

Les spécialités "SES" en Terminale ES

publié le 25/03/2014

Descriptif :

Un rapide descriptif des spécialités...

Bulletin officiel spécial n°8 du 13 octobre 2011

En Terminale ES, 1 enseignement de spécialité obligatoire au choix parmi 3,
1h30 par semaine, coef. 2 au bac.

A choisir par arbitrage entre vos résultats/motivation, vos goûts et votre projet d'orientation.

SCIENCES SOCIALES ET POLITIQUES

1. Le système politique démocratique

- 1.1 Quelles sont les composantes institutionnelles des régimes politiques démocratiques ?
- 1.2 Comment s'organise la compétition politique en démocratie ?
- 1.3 Quelle est la contribution des organisations politiques au fonctionnement de la démocratie ?

2. La participation politique

- 2.1 Quelle est l'influence de la culture politique sur les attitudes politiques ?
- 2.2 Quels sont les répertoires de l'action politique aujourd'hui ?
- 2.3. Comment expliquer le comportement électoral ?

3. L'ordre politique européen

- 3.1 Quel est l'impact de la construction européenne sur l'action publique ?

ECONOMIE APPROFONDIE

1. Économie et démographie

- 1.1. Comment la dynamique démographique influe-t-elle sur la croissance économique ?
- 1.2. Quel est l'impact des variables économiques et démographiques sur le financement de la protection sociale ?

2. Stratégies d'entreprises et politique de concurrence dans une économie globalisée

- 2.1. Dans quelles circonstances les entreprises peuvent-elles exercer un pouvoir de marché ?
- 2.2 Quel est le rôle de la politique de la concurrence ?

3. Instabilité financière et régulation

- 3.1. Qu'est ce que la globalisation financière ?
- 3.2. Comment expliquer les crises financières et réguler le système financier ?

ou MATHÉMATIQUES APPROFONDIES

Les épreuves au Baccalauréat pour les spécialités "SES" consistent en un devoir d'une heure comportant une question à traiter et un ou deux documents.

La réponse à cette question doit s'appuyer sur les connaissances, sur les éléments contenus dans le dossier

documentaire. De plus elle doit être construite sur la base de paragraphes logiques reliés.

**Académie
de Poitiers**

Avertissement : ce document est la reprise au format pdf d'un article proposé sur l'espace pédagogique de l'académie de Poitiers.

Il ne peut en aucun cas être proposé au téléchargement ou à la consultation depuis un autre site.