

Réunion de rentrée 2015

La mise en place de l'EMC

Le contexte : la grande mobilisation de l'Ecole pour les valeurs de la République

1. Des compétences
à faire acquérir

2. Des méthodes
à conforter,
à expérimenter

L'EMC

3. Un programme
à mettre en œuvre

Un pilier dans un ensemble

- Education à la citoyenneté et aux valeurs
- Education aux médias et à l'information
- Enseignement laïque des faits religieux
- Parcours citoyen
- Parcours avenir
- Parcours artistique et culturel

Pour une définition de la morale

Quatre piliers

Transmission de valeurs

1. Des compétences à faire acquérir

2.1 Des méthodes à conforter, à expérimenter

**Identifier et expliciter les valeurs éthiques
et les principes civiques / mobiliser ces connaissances**

2.2 Des méthodes à conforter, à expérimenter

Développer l'expression personnelle,
l'argumentation, le sens critique

Valoriser l'élève

Susciter sa réflexion

Des attitudes, des
stratégies
pédagogiques pour

**Donner la parole
Aux élèves**

Tous les acteurs de la communauté éducative sont concernés

2.3 Des méthodes à conforter, à expérimenter

S'impliquer dans le travail d'équipe

Tous les acteurs de la communauté éducative sont concernés

2.4 Les démarches

3.1 Des gestes au quotidien

3.2 Produire un raisonnement

3.3 Un dialogue pédagogique

3.4 Ancrages d'une posture éthique des acteurs éducatifs

4.1 Un programme à mettre en œuvre En CAP

- ✓ « La personne et l'État de droit »
- ✓ « Égalité et discrimination »
- ✓ « Exercer sa citoyenneté dans la République française et l'Union européenne »
- ✓ « Pluralisme des croyances et laïcité ».

Trois thèmes au moins doivent être traités sur les deux ans parmi les quatre proposés et le thème « Exercer sa citoyenneté dans la République française » est obligatoire.

Programme

Evaluation : le dossier de CCF peut comporter une dimension morale et civique en lien avec le programme d'EMC.

4.2 Un programme à mettre en œuvre

En 2^{nde}, 1^{ère}, terminale

Histoire-géo

Seconde: Les Lumières, la Révolution française et l'Europe : les droits de l'Homme (nuit du 4 août, abolition de l'esclavage...)

Première: De l'état français à la IV^{ème} République/ Les femmes.../ République et fait religieux.

- 2^{nde} : « La personne et l'État de droit », « Égalité et discrimination ».
- L'Humanisme, Les Lumières, la Révolution française : notion de liberté de conscience, d'égalité des droits (montrer les liens entre démocratie et conquête de l'égalité), la neutralité vis-à-vis des religions, droit de vote des femmes...)
- Engagements individuels et collectifs

En français

« Des goûts et des couleurs, discutons-en ».

« Les philosophes des Lumières, combat contre l'injustice ».

« La parole en spectacle: discours contre des inégalités »

L'Homme et son rapport au Monde

- Développer l'expression personnelle, l'argumentation et le sens critique
- « **La personne et l'État de droit** », « **Égalité et discrimination** »

citoyen et les médias

2nde Français

La construction de l'information : liberté d'expression, liberté de la presse, déontologie journalistique.

Première

L'Homme face aux avancées scientifiques et techniques (questions éthiques majeures posées par l'usage individuel et collectif...)

Terminale

La parole en spectacle

- 1ère « Exercer sa citoyenneté dans la République française et l'Union européenne » et « Les enjeux moraux et civiques de la société de l'information »

Classe de première

Histoire-Géo:

Première

Etre ouvrier en
France

Les femmes de la
belle époque à nos
jours

Terminale:

Idée d'Europe au
XXème siècle

- 1ère « Exercer sa citoyenneté dans la République française et l'Union européenne » et « Les enjeux moraux et civiques de la société de l'information »

Terminale

Français:

Seconde « Des goûts et des couleurs, discutons-en ».

Première « L'Homme face aux avancées scientifiques et techniques ».

Terminale

« Identité et diversité »

« Homme et son rapport au Monde »

- **Terminale**
- **Pluralisme des croyances et laïcité**
- **Biologie, éthique, société et environnement**

Histoire-Géo

Seconde: Protestants
et juifs en France à la fin
du XVIIIème

**Société et
développement
durable:**

Les sociétés face aux
risques

Première: la République
et le fait religieux

- Terminale
- **Pluralisme des croyances
et laïcité**
- **Biologie, éthique, société
et environnement**

Un exemple de déclinaison sur 3 ans

Egalité fille-garçon, une
articulation EMC et 4 piliers

**Une réflexion
pluridisciplinaire
qui engage
l'enseignement
Lettres-Histoire**

- Education esthétique, Education à la sexualité (Biotechnologie), Education physique)
- Enseignement professionnel (intégration des femmes, orientation sexuée, valorisation de la mixité, travail avec des cheffes d'entreprises, éthique au travail...)

Participation des vies scolaires

Les vies scolaires peuvent avoir des référents égalité et mixité dans les établissements qui diagnostiquent, identifient les difficultés et recensent les besoins,

- Elles peuvent organiser des temps de parole et des échanges entre élèves (CVL...)
- Elles contribuent à la mise en place de table ronde/forums/ Et débats
- Organisation de semaine de...

UN EXEMPLE SUR 3ans

Egalité et mixité en bac pro :

La conquête des droits(
et ses limites): **programme
de première**: culture de la
norme

**La place des filles dans
l'enseignement pro/** Les
rapports Filles – Garçons.
Les questions relatives au
travail: objet de CVL,
organisation de débats,
intervenants extérieurs
(chefes d'entreprises...),
concours : culture de
l'engagement

- ***Travail autour des
représentations de la femme***
(des goûts et des couleurs autour
des blasons, les héroïnes, la
femme dans l'imaginaire)/
culture du sensible
- Combat contre l'injustice faite
aux femmes et philosophes des
Lumières/ Identité-diversité/
Mythes et féminité/ Paroles en
spectacle « oratrices et discours
de femmes » »: **culture du
jugement**

4.3 Un programme à mettre en œuvre En 3 prépa pro

Points du programme du cycle 4 évalués à
la session 2016 du DNB série
professionnelle

5.5 La mise en œuvre de l'EMC

**Croiser les programmes
Disciplinaires / EMC**

**Mettre en perspective
les différents projets
de l'établissement / EMC**

**Elaborer un (des) projet(s)
pluridisciplinaire(s) en lien
avec la vie scolaire
permettant de traiter
le programme d'EMC**

Ressources

Sources et ressources

- <http://eduscol.education.fr/cid92404/emc-pratiques-pedagogiques.html#lien0>
- <http://www.philotozzi.com/>
- <http://www.philotozzi.com/2011/03/439/>
- <http://librairie.cahiers-pedagogiques.com/507-faire-vivre-une-morale-laïque.html>

- <http://librairie.cahiers-pedagogiques.com/542-quelle-éducation-laique-à-la-morale-.html>
- <http://librairie.cahiers-pedagogiques.com/578-croiser-des-disciplines-partager-des-savoirs.html>

- Christophe Bernard, « Une méthode du développement éthique : les dilemmes moraux », 2014, académie de Rennes. Entre-Vues, numéro spécial : les dilemmes moraux, 1990