

commencent à comprendre que le passé est source

d'interrogations.

[…]

Si les élèves sont dans un premier temps confrontés aux

traces concrètes de l'histoire et à leur sens, en lien avec leur

environnement, ils sont peu à peu initiés à d'autres types de

sources et à d'autres vestiges, qui parlent de mondes plus

lointains dans le temps et l'espace. Ils comprennent que les
récits de l'histoire sont constamment nourris et modifiés par

de nouvelles découvertes archéologiques et scientifiques et

des lectures renouvelées du passé.

Les démarches initiées dès le CM1 sont réinvesties et

enrichies : à partir de quelles sources se construit un récit

de l'histoire des temps anciens ? Comment confronter traces

archéologiques et sources écrites ?

Toujours dans le souci de distinguer histoire et fiction -
objectif qui peut être abordé en lien avec le programme de

français - et particulièrement en classe de sixième en raison

de l'importance qui y est accordée à l'histoire des faits

religieux, les élèves ont l'occasion de confronter, à plusieurs

reprises, faits historiques et croyances. […]

Distinguer histoires et
Histoire
Travailler la
démarche historique

Intentions du
programme:

développer la
démarche historique

Progressivité dans la
maîtrise de la

démarche: des
programmes

spiralaires

Spécificité en classe
de 6e : approfondir et
confronter histoire et
croyances

 D’autres finalités tout aussi importantes
Histoire

[…]Le projet de formation du cycle 3 ne vise pas une
connaissance linéaire et exhaustive de l'histoire. Les

moments historiques retenus ont pour objectif de
mettre en place des repères historiques communs,

élaborés progressivement et enrichis tout au long des

cycles 3 et 4, qui permettent de comprendre que le
monde d'aujourd'hui et la société contemporaine sont

les héritiers de longs processus, de ruptures, de choix

effectués par les femmes et les hommes du passé.

[…]L'étude des faits religieux ancre systématiquement

ces faits dans leurs contextes culturel et géopolitique.

Si le programme offre parfois des sujets d'étude précis,

les professeurs veillent à permettre aux élèves

d'élaborer des représentations globales des mondes

explorés.[…]

 L'étude de cartes historiques dans chaque séquence

est un moyen de contextualiser les sujets d'étude. Tous

les espaces parcourus doivent être situés dans le

contexte du monde habité dans la période étudiée.

Les professeurs s'attachent à montrer les dimensions

synchronique ou diachronique des faits étudiés. Les

élèves poursuivent ainsi la construction de leur

perception de la longue durée.

Travailler la perception du
temps :
Synchronie ou diachronie
(temps long)
 Travailler pour percevoir
la longue durée.

Des choix d’études qui
donnent sens à notre monde
: pas d’exhaustivité ou de
linéarité.
La démarche vise à montrer
l’importance des héritages
de l’Humanité pour nos
sociétés.

Une volonté de situer dans
le temps et dans l’espace
pour comprendre et situer
les héritages de nos
sociétés.

Objectifs transversaux
induits, compétences

particulièrement travaillées
dans cette optique :

• Se repérer dans le temps
• Se repérer dans l’espace
• Raisonner, justifier une
démarche et les choix
effectués
• Pratiquer différents
langages

CM1/CM2 :

- Traces de
l’histoire dans
l’environnement
proche.

- Héritages
nationaux de nos
sociétés.

 Pourquoi ces thèmes ?
Une démarche multiscalaire pour comprendre les

héritages de nos sociétés

CM2 CM1

 Nos sociétés sont inscrites dans l’histoire de l’humanité.
 Héritages universels

Grands héritages du monde antique.
 Importance du berceau de la Méditerranée antique pour nos
sociétés

 Pourquoi ces thèmes ?
Une démarche multiscalaire pour comprendre les

héritages de nos sociétés

 En sixième

Une proposition de lecture des
programmes de Géographie…

B.O. spécial n°11 du 26-
11-2015

 Les finalités du cycle 3 en Géographie

Domaine 5/ Les
représentations du
monde et l’activité
humaine

(...) L’enseignement de la
géographie aide l’élève à
penser le monde. Il lui
permet de vivre et
d’analyser des
expériences spatiales et
le conduit à prendre
conscience de la
dimension géographique
de son existence. Il
participe donc à la
construction de l’élève en
tant qu’habitant. (...)

➔ Etudier les modes d’habiter

➔ Comprendre l'impératif d'un
développement durable et équitable
de l'habitation humaine de la Terre

➔ Acquérir des connaissances et des
méthodes pour comprendre l’espace
social

➔ S'exercer au raisonnement
géographique à partir de cas très
concrets (découvrir, analyser,
comprendre)

Extraits de l’introduction du programme de
Géographie :

Un
parcours

du
monde

La notion d’habiter est centrale au cycle 3 (...) En géographie,

habiter ne se réduit pas à résider, avoir son domicilie quelque part.

S’intéresser à l’habiter consiste à observer les façons dont les humains

organisent et pratiquent leurs espaces de vie à toute les échelles (...)

La nécessité de faire comprendre aux élèves l’impératif d’un

développement durable et équitable de l’habitation humaine de la Terre

et les enjeux liés structure l’enseignement de géographie des cycles 3

et 4.

Des acteurs Des usages

Des
dynamiques

Des espaces

B.O. spécial n°11 du 26-
11-2015

➔ Quelle géographie enseigne-t-on en cycle 3 ?

Des enjeux

Le cycle 3 prend appui sur
les acquis du cycle 2

Cycle 2
Questionner le monde
Questionner l’espace

et le temps

Cycle 3
Géographie

CP-CE1-CE2 CM1 CM2 6e

• Se situer dans
l’espace

• Se situer dans le
temps

• Explorer les
organisations du
monde

1. Découvrir le(s)
lieux où j’habite

2. Se loger, travailler,
se cultiver, avoir
des loisirs en
France

3. Consommer en
France

1. Se déplacer
2. Communiquer d’un

bout à l’autre du
monde grâce à
l’Internet

3. Mieux habiter

1. Habiter une
métropole

2. Habiter un espace
de faible densité

3. Habiter les littoraux
4. Le monde habité

Un programme qui s’inscrit dans une

logique de cycle

Cycle 2
Questionner le monde

Questionner l’espace et
le temps

Cycle 3
Géographie

CP-CE1-CE2
(attendus de fin de cycle)

CM1 CM2 6e

 Se situer dans
l’espace

• Se repérer dans
l’espace et le
représenter

• Situer un lieu sur une
carte ou un globe

 Explorer les
organisations du
monde

• Comparer des modes
de vie

• Comprendre qu’un
espace est organisé

• Identifier des
paysages

1. Découvrir le(s) lieux
où j’habite

2. Se loger, travailler, se
cultiver, avoir des
loisirs en France

3. Consommer en
France

1. Se déplacer
2. Communiquer d’un

bout à l’autre du
monde grâce à
l’Internet

3. Mieux habiter

1. Habiter une
métropole

2. Habiter un espace
de faible densité

3. Habiter les littoraux
4. Le monde habité

➔Les élèves passent progressivement d’un espace
autocentré à un espace géographique. Cette capacité
de décentration leur permet de comprendre (...) les
interactions entre l’espace et les activités humaines
et de comparer des espaces géographiques simples.
En fin de cycle, les élèves commencent (...) à penser
la planète, donc sa géographie, comme un tout dans
sa variété et sa complexité.
 Programme pour le cycle 2, B.O. n°11 du 26 novembre 2015

➔ Qu’est-ce que les élèves ont appris au

cycle 2 ?

Le cycle 3 prend appui
sur les acquis du cycle 2

Cycle 2
Questionner le monde

Questionner l’espace et
le temps

Cycle 3
Géographie

CP-CE1-CE2 CM1 CM2 6e

• Se situer dans
l’espace

• Se situer dans le
temps

• Explorer les
organisations du
monde

1. Découvrir le(s) lieux
où j’habite

2. Se loger, travailler,
se cultiver, avoir des
loisirs en France

3. Consommer en
France

1. Se déplacer
2. Communiquer d’un

bout à l’autre du
monde grâce à
l’Internet

3. Mieux habiter

1. Habiter une
métropole

2. Habiter un espace
de faible densité

3. Habiter les littoraux
4. Le monde habité

Importance de la classe
de 6ème, qui clôt le cycle 3

« Les élèves

découvrent ainsi que

pratiquer un lieu, pour

une personne, c’est

en avoir l’usage (...)

Les apprentissages

commencent par une

investigation des lieux

de vie du quotidien et

de proximité; sont

ensuite abordés

d’autres échelles et

d’autres « milieux »

sociaux et culturels;

enfin, la dernière

année du cycle

s’ouvre par l’analyse

de la diversité des

« habiter » dans le

monde. »

Classe de CM1

Thème 1: Découvrir le(s) lieu(x)

où j’habite

Thème 2: Se loger, travailler, se

cultiver, avoir des loisirs en

France

Thème 3: Consommer en

France

Classe de CM2

Thème 1: Se déplacer

Thème 2: Communiquer d’un

bout à l’autre du monde grâce à

l’Internet

Thème 3: Mieux habiter

Classe de 6ème

Thème 1: Habiter une métropole

Thème 2: Habiter un espace de

faible densité

Thème 3: Habiter les littoraux

Thème 4: Le monde habité

Système de

production de

l’espace

(acteurs / usages)

Organisation des

espaces produits

(formes spatiales)

B.O. spécial n°11 du 26

novembre 2015

Programme 2008 Programme 2015

I. Mon espace proche: paysages et

territoireII

II. Où sont les hommes sur la terre ?

III. Habiter la ville

IV. Habiter le monde rural

V. Habiter les littoraux

VI. Habiter des espaces à fortes

contraintes

VII. Une question aux choix

Thème 1: Habiter une métropole

• Les métropoles et leurs habitants

• La ville de demain (prospective

territoriale)

Thème 2: Habiter un espace à faible

densité

• Habiter un espace à forte(s) contrainte(s)

naturelle(s) ou/et de grande biodiversité

• Habiter un espace de faible densité à

vocation agricole

Thème 3: Habiter les littoraux

• Littoral industrialo-portuaire, littoral

touristique

Thème 4: Le monde habité

• La répartition de la population mondiale

et ses dynamiques (approche

géohistorique)

• La variété des formes d’occupation

spatiale dans le monde

CM1: Découvrir les lieux où j’habite

 Des thèmes et des démarches familiers mais ...

- démarche inductive

- très grande liberté des choix d’étude de cas

 En sixième

Quelle programmation adopter?

« Géohistoire : approche intellectuelle des sociétés qui ne privilégie
ni la dimension temporelle (histoire), ni la dimension
géographique, mais s’efforce de fusionner les deux types
d’analyse. L’hypothèse fondatrice est qu’un événement ne peut être
compris s’il n’est situé géographiquement, s’il n’est mis en position
relative par rapport à d’autres lieux sociaux, et, réciproquement,
qu’un lieu ne se comprend que dans un scénario l’articulant à
d’autres moments. Le terme « géohistoire » a été forgé par Fernand
Braudel. »

C. Grataloup, Introduction à la géohistoire, A. Colin, 2015

ESPACE

Pourquoi est-ce là et
pas ailleurs ?

TEMPS

Pourquoi à ce
moment-là et pas à

un autre ?

Comment
expliquer
l’inégal

peuplement de
la Terre ?

G4: Le monde
habité

Géographie (Où ?)

Quels acteurs ? Quels
usages ?

Quelle organisation
spatiale ?

Histoire (Quand ?)

Quelles origines ?
Quelles dynamiques

temporelles ?

Géohistoire

Comment les hommes ont-ils

habité le monde au début de

l’humanité ?

H1/ La longue histoire de

l’humanité

Comment les sociétés habitent-
elles les espaces de faible

densité ?
G2/ Habiter un espace de faible

densité

Pourquoi les hommes se
concentrent-ils sur les littoraux ?

Comment y habitent-ils ?
H2/ Récits fondateurs, croyances

et citoyenneté dans la
Méditerranée antique au Ier

millénaire av. J-C
G3/ Habiter les littoraux

Pourquoi les hommes se
concentrent-ils dans les villes ?

 Comment y habitent-ils ?
H3/ L’Empire romain dans le

monde antique
G1/ Habiter une métropole

Asie du
Sud:
1,8

milliards

Les plus grands foyers de
peuplement
Les autres foyers de peuplement
situés en majorité sur les
littoraux

Les déserts humains situés:
- au Nord et au Sud de la planète
- à l’intérieur des continents

Asie de
l’Est:
2,2

milliards

Europe:
740

millions

Où sont les hommes sur la Terre ?

Géographie
Thème 4
Le monde habité

➢ La répartition
de la population
mondiale

Plus de la moitié de l’humanité vit dans des villes

 Quelques idées d’activités…

Que travailler en Histoire-géo ?

• Les compétences travaillées en histoire-géographie :
 Domaine 1 Domaine 2 Domaine 3 Domaine 4 Domaine 5

Des langages
pour penser et
communiquer

Des méthodes et
outils pour
apprendre

La formation de
la personne et du
citoyen

Les systèmes
naturels et les
systèmes
techniques

Les
représentations
du monde et de
l’activité humaine

Se repérer dans le
temps : construire
des repères
historiques.
Se repérer dans
l’espace : construire
des repères
géographiques.
Raisonner, justifier
une démarche et les
choix effectués.
S’informer dans le
monde du
numérique.
Comprendre un
document.
Pratiquer différents
langages en histoire
et en géographie.

Se repérer dans le
temps : construire
des repères
historiques.
Se repérer dans
l’espace : construire
des repères
géographiques.
Raisonner, justifier
une démarche et les
choix effectués.
S’informer dans le
monde du
numérique.
Comprendre un
document.
Pratiquer différents
langages en histoire
et en géographie.

Coopérer et
mutualiser.

Raisonner,
justifier une
démarche et les
choix effectués.

Se repérer dans le
temps : construire
des repères
historiques.
Se repérer dans
l’espace :
construire des
repères
géographiques.
Pratiquer
différents
langages en
histoire et en
géographie.

Exemple de projet transversal dans lequel l’histoire-géographie
est centrale: Le temps et l’espace de l’élève de 6e.

1er trimestre : Les méthodes
et outils pour apprendre
(domaine 2)

2e trimestre : Les langages
pour penser et communiquer
(domaine 1)

3e trimestre : La formation de la
personne et du citoyen

Organiser mon temps et mon
espace

Exprimer le temps et l’espace Respecter le temps et l’espace
de l’autre.

Organiser mon temps :
Dans la journée et dans la
semaine.
Planifier mon travail.
Me projeter dans le futur.

Organiser mon espace :
Ma place dans la classe
Le collège

Travailler sur les
représentations du temps
comme la frise à différentes
échelles, la lecture des chiffres
romains, le lexique (siècles,
millénaires…) et les repères
historiques.

Travailler sur les
représentations de l’espace :
les cartes, les paysages. La
notion d’échelle, le lexique et
les repères géographiques.

Aider un camarade en retard,
prêter son cours à un camarade
qui a été absent (avec pour
corollaire la forme du cours)

Sur la table, respecter les affaires
des autres et son espace.

Mathématiques, EPS Français, mathématiques, svt Documentaliste, français

Exemple : « se repérer dans le
collège en construisant son plan ».

Compétences travaillées Compétences en histoire-
géo-EMC :

Point du programme
abordé :
EMC

Domaine 1 : des langages
pour penser et
communiquer.

Utiliser le langage
cartographique.
Progresser dans la notion
d’échelle et d’orientation.

Domaine 2 : les
méthodes et outils pour
apprendre.

Avoir un outil pour se
repérer dans le collège et
repérer les lieux
stratégiques.

Domaine 3 : la formation
de la personne et du
citoyen.

Communiquer dans le
respect avec les différents
acteurs au sein de
l’établissement.
Travailler en équipe.

Matières partenaires : Mathématiques, EPS

Les modalités

• Travail de groupe.

• Evaluation : Les élèves évaluent le travail d’un autre groupe en
utilisant le calcul de distance. Retour des personnels du
collège intervenant dans l’activité.

• Les étapes :
Découvrir le collège et son organisation spatiale en parcourant

son espace externe et interne, en posant des questions au
personnel du collège.

 Arpenter les distances pour évaluer la taille au sol des bâtiments.

Difficultés:
-Choisir une échelle adaptée et utiliser les bons outils pour dessiner le plan du collège.
-Orienter son plan.

Exemple : « planifier son travail en
utilisant son agenda ».

Compétences
travaillées

Compétences en histoire-géo-EMC : Point du programme
abordé :

Domaine 1 : des
langages pour penser
et communiquer.

Pratiquer différents langages en
histoire-géographie.

Domaine 2 : les
méthodes et outils
pour apprendre.

Savoir utiliser son agenda et planifier
son travail et ses révisions.

Savoir utiliser le cahier de texte
numérique.

Domaine 3 : la
formation de la
personne et du
citoyen.

Travailler en équipe.

Savoir se projeter dans le futur.

Les modalités
• Travail à deux.
• Evaluation : le projet est visé chaque jour jusqu’à

présentation du travail final.
• Les étapes :
*Noter ses devoirs efficacement :
Faire réfléchir les élèves aux conditions nécessaires pour bien
remplir l’agenda.
Faire évaluer aux élèves une double-page d’agenda remplie
avec ses manques et ses atouts.
Faire construire aux élèves un ensemble d’abréviations
allégeant la prise de note.

*Planifier son travail sur la semaine :
Faire travailler les élèves sur les contraintes de leur emploi du
temps et de leurs activités extra-scolaires pour organiser une
répartition du travail sur la semaine.

Exemple de mise en œuvre :
Dans le
programme de
géographie

En géographie. Travail du
groupe 1

Travail du
groupe 2

Travail du
groupe 3

Travail long à
la maison?
pour
accompagner
le cours sur les
foyers de
population
mondiaux :
exercices de
localisation, de
révisions des
définitions,
d’analyse de
paysage…

4 exercices sur
une même
feuille, de
même
longueur, à
répartir sur la
semaine.

3 exercices
dont un travail
plus long que
les autres, à
répartir sur la
semaine.

Une grande
fiche à remplir
grâce à une
recherche sur
internet libre.

- Utiliser une page d’agenda et déterminer ce
qui va et ne va pas.

- Ecrire pour soi les devoirs (usage
d’abréviations) pour la bonne date.

- Elaborer une stratégie : marquer les activités
extra-scolaires d’une autre couleur et
répartir le travail.

Un projet transversal décliné en HG-EMC

Un exemple de projet dans lequel toutes les compétences
travaillées sont transversales : Noter et apprendre un cours
efficacement dans toutes les matières.

1er trimestre : Les langages
pour penser et
communiquer (domaine 1)

2e trimestre : Les méthodes
et outils pour apprendre
(domaine 2)

3e trimestre : Les méthodes
et outils pour apprendre
(domaine 2)

Se créer un support
d’apprentissage efficace :

Gérer son cahier ou son
classeur.
Garder la trace des
apprentissages sous une
forme utilisable.

Mémoriser à court et long
terme :

Apprendre une leçon.
Apprendre une carte.
Apprendre des dates.
Apprendre un schéma.

Mobiliser ses connaissances
pour répondre à des
questions.

Lire et comprendre une
consigne.
Se débloquer dans une
situation de stress.

Français, mathématiques,
HG…

Français, HG,
mathématiques…

SVT, Maths, français…

1er trimestre : Les langages pour
penser et communiquer
(domaine 1)

Se créer un support
d’apprentissage efficace :

Gérer son cahier ou son classeur.
Garder la trace des
apprentissages sous une forme
utilisable.

Français, mathématiques, HG…

Exemple d’activité :

a) Travail à deux, sur le repérage de la mémoire
de travail. Les élèves s’observent quand ils

recopient la trace écrite du tableau et
déterminent leur mémoire de travail.

b) Exercice pour rallonger cette mémoire : La trace

écrite est présentée par bribes, qui apparaissent
un certain temps et disparaissent ensuite. Les

élèves doivent retenir des mots, puis des groupes
de mots pour écrire leur cours.

Exemple d’activité :

a) Travail individuel : l’élève doit déterminer dans
quelle partie du classeur il doit placer la feuille

distribuée et justifier son choix.

b) Pendant un temps dédié, chacun numérote les
pages de son cours, vérifie qu’il a tout rassemblé et

que l’ensemble est bien rangé.

c) Création d’un sommaire enrichi régulièrement
en AP.

Exemple d’activité :

a) Travail de groupe sur les titres et les sous-titres :
choisir titres et sous-titres d’un document et

son questionnement.

b) Travailler sur l’aspect visuel du cours : mise en
valeur des titres, création d’un code-couleur.

c) Pourquoi sauter des lignes ? pour structurer sa

pensée.

Exemple d’activité :

a) Déterminer avec les élèves un code

d’annotations dans la marge qui aide la
mémorisation. Ex :

Pour un élément difficile à retenir ou très
 important.

 Pour un passage qui suscite
une interrogation….

b) Organiser un repérage personnel dans son
cours : A la fin de chaque heure, demander aux
élèves de « marquer » leur cours dans la marge
avec les sigles et des couleurs.

c) Dans le moment d’AP, revenir sur les cours de
la semaine et tester quelques connaissances
marquées. Réajuster le dispositif et faire
réfléchir les élèves aux échecs et aux succès.

Exemple d’activité :

a) Pour apprendre les dates, création d’un jeu
de « flashcards » avec la date au recto et

l’événement au verso.

b) Faire choisir des gestes évocateurs pour retenir
des définitions.

2e trimestre : Les méthodes
et outils pour apprendre
(domaine 2)

Mémoriser à court et long
terme :

Apprendre une leçon.
Apprendre une carte.
Apprendre des dates.
Apprendre un schéma.

Français, HG,
mathématiques…

Exemple d’activité :

Réorganiser la trace écrite sous forme d’une carte
heuristique pour l’apprendre.

Exemple d’activité :

a) Demander de classer des consignes selon plusieurs
critères (longueur de la réponse attendue, nécessité

d’aller chercher des ressources ailleurs, réponse
dans le texte ou dans le contexte…)

b) Mettre en relation les questions avec les notions de

la leçon.

c) Présenter une situation où des élèves posent des
questions au professeur : sont-elles légitimes ou non ?

Où se trouve la réponse à ces questions ?

3e trimestre : Les
méthodes et outils pour
apprendre (domaine 2)

Mobiliser ses
connaissances pour
répondre à des
questions.

Lire et comprendre une
consigne.
Se débloquer dans une
situation de stress.

SVT, Maths, français…

Exemple d’activité :

a) Trouver la consigne manquante d’un travail.

b) Préparer un contrôle de 5 questions pour les autres
groupes en paramétrant la difficulté des consignes.

c) Trouver des erreurs de mauvaise lecture des consignes

dans un travail.

Exemple d’activité :

Créer un glossaire des consignes avec les verbes d’action
les plus souvent employés (relever, citer, souligner…)

 En cinquième

En Histoire…

PROGRAMME DE 2008 PROGRAMME DE 2016

PARTIE 1 : Les débuts de l’Islam
La conquête des premiers empires arabes
Des récits de la tradition
L‘’extension de la diversité religieuse

THEME 1 : Chrétientés et islam des monde en contact (VIème-
XIIIème)
Sous-thème 1 : Byzance et l’Europe carolingienne
Sous-thème 2 : De la naissance de l’islam à la prise de Bagdad par les
Mongols : pouvoirs, sociétés, cultures

PARTIE 2 : L’Occident féodal, XIème-XVème
Thème 1 : Paysans et seigneurs
Exemple d’une seigneurie
Thème 2 : Les rois et les seigneurs
Exemple de personnages
Exemple d’événements significatifs
Thème 3 : La place de l’Eglise
L’exemple d’une abbaye et de son ordre religieux
L’exemple d’une église romane
L’exemple d’une oeuvre d’art
L’exemple d’un personnage
Thème 4 : L’expansion de l’Occident
L’exemple au choix d’un circuit commercial ou d’une famille de
banquier
L’exemple d’un grande ville et de son architecture
L’exemple de l’expansion de la chrétienté occidentale

THEME 2 : Société, Eglise et pouvoir politique dans l’Occident féodal
(XIème- XVème siècle)
Sous-thème 1 : L’ordre seigneurial : la formation et la domination des
campagnes
Sous-thème 2 : L’émergence d’une nouvelle société urbaine
Sous-thème 3 : L’affirmation de l’Etat monarchique dans les royaume
des Capétiens et des Valois

PARTIE 4 : Vers la modernité, fin XVème – XVIIème siècle
Thème 1 : Les bouleversements culturels et intellectuels
Exemple d’un voyage de découverte et un épisode de la conquête
Exemple de la vie et l’œuvre d’un artiste ou d’un mécène
Un personnage lié aux Réformes ou aux événements
La vie et l’œuvre d’un savant
Thème 2 : L’émergence du roi absolu
La vie et l’action d’un souverain
Un événement significatif

THEME 3 : Transformation de l’Europe et ouverture sur le monde au
XVIème et XVIIème siècles
Sous-thème 1 : Le monde au temps de Charles Quint et Soliman le
Magnifique
Sous-thème 2 : Humanisme, réformes et conflits religieux
Sous-thème 3 : Du prince de la Renaissance au roi absolu (François Ier,
Henri IV, Louis XIV)

PARTIE 3 : Regard sur l’Afrique
L’exemple d’une civilisation de l’Afrique
L’exemple d’une route ou d’un trafic des esclaves

2008 – 2016: Quels changements?

PROGRAMME DE 2008 PROGRAMME DE 2016

PARTIE 1 : Les débuts de l’Islam
La conquête des premiers empires arabes
Des récits de la tradition
L‘’extension de la diversité religieuse

THEME 1 : Chrétientés et islam des monde en contact (VIème-
XIIIème)
Sous-thème 1 : Byzance et l’Europe carolingienne
Sous-thème 2 : De la naissance de l’islam à la prise de Bagdad par les
Mongols : pouvoirs, sociétés, cultures

PARTIE 2 : L’Occident féodal, XIème-XVème
Thème 1 : Paysans et seigneurs
Exemple d’une seigneurie
Thème 2 : Les rois et les seigneurs
Exemple de personnages
Exemple d’événements significatifs
Thème 3 : La place de l’Eglise
L’exemple d’une abbaye et de son ordre religieux
L’exemple d’une église romane
L’exemple d’une oeuvre d’art
L’exemple d’un personnage
Thème 4 : L’expansion de l’Occident
L’exemple au choix d’un circuit commercial ou d’une famille de
banquier
L’exemple d’un grande ville et de son architecture
L’exemple de l’expansion de la chrétienté occidentale

THEME 2 : Société, Eglise et pouvoir politique dans l’Occident féodal
(XIème- XVème siècle)
Sous-thème 1 : L’ordre seigneurial : la formation et la domination des
campagnes
Sous-thème 2 : L’émergence d’une nouvelle société urbaine
Sous-thème 3 : L’affirmation de l’Etat monarchique dans les royaume
des Capétiens et des Valois

PARTIE 4 : Vers la modernité, fin XVème – XVIIème siècle
Thème 1 : Les bouleversements culturels et intellectuels
Exemple d’un voyage de découverte et un épisode de la conquête
Exemple de la vie et l’œuvre d’un artiste ou d’un mécène
Un personnage lié aux Réformes ou aux événements
La vie et l’œuvre d’un savant
Thème 2 : L’émergence du roi absolu
La vie et l’action d’un souverain
Un événement significatif

THEME 3 : Transformation de l’Europe et ouverture sur le monde au
XVIème et XVIIème siècles
Sous-thème 1 : Le monde au temps de Charles Quint et Soliman le
Magnifique
Sous-thème 2 : Humanisme, réformes et conflits religieux
Sous-thème 3 : Du prince de la Renaissance au roi absolu (François Ier,
Henri IV, Louis XIV)

PARTIE 3 : Regard sur l’Afrique
L’exemple d’une civilisation de l’Afrique
L’exemple d’une route ou d’un trafic des esclaves

PROGRAMME DE 2008 PROGRAMME DE 2016

PARTIE 1 : Les débuts de l’Islam
La conquête des premiers empires
arabes
Des récits de la tradition
L‘’extension de la diversité
religieuse

THEME 1 : Chrétientés et islam des
monde en contact (VIème-XIIIème)
Sous-thème 1 : Byzance et l’Europe
carolingienne
Sous-thème 2 : De la naissance de
l’islam à la prise de Bagdad par les
Mongols : pouvoirs, sociétés,
cultures

PROGRAMME DE 2008 PROGRAMME DE 2016

PARTIE 2 : L’Occident féodal, XIème-XVème
Thème 1 : Paysans et seigneurs
Exemple d’une seigneurie
Thème 2 : Les rois et les seigneurs
Exemple de personnages
Exemple d’événements significatifs
Thème 3 : La place de l’Eglise
L’exemple d’une abbaye et de son ordre
religieux
L’exemple d’une église romane
L’exemple d’une oeuvre d’art
L’exemple d’un personnage
Thème 4 : L’expansion de l’Occident
L’exemple au choix d’un circuit commercial ou
d’une famille de banquier
L’exemple d’un grande ville et de son
architecture
L’exemple de l’expansion de la chrétienté
occidentale

THEME 2 : Société, Eglise et pouvoir politique
dans l’Occident féodal (XIème- XVème siècle)

Sous-thème 1 : L’ordre seigneurial : la
formation et la domination des campagnes

Sous-thème 2 : L’émergence d’une nouvelle
société urbaine

Sous-thème 3 : L’affirmation de l’Etat
monarchique dans les royaume des Capétiens
et des Valois

PROGRAMME DE 2008 PROGRAMME DE 2016

PARTIE 4 : Vers la modernité, fin XVème –
XVIIème siècle
Thème 1 : Les bouleversements culturels et
intellectuels
Exemple d’un voyage de découverte et un
épisode de la conquête
Exemple de la vie et l’œuvre d’un artiste ou
d’un mécène
Un personnage lié aux Réformes ou aux
événements
La vie et l’œuvre d’un savant
Thème 2 : L’émergence du roi absolu
La vie et l’action d’un souverain
Un événement significatif

THEME 3 : Transformation de l’Europe et
ouverture sur le monde au XVIème et XVIIème
siècles
Sous-thème 1 : Le monde au temps de Charles
Quint et Soliman le Magnifique

Sous-thème 2 : Humanisme, réformes et
conflits religieux

Sous-thème 3 : Du prince de la Renaissance au
roi absolu (François Ier, Henri IV, Louis XIV)

 En cinquième

En Géographie…

Un programme plus remanié qu’il n’y paraît…
PROGRAMME DE 2008 PROGRAMME DE 2016

PARTIE 1 : LA QUESTION DU DÉVELOPPEMENT DURABLE
Thème 1 : Les enjeux du développement durable
EDC sur un enjeu d’aménagement
Thème 2 : Les dynamiques de la population et le
développement durable
EDC sur l’Inde ou la Chine
EDC sur un front pionnier

THEME 1 : LA QUESTION DEMOGRAPHIQUE ET L’INEGAL
DEVELOPPEMENT
Sous-thème 1 : La croissance démographique et ses effets
EDC sur une puissance émergente (Chine ou Inde)
EDC sur un pays d’Afrique au choix
Sous-thème 2 : Répartition de la richesse et de la pauvreté
dans le monde

PARTIE 2 : DES SOCIÉTÉS INÉGALEMENT DÉVELOPPÉES (2
questions sur 3)
Thème 1 : Des inégalités devant la santé
EDC une pandémie/une infrastructure sanitaire
Thème 2 : Des inégalités devant l’alphabétisation
Thème 3 : Des inégalités devant les risques
EDC d’une catastrophe naturelle
Thème 4 (obligatoire) : La pauvreté dans le monde

THEME 2 : DES RESSOURCES LIMITÉES À GÉRER ET À
RENOUVELER
Sous-thème 1 : L’énergie, l’eau : des ressources à ménager et
à mieux utiliser
EDC au choix
Sous-thème 2 : L’alimentation : comment nourrir une
humanité en croissance démographique et aux alimentaires
accrus ?
EDC au choix

PARTIE 3 : DES HOMMES ET DES RESSOURCES (3 questions
sur 4)
Thème 1 : La question des ressources alimentaires
EDC sur le Brésil
Thème 2 : La question de l’accès à l’eau
EDC sur un pays du Maghreb ou l’Australie
Thème 3 : Gérer les océans et leurs ressources
EDC sur une zone de pêche
Thème 4 : Ménager l’atmosphère
EDC sur une grande ville d’Amérique du Nord ou d’Europe
Thème 5 : La question de l’énergie
EDC sur la Russie ou le Moyen-Orient

THEME 3 : PRÉVENIR LES RISQUES, S’ADAPTER AU
CHANGEMENT GLOBAL
Sous-thème 1 : Le changement global et ses principaux
effets géographiques
EDC sur les effets potentiels d’un changement climatique
Sous-thème 2 : Prévenir les risques industriels et
technologiques
EDC sur un risque industriel ou technologique

PARTIE 4 : UNE QUESTION AU CHOIX

Un programme plus remanié qu’il n’y paraît…
PROGRAMME DE 2008 PROGRAMME DE 2016

PARTIE 1 : LA QUESTION DU DÉVELOPPEMENT DURABLE
Thème 1 : Les enjeux du développement durable
EDC sur un enjeu d’aménagement
Thème 2 : Les dynamiques de la population et le
développement durable
EDC sur l’Inde ou la Chine
EDC sur un front pionnier

THEME 1 : LA QUESTION DEMOGRAPHIQUE ET L’INEGAL
DEVELOPPEMENT
Sous-thème 1 : La croissance démographique et ses effets
EDC sur une puissance émergente (Chine ou Inde)
EDC sur un pays d’Afrique au choix
Sous-thème 2 : Répartition de la richesse et de la pauvreté
dans le monde

PARTIE 2 : DES SOCIÉTÉS INÉGALEMENT DÉVELOPPÉES
Thème 1 : Des inégalités devant la santé
EDC une pandémie/une infrastructure sanitaire
Thème 2 : Des inégalités devant l’alphabétisation
Thème 3 : Des inégalités devant les risques
EDC d’une catastrophe naturelle
Thème 4 (obligatoire) : La pauvreté dans le monde

THEME 2 : DES RESSOURCES LIMITÉES À GÉRER ET À
RENOUVELER
Sous-thème 1 : L’énergie, l’eau : des ressources à ménager et
à mieux utiliser
EDC au choix avec une approche géohistoire
Sous-thème 2 : L’alimentation : comment nourrir une
humanité en croissance démographique et aux alimentaires
accrus ?
EDC au choix avec une approche géohistoire

PARTIE 3 : DES HOMMES ET DES RESSOURCES (3 questions
sur 4)
Thème 1 : La question des ressources alimentaires
EDC sur le Brésil
Thème 2 : La question de l’accès à l’eau
EDC sur un pays du Maghreb ou l’Australie
Thème 3 : Gérer les océans et leurs ressources
EDC sur une zone de pêche
Thème 4 : Ménager l’atmosphère
EDC sur une grande ville d’Amérique du Nord ou d’Europe
Thème 5 : La question de l’énergie
EDC sur la Russie ou le Moyen-Orient

THEME 3 : PRÉVENIR LES RISQUES, S’ADAPTER AU
CHANGEMENT GLOBAL
Sous-thème 1 : Le changement global et ses principaux
effets géographiques
EDC sur les effets potentiels d’un changement climatique
Sous-thème 2 : Prévenir les risques industriels et
technologiques
EDC sur un risque industriel ou technologique

PARTIE 4 : UNE QUESTION AU CHOIX

Les enjeux de la géographie en 5ème

Notions

• Espaces et territoires

• Sociétés

• Aménagement

• Durabilité

• Développement

• Mondialisation

• Changement global

• Ressources

• Risques

Démarches

• Analyse
géographique

• Etude de cas

• Changement
d'échelles

• Représentations

• Géoprospective

• Géohistoire

• Approche systémique

Outils

•Cartes

•Paysages

•Données
statistiques

•Sources écrites :
témoignages, extraits
de rapports…

•Croquis, schémas

•Imagerie
numérique (globe
virtuelle, SIG...)

Pour une mise au point rapide sur ces points : http://www.hypergeo.eu

• Se repérer dans l’espace et dans le
temps

• Raisonner, justifier une démarche

• S’informer dans le monde du
numérique

• Analyser et comprendre un
document

• Pratiquer différents langages

• Coopérer et mutualiser

Compétences du socle

http://www.hypergeo.eu/
http://www.hypergeo.eu/

 En quatrième

Lecture du programme : changements et continuités / en

Histoire
Continuités Changements Suppression

Thème 1
Le XVIIe
siècle.

Expansions,
Lumières et
révolutions

Organisation de la
traite atlantique

Puissances
maritimes

Les Lumières
La RF et l’Empire

Les bourgeoisies
marchandes

La circulation des idées
Le despotisme éclairé

Les révolutions
atlantiques

Les difficultés sous
Louis XVI

Les acteurs de la
RF

Tableau
France/Europe en

1815

Thème 2
L’Europe et le

monde au
XIXe siècle

L’âge industriel
Les colonies

Europe espace
d’émigration

Révolution de 1848

Industrialisation en
Amérique du Nord
L’affirmation des

nationalismes
Tableau Europe en

1914

Thème 3
Société,
culture et

politique dans
la France au
XIXe siècle

IIIe République Zoom important sur la
place de la France au

XIXe
Evolution du droit de

vote
Conditions féminines

Evolution politique
de la France de

1815-1914

Combinaison des
thèmes 1 et 2

de 2008

Nouvelles
thématiques

Continuités Changements Suppression

Thème 1
L’urbanisation du

monde

Thème 2
Les mobilités

humaines
transnationales

Les migrations
touristiques
Disparités
spatiales

Choix de l’étude de
cas

Ancrage au cœur
de l’actualité

Transnationales =>
disparition des

frontières

EDC flux
migratoire du
Maghreb vers

l’Europe

Thème 3
Des espaces

transformés par la
mondialisation

Importance des
littoraux

Territoire des
Etats Unis

Lien chap mers
océans prog 5e

2008

Un monde
maritimisé

Place du continent
africain

Adaptation du
territoire

etatsunien aux
nouvelles

conditions de la M

FTN
Conteneurs

Ports et
échanges

Changement de clé
de lecture

=> Mondialisation
selon une vision

plus sociale

Lecture du programme : changements et continuités /

en Géographie

Nouvelle thématique

Proposition de programmation selon une double démarche:

Démarche géohistorique:
En quoi les dynamiques des XVIIIe et XIXe
 siècles expliquent-elles le monde actuel?

GO: introduction à la mondialisation

Comment les littoraux deviennent-ils des espaces
Attractifs?
H1.1 et H1.2 le XVIIIe siècle, expansions, Lumières
Et Révolutions
G3.1 des territoires transformés par la mondialisation:
Mers et océans: un monde maritimisé.

Comment expliquer le processus d’urbanisation et de
Métropolisation?
G1.1 urbanisation du monde: Espaces et paysages
de l’urbanisation
H2 l’Europe au XIXe siècle

Comment expliquer les migrations des populations?
G2 Les mobilités humaines
G1.2 l’urbanisation du Monde: d’inégales connexions

Démarche thématique:
Quelles sont les adaptations des sociétés et
Des territoires aux changements politiques,
sociaux, économiques et culturels.

H1.3 et H3 Révolution, société, culture et
Politique de 1789 à la IIIe République

G3.2 des espaces transformés par la
mondialisation: Les Etats-Unis

G3.3 des espaces transformés par la
mondialisation: Un grand ensemble africain.

 En troisième

Partir du programme de 3e pour structurer
l’enseignement de l’Histoire - Géographie aux

cycles 3 et 4

Source: http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=107621

Comprendre

Caractériser

Décrire

Citer

Connaître

Situer dans

le temps

Compléter
un croquis

simple

Un programme structuré par des verbes d’action…

Objectifs prioritaires:

1) Expression orale et écrite , réalisation de tâches simples en cartographie.

 2) Approfondir le travail d'analyse de documents: aller au-delà du simple prélèvement
d'informations, guider les élèves dans la recherche du sens du document et les initier, autant

que possible, à porter un regard critique sur le document

 3) Achever l’initiation aux démarches historiques et géographiques: démarches inductives.

http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=107621

 En troisième

Une proposition de lecture des
programmes d’Histoire…

Thème 1 - L'Europe, un théâtre majeur des guerres totales (1914-1945)

 Civils et
militaires dans la
Première Guerre
mondiale

- situer dans le temps et dans l'espace le premier
conflit mondial ;

- décrire les conditions de vie des soldats dans les
tranchées et les violences subies par les
combattants et les civils (génocide arménien) ;

-caractériser l'impact de la Première Guerre
mondiale sur les sociétés et sur l'organisation du
monde (Paix de Versailles) ;

(EPI) possibles:

« La propagande,
forme extrême de
communication
politique »

Son décodage par les
élèves est un enjeu
pédagogique majeur
(exemple : l'image au
service de la culture
de guerre et des
propagandes
totalitaires).

HG / français / LV / AP
/ EM.

 PEAC

-La Deuxième
Guerre mondiale,
une guerre
d'anéantissement

situer dans le temps et l'espace la Seconde Guerre
mondiale ; identifier la dimension planétaire de ce
conflit ;

- décrire quelques aspects de la guerre
d'anéantissement ; le processus de l'extermination
des Juifs et des Tziganes ;

La France défaite
et occupée:
Régime de Vichy,
collaboration,
Résistance.

décrire la situation de la France pendant le conflit ;
caractériser le régime de Vichy ; savoir comment la
Résistance militaire et civile s'est organisée en
s'appuyant sur quelques exemples.

Repères : Grande Guerre : 1914-1918 ;
armistice : 11 novembre 1918 ;
Seconde Guerre mondiale 1939-1945 ;
l'appel du général de Gaulle : juin 1940
; régime de Vichy : 1940-1944.

Thème 2 - Le monde depuis 1945

 Affirmation et
mise en œuvre
du projet
européen ;

- identifier un ou deux enjeux de la construction
européenne et une étape importante ;

- comprendre l'intérêt de l'intégration de la France
dans l'UE à partir d'un exemple concret ;

(EPI) possibles:

« la construction
européenne, regards
croisés » interrogeant
la manière dont elle
est vue dans un ou
plusieurs pays
européens.

HG / français / LV

Enjeux et conflits
dans le monde
après 1989.

- citer un exemple de conflit contemporain en le
caractérisant dans ses grandes lignes.

Repères : création de l'ONU :
1945 ; traité de Rome : 1957 ;
l'Euro : 2002 ; chute du mur de
Berlin : 1989.

4 objectifs

1) Donner une vision large de l’Histoire.

2) Achever une initiation au raisonnement
historique.

3) Achever l’acquisition des compétences du socle, si

besoin est en recourant à une approche
interdisciplinaire

4) Faire vivre la curiosité et le plaisir lié à la

découverte.

Thème 3 - Françaises et Français dans une République repensée

 La Ve
République, de la
République
gaullienne à
l'alternance et à
la cohabitation

Citer les grands choix politiques du général de
Gaulle ;

caractériser la vie politique française, marquée par
l'alternance entre droite et gauche.

(EPI) possibles:

« la communication
politique »
HG, Français, LV, AP

« La place des femmes
dans le monde
politique »
HG / français

 Parcours citoyen

Repères : Naissance de la Ve
République : 1958 ; élection
du Président de la
République au suffrage
universel direct : 1962 ;
première alternance : 1981.

 En troisième

Une proposition de lecture des
programmes de géographie…

4 objectifs :

1) Connaître la France et le contexte européen et mondial
dans lequel elle s’insère.

2) Achever l’initiation au raisonnement géographique : étude
de cas et mise en perspective à l’échelle nationale,
européenne ou mondiale.

3) Changer d’échelle lors de la mise en perspective  Fixer les
repères spatiaux et notionnels.

4) Pratiquer différents langages : carte et surtout croquis.

Thème 1 - Dynamiques territoriales de la France contemporaine

 Les aires
urbaines, une
nouvelle
géographie de la
France
mondialisée.

- caractériser, à partir d'une étude de cas, ce qu'est
un espace urbain ou un espace rural ;

- décrire la répartition de la population sur le
territoire et les mobilités spatiales de cette
population.

(EPI) possibles:

« Les aires urbaines
(développement
urbain, transports et
mobilités
périurbanisation,
étalement urbain,
écoquartier, nature en
ville…) »
HG / sciences / techno

« Les espaces de
faibles densités
(transformations des
paysages, espaces
entre exploitation et
conservation) »

HG / sciences

Les espaces de
faible densité
(espaces ruraux,
montagnes,
secteurs
touristiques peu
urbanisés) et
leurs atouts.

- identifier à partir de l'exemple d'un espace de
faible densité, ses contraintes et ses atouts ;

- compléter un croquis simple de la répartition
spatiale de la population et de ses dynamiques.

Repères: le territoire métropolitain et
ultramarin en Europe et sur le
planisphère ; les dix premières aires
urbaines sur une carte ; les principaux
espaces fortement peuplés ; des grands
repères physiques : massifs montagneux
et forestiers ; grandes vallées et grands
fleuves ; domaines bioclimatiques.

Thème 2 - Pourquoi et comment aménager le territoire ?

 Aménager pour
répondre aux
inégalités
croissantes entre
territoires
français, à toutes
les échelles.

- décrire les disparités du territoire (métropolitain
et ultramarin) ;

- comprendre, à partir d'un exemple
d'aménagement local ou régional, la portée de
l'aménagement du territoire et les débats qu'il peut
susciter ; ces exemples peuvent être choisis dans
les territoires ultramarins ;

- compléter un croquis simple de l'organisation du
territoire national (métropoles, axes majeurs,
ouvertures).

(EPI) possibles:
« l'aménagement du
territoire (transports,
une infrastructure
économique ou
culturelle, un projet
d'aménagement, un
nouveau quartier...) »

HG / SVT / maths

 Parcours citoyen.

Repères : la région administrative de
l'établissement ; les 13 régions
métropolitaines ; les grands traits de
l'organisation du territoire national ;
les territoires ultramarins parmi
lesquels les 5 DROM.

Thème 3 - La France et l'Union européenne

 L'Union
européenne, un
nouveau
territoire de
référence et
d'appartenance

- caractériser l'Union européenne dans sa
géographie.

- citer quelques aspects de l'intégration de la
France dans l'Union européenne.

(EPI) possibles:

« un aspect de
l'intégration de la
France dans l'Union
européenne »

HG / LV

La France et
l'Europe dans le
monde.

-donner quelques exemples concrets d'influence
culturelle, économique et géopolitique de la France
et de l'Europe dans le monde.

- situer l'Union européenne parmi les pôles de
puissance mondiaux, à partir de planisphères
thématiques.

Repères : la carte des membres de
l'Union européenne ; les façades
maritimes européennes ; l'Union
européenne sur un planisphère
montrant les grands pôles
économiques mondiaux ; quelques
États francophones dans le monde.

 En troisième

Une proposition de programmation…

