

L’ECONOMIE, C’EST AUSSI MON AFFAIRE !
APPROCHE DE L’ECONOMIE COMMUNALE, REGIONALE

Document 1 : Guide du maître - Démarche de travail
Version novembre 2004

Département de l’Education, de la Culture et du Sport
Service de l’enseignement
Délégué Ecole-Economie

Stéphane Dayer
Route de Lentine 30 – 1950 Sion

Tél. 079 / 220 33 67
Fax 027 / 395 10 56
Mail stephane.dayer@hevs.ch

Version test

Ce document constitue une version
actuellement testée dans un cycle
d’orientation.

La démarche proposée peut être reprise
sans grande difficulté et adaptée à la
région du groupe d’élèves (classes)
concernés.

Les remarques ou possibilités
d’amélioration sont les bienvenues.

Merci de votre collaboration !!!

S. Dayer

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 2

Avant-propos

L’économie : c’est l’affaire de chacun

Devant les constantes mutations du monde économique, de très nombreux spécialistes se réunissent, s’interrogent et envisagent des stratégies. Chaque jour les médias diffusent des
avalanches d’informations sur des thèmes dont l’économie est l’un des éléments essentiels. Pourtant, il est évident que l’on néglige presque totalement un élément capital, à savoir la
population qui représente à la fois le réservoir de main-d’œuvre et les consommateurs. Les conséquences de ces lacunes sont particulièrement évidentes si l’on considère les
exemples suivants.

Tout d’abord, pour la société en général, il est préoccupant, voire alarmant de constater que la connaissance de l’économie est avant tout l’apanage des « décideurs » alors que la
population consultée lors d’un vote ou d’un sondage ignore tout – ou presque - du fonctionnement du monde dans lequel elle vit.

Ensuite, dans le cadre d’une entreprise, l’adaptation aux changements est une condition indispensable à sa réussite, si ce n’est à sa survie. Pour y faire face, les dirigeants prennent des
mesures trop souvent incomprises. Ils s’en plaignent et constatent que leurs collaborateurs les acceptent difficilement pour différentes raisons, mais surtout par manque d’information ciblée.
Ainsi, en fin de compte, cette opposition de deux groupes qui devraient agir en partenaires conscients débouche sur de graves difficultés structurelles.

Le développement économique d’une région ou d’un canton n’échappe pas non plus à cette problématique. En effet, il est souvent très difficile de mobiliser les citoyens pour des causes
qui leur échappent. Pour le Valais, l’exemple du tourisme est frappant. Alors que plus du tiers de la population est directement concernée, et qu’il est essentiel de rassembler les
forces pour proposer un produit global, les responsables se heurtent trop souvent à l’incompréhension et à un esprit de clocher coupable…

Dans un cadre plus large que le tourisme, il est également inquiétant de constater que l’esprit d’entreprise de la population est très ou trop peu développé, alors qu’il constitue l’un des
éléments de base du fonctionnement d’une économie, ceci à n’importe quelle échelle.

Ces constats montrent l’importance du problème : les mécanismes de base de l’économie échappent à la grande majorité des citoyens, jeunes et moins jeunes, alors qu’ils y
« baignent » véritablement. En effet, que nous le voulions ou non, nous sommes tous concernés par nos activités de salariés, d’entrepreneurs, de consommateurs et de
producteurs. Le monde économique constitue vraiment une machine dont chacun de nous représente l’un des rouages élémentaires. La nécessité d’en prendre conscience, d’en
tenir compte dans sa vie quotidienne et de rester informé s’impose immédiatement…

Concrètement, il ne s’agit pas de devenir des « spécialistes », mais il importe de développer et de cultiver un esprit d’ouverture et de compréhension face à notre environnement (cadre
de vie naturel et humain dont l’économie est l’une des composantes majeures). Ainsi, une meilleure approche des faits et des mécanismes économiques constitue l’un des piliers de base en vue
d’acquérir un comportement responsable au sein d’une société en constante mutation.

C’est aussi l’affaire de l’école

Parmi les partenaires directement concernés par une sensibilisation à l’économie, l’école peut et doit jouer un rôle majeur. En effet, les élèves et étudiants de tous les degrés et de toutes les
orientations devraient pouvoir recevoir de manière régulière une information appropriée sur le sujet. Il ne s’agit pas de créer une nouvelle branche au détriment des autres, mais
simplement d’inclure une dimension économique dans le cadre de cours existants, tels que l’économie, bien sûr, mais également l’histoire, la géographie ou l’éducation au choix
professionnel, par exemple. Certains aspects peuvent être approfondis dans le cadre de journées économiques consacrées à des activités sur le terrain permettant de mettre en contact les deux
mondes, celui de l’économie et celui de l’école. Une sensibilisation à l’esprit d’entreprise peut également être intégrée dans les écoles. C’est déjà le cas en Valais, via la démarche
« Apprendre à Entreprendre ».

Mise en place avec le concours d’enseignants convaincus et des partenaires des milieux de l’économie, cette démarche générale de sensibilisation vise non seulement à préparer des supports
de cours appropriés, mais également à concrétiser une démarche à même de répondre à l’objectif de base, à savoir : «décrire, connaître et comprendre pour agir ».

Stéphane Dayer
Délégué Ecole-Economie du Canton du Valais

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 3

Généralités

La démarche « L’ECONOMIE, C’EST AUSSI MON AFFAIRE » se présente sous différents aspects. L’un deux est constitué par ce document qui est un véritable
outil de travail. Ce cours « prêt à l’emploi » comprend le guide du maître (document de base) complété par deux types de supports, à savoir des feuilles de travail
pour les élèves et une présentation Powerpoint

Publics-cibles et diffusion

� Enseignants du secondaire I

� Elèves du Cycle d’Orientation (2ème année et / ou 3ème année ; à décider selon l’établissement)

� Enseignants d’autres degrés scolaires

Objectifs

� Décrire et comprendre l’économie de sa commune, de sa région non « officielle », mais déterminée par le vécu des élèves

� Faire prendre conscience aux élèves de l’importance de certaines activités autres que le tourisme. La démarche concernant le tourisme fait
l’objet d’un autre support de cours.

� Décrire le fonctionnement général d’une entreprise

� Contribuer à sensibiliser les jeunes au choix professionnel

� Développer un état d’esprit et une démarche d’analyse à même de prendre en compte la dimension économique d’un espace (région, canton, …),
ceci en relation avec les aspects humains et environnementaux

Principes de base

� Rester proche de la réalité, travailler le plus possible sur du concret. Partir et construire à partir d’éléments proches des élèves, particulièrement
de leur vécu. Ceci concerne en priorité l’espace communal et régional.

� Afin d’éviter de grands discours et par là même de désintéresser les élèves, il importe de privilégier l’échange d’informations, chaque fois que cela est
possible. Ainsi, il serait faux et peu profitable d’utiliser les renseignements fournis au maître dans le but de les faire passer tels quels, sans
passer par les phases de découverte, de discussion et de mise en commun. Cette démarche paraîtra peu sécurisante pour l’enseignant, surtout si l’on
considère que l’économie n’est pas forcément la matière la plus aisée à enseigner. Pourtant, les supports de cours fournis pour chacune des étapes de
travail devraient être largement suffisants pour permettre un bon déroulement des activités.

� Présenter l’économie comme un ensemble d’activités, une activité proche de chacun et facile à aborder. En effet, chacun de nous est un acteur de
l’économie, ne serait-ce que comme consommateur ou employé, par exemple.

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 4

� La partie IV concerne la visite d’entreprises. Elle concerne autant le domaine industriel que celui des services. Veiller à prendre en compte – dans
la mesure du possible – des entreprises de tailles différentes.

� De nombreux aspects du cours peuvent être abordés avec le concours de professionnels de l’économie ou des chefs d’entreprise. Ceci peut
s’effectuer de deux manières. Tout d’abord, par des interventions en classe, ensuite, par des sorties « organisées » sur le terrain. Ces dernières
ne sont en aucun cas à considérer comme des « promenades scolaires ». Bien au contraire, car elles font partie intégrante du cours.

� Selon les travaux proposés, plusieurs branches peuvent être concernées (français, allemand, dessin, géographie, informatique, éducation au choix,…)

� La démarche proposée permet ainsi une approche pluri- ou interdisciplinaire de l’économie.

� La durée d’une période d’enseignement est de 50 minutes.

� L’évaluation du cours peut être effectuée soit au niveau de l’acquisition des savoirs proprement dits, soit au niveau des démarches pratiques. En
fonction des activités évaluées, les notes obtenues concernent les branches mentionnées ci-dessus.

� Si question ou problème, veuillez vous adresser à :Stéphane Dayer - Délégué Ecole-Economie - Tf. 079 / 220 33 67 - Mail : stephane.dayer@hevs.ch

Matériel d’enseignement

Il est constitué de 3 documents comprenant :

1. Le guide du maître

2. Les feuilles de travail pour les élèves

3. Les supports de cours (documents Powerpoint)

Plan du cours

Le cours comprend les 7 chapitres suivants

 Thèmes Durée (heures d’enseignement prévues) Pages

Introduction L’économie,
c’est vraiment Mon affaire !

 6 -7

Partie I L’économie comment ça marche ! 8 - 13
Partie II L’économie de ma commune, de MA RÉGION 14 -16
Partie III Mieux connaître le fonctionnement d’une entreprise – Préparation des visites 17 - 18
Partie IV Visite d’entreprises – Compte-rendu 19 -20

N
iv

ea
u

1

Partie V Ma place dans l’économie - Synthèse - Conclusion 21

Partie VI Appréciation de la situation économique de MA REGION, du Valais – Forces,
faiblesses, Mesures

 22 - 25

N
iv

ea
u

2

Partie VII Pour aller plus loin…..

 26

A déterminer en
fonction de la
phase de test

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 5

Concept du cours : thèmes traités (voir document 2, slides 1 et 2)

Introduction

L’économie, c’est aussi mon
affaire ! Il est nécessaire d’en
savoir plus…

Messages

 Chacun(e) est concerné(e)
 L’économie fait partie de

monde dans lequel je vis
 Brève définition
 Pourquoi il est important de

mieux la connaître

Partie I

L’économie comment ça
marche !

Messages

 Besoins, production,

consommateurs, distribution
 Secteurs économiques
 L’économie ne fonctionne pas

seule. Elle dépend et joue un
rôle sur l’environnement et la
société. Les 3 aspects sont à
prendre en compte

Partie II

L’économie de ma commune, de
ma région

Messages

 L’espace communal, régional,

l’espace vécu
 Les activités économiques :

- quoi ? secteurs
économiques

- où ?
- types de professions

concernées

Partie III

Mieux connaître le
fonctionnement d’une entreprise

Messages

� Une entreprise en bref
� Fonctions principales
� Nécessité de travailler avec

des partenaires (réseau)
� L’autre entreprise n’est pas

forcément un concurrent mais
un partenaire, voire un client

� Nécessité d’innover face au
marché

� Préparation d’un questionnaire

en classe pour la visite de
l’entreprise (cf. partie IV), mise
en commun

Partie V

Ma place dans l’économie - Synthèse
du cours

Messages

� Ma place dans l’économie

aujourd’hui, demain
� Comment ? Choix professionnel ?

Motivations, lieu de travail,
formation prévue ou à envisager…

Partie VI

Appréciation de la situation économique

� Les atouts et les problèmes économiques du

Valais et de sa région

� Que faire pour améliorer la situation ?

(niveau global)

Partie VII

Pour aller plus loin ….

� Mise en situation des élèves
� Approche pluridisciplinaire de la matière
� Contacts, adresse utiles

Partie IV

Visite de l’entreprise – Compte-rendu

Messages

� Recherche, production, (processus de fabrication

d’un produit, fournisseurs, où) distribution,
commercialisation (clients, où)

� Comment est née l’entreprise ?
� Professions concernées
� Formation. Chemin pour y arriver ?
� Travail en équipe
� Qualité des produits
� Forces et faiblesses de l’entreprise
� Mesures - Perspectives
� Expression orale pour le compte-rendu

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 6

INTRODUCTION Durée : …………

Ce cours d’économie s’inscrit dans la suite des cours de géographie, d’histoire, voire d’environnement abordés au niveau primaire. Certaines notions ont déjà été abordées de manière très superficielle, il
s’agit de les rappeler et des approfondir ; d’autres sont inconnues, il importe de les découvrir et de les comprendre.

Activités Supports de travail

(maître – élèves)
Commentaires –
Compléments (maître)

Informations supplémentaires pour le maître

L’économie,
c’est vraiment
MON AFFAIRE !

De manière individuelle ou par groupe
de deux personnes, répondre par écrit
aux questions suivantes :

1. Que signifie pour toi le terme

« Economie » ? Indique les 5 – 6
premiers mots (noms, verbes,
adjectifs, …) qui te viennent à
l’esprit.

2. A ton avis, par rapport à l’idée que tu

en as, est-ce que l’économie te
concerne aujourd’hui déjà ou peut-
être que demain (dans 2 ou 3 ans) ?
Si non, pourquoi ? Si oui, comment ?
Justifie tes réponses par exemples
concrets, proches de ta vie de tous
les jours !

Effectuer la mise en commun en
reprenant les termes trouvés (au tableau,
au rétroprojecteur).

Selon les propositions, les regrouper par
catégories – sans les nommer forcément

Document 3,
slide 5

Document 2,
annexe 1

Il existe de nombreuses
possibilités d’introduire le
thème « Economie » dans
un cadre scolaire,
particulièrement dans le
cadre de la scolarité
obligatoire. Quelques pistes
sont évoquées dans les
activités proposées.

Quelle que soit la
démarche choisie, le
message à faire passer
consiste à faire prendre
conscience que
l’économie touche tout le
monde, y compris les
jeunes….

 Comme

consommateurs, par
exemple, ou dans le
cade de leur famille
proche via les activités
de leurs parents ou
de leurs frères et
sœurs

 Comme apprentis ou

Principe du circuit économique

Quelques définitions

Economie:

Ensemble des activités d'une société (groupe de personnes).
Elles concernent surtout les domaines de la production, de la
consommation et de la distribution des produits. Ces différentes
activités visent à satisfaire les besoins d'une société.

Production:

Pour assurer son bien-être et satisfaire ses besoins, l'homme doit
fabriquer des biens (objets....) et mettre en place les services
(information, secrétariat, ...) pour faire fonctionner tout le système.

Consommation Production

Distribution

BESOINS

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 7

– mais en déterminant déjà les éléments
de base, à savoir

� la notion de besoins
� et ensuite les 3 grandes phases du

circuit économique, à savoir, la
production, la consommation et la
distribution.

Compléter les informations – si
nécessaire – et synthétiser cette
introduction :

 en essayant de rédiger une

définition « simple » de
l’économie –

 en utilisant les termes proposés,

si possible. Les élèves reprennent
les différents termes évoqués et les
expriment dans le cadre d’une ou
deux petites phrases. (voir définition
ci-contre).

 en démontrant que l’économie

nous concerne tous, même
comme élèves.

 en démontrant qu’il est important

– pour chacun(e) – de mieux la
connaître

Document 3,
slide 6

futurs apprentis qui
devront à court terme
s’insérer dans le
monde du travail.

Ainsi, quelle que soit la
démarche utilisée, il
importe de se baser sur
le vécu des élèves pour
« bâtir » le cours !!!

Distribution:
Ensemble des activités permettant de jouer le rôle
"d'intermédiaires" entre les producteurs et les consommateurs

Consommation:

Utilisation d'un bien, d'un objet, d'un produit, d’un service

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 8

PARTIE I Durée : ………………

Activités Supports de travail

(maître – élèves)
Commentaires –
Compléments (maître)

Informations supplémentaires pour le maître

L’économie comment ça
marche !

A. Le circuit économique

Reprendre les éléments mentionnés par
les élèves dans l’introduction (cf. mise en
commun) et bâtir la suite du cours sur le
concept de « circuit économique ».

� Reprendre les termes importants.

D’abord, ceux qui concernent les
BESOINS. C’est, en effet, à partir
des besoins (ils existent ou l’on peut
les créer) que le circuit économique
se met en place et se développe.
Déterminer la liste des besoins.

� Aborder ensuite la réflexion sur la

manière de satisfaire aux besoins.

Comment une société, peut-elle
procéder pour satisfaire aux besoins
mentionnés? Par exemple,
concentrer la réflexion des élèves
sur un produit (un surf, un disque, un
natel, voiture, lait,…) ou sur un
service (hôpital, …).

Pour l’un ou l’autre des produits et
services choisis, quels sont les
partenaires, les intervenants, les
types d’entreprises ou les

Document 3,
slides 9 à 12

Quelques termes permettant d’illustrer les activités
économiques

Besoins

 Boire, manger
 Se vêtir
 Se loger

 S’instruire
 Se divertir
 Se soigner
 Se déplacer
 ….

Les besoins sont satisfaits soit par des biens, soit par des
services.

 Un bien est une production matérielle, une marchandise.
 Un service est une production immatérielle qui est

généralement consommée, utilisée au moment de sa
production (publicité, concert, voyage, instruction, …)

Production

 Rechercher
 Tester
 Fabriquer
 Construire
 Peindre
 Clouer
 ….

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 9

professions concernées ?

Lors de la mise en commun, on aborde
également la notion de PRODUCTION.
Elle peut concerner autant des produits
matériels, des objets que des services
ou des prestations. Afin d’être concret,
demander aux élèves de trouver des
verbes (infinitifs !) permettant
d’évoquer les activités liées à la
production.

� Réfléchir ensuite à la manière dont

se structure le circuit économique.
D’un côté, on a des clients qui ont
des besoins, de l’autre, des
personnes, des entrepreneurs, des
bureaux qui produisent pour
répondre aux besoins. Que
manque-t-il pour compléter le
circuit ?

Faire découvrir (ou reprendre
dans le tableau de synthèse) les
éléments permettant d’évoquer les
notions de DISTRIBUTION et de
CONSOMMATION.

Afin d’illustrer ces deux derniers
aspects, demander aux élèves de
trouver des verbes (infinitifs !)
permettant d’évoquer les activités
liées à la distribution et à la
consommation.

Rédiger une petite synthèse sous
forme de tableau (voir ci-contre)
présentant les activités (verbes) liés
aux éléments suivants

- besoins

Document 3,
slide 7

Document 2,
annexe 2

Document 3,
slide 8

Pour illustrer la notion de
DISTRIBUTION, on peut
réaliser l’exercice suivant
avec les élèves.

Indications

« Tu décides de produire
un journal et de le distribuer
dans les kiosques, à des
abonnés et dans des
caissettes. Imagine la façon
dont tu vas organiser la
distribution de ton journal et
présente ton organisation
par un schéma ».

Distribution

 Vendre
 Promouvoir
 Publier
 Transporter
 …

Consommation

 Acheter
 Manger
 Boire
 Utiliser
 ….

Cas concret

Professions concernées par la production et la distribution d'un
livre (liste-exemple non exhaustive)

Bûcheron, garde forestier

Fabricant de papier, encre, ...

Auteur, ...
Imprimeur, photographe,
graphiste, relieur, ... transpor-
teur, ...

Publicité, médias, critique, ...

Libraire, vendeur,

 Consommateur

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 10

- consommation
- production
- distribution

B. Les activités économiques,

les secteurs

Remarques:

� Afin d'éviter une perte de temps en
réécrivant (au tableau, au
rétroprojecteur,...) les notions
découvertes par les élèves, il faut
prévoir, si possible, d'effectuer le
travail de recherche et de mise en
commun au cours de la même
heure d'enseignement.

� Cette phase du cours est
présentée à travers deux
démarches possibles laissées au
libre choix de l’enseignant.

Démarche 1

Sur feuille, en 3 colonnes, relever de
manière individuelle

� la (les) profession(s) que l'élève
aimerait exercer plus tard (laisser
le choix en ne tenant compte que de
son envie, son intention, sans critère
de note, de capacité ou autre, ...).
Justifier le choix !!!

� la (les) profession(s) qu'exercent
ses parents

� la (les) profession(s) qu'exerçaient

En savoir plus…

La structure économique est la façon dont est constituée une
économie en tenant compte des divers secteurs économiques.
Concrètement, il s'agit de la répartition des moyens de
production entre les différentes branches, catégories
d'entreprises ou régions (pays, cantons, communes).

Les facteurs prépondérants de la structure économique d'un pays
sont surtout la mobilité des travailleurs et du capital, mais
également les infrastructures, telles que les systèmes de
transports et de communications.

L’économie d'un pays est traditionnellement structurée en 3
secteurs principaux qui sont les 3 domaines de la production
économique: le primaire, le secondaire et le tertiaire.

Le secteur primaire regroupe essentiellement les activités liées
directement à la transformation du milieu naturel, l'agriculture, la
pêche, les activités forestières et les mines.

Le secteur secondaire comprend les activités industrielles,
l'artisanat, la construction, l’électricité, le gaz, l’eau et la
transformation de produits.

Le secteur tertiaire inclut tout ce qui n'est classé ni dans le
primaire, ni dans le secondaire. Il est donc formé d'activités
hétérogènes essentiellement issues des services, telles que le
commerce, les banques, les assurances, les transports, le
tourisme, les hôpitaux ainsi que la distribution

De nos jours, de nombreux économistes utilisent la notion de
secteur quaternaire pour désigner la partie moderne des
activités économiques. Ce secteur regroupe la communication,
l'information, la recherche et le développement, l'informatique,
l'enseignement, etc.

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 11

ses grands-parents

Rassembler toutes les données au
tableau en écrivant d'une couleur
différente les professions envisagées
et/ou exercées par l'élève, ses parents,
ses grands-parents

Essayer de dégager des points
communs entre les emplois cités.

Guider la discussion en déterminant
des catégories représentant les
secteurs économiques sans les définir
encore mais en utilisant des critères de
classement (répondre aux questions
suivantes)

� est-ce que l'activité concerne
l'exploitation des matières premières
(secteur I) ?

� est-ce que l'activité concerne la
transformation de ces matières
premières en produits finis (secteur
II) ?

� est-ce que l'activité concerne la
distribution des produits et d'autres
services les concernant directement
et indirectement (secteur III) ?

� est-ce que l'activité concerne
l'information et les mass-média
(secteur IV) ?

Après la première phase de découverte et
de mise en commun, inscrire les notions

Document 3,
slide 13

Remarque:

Dans la réalité, il est parfois difficile de classer une entreprise dans
tel ou tel secteur car on retrouve souvent des activités
concernant les 4 domaines.

En outre, une activité - importante s'il en est - comme celle de
ménagère, mère de famille ne figure pas dans la classification
économique habituelle.

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 12

à retenir pour chaque secteur (voir ci-
contre).

L’exercice peut se poursuivre en
demandant aux élèves d’illustrer ce
chapitre dans leur cahier en recherchant
des images ou des textes présentant
chacun des secteurs ou des activités qui
leur sont liées (personnes au travail, de
produits ou de services correspondant à
l’un ou l’autre des secteurs).

Démarche 2

Cette phase de découverte des secteurs
économiques peut également être
présentée d'une manière plus concrète, en
traitant le cas d'un objet, d'un livre, par
exemple. L'exemple de la filière du lait
présentée dans ce support de cours
peut également être utilisé.

� énumérer et inscrire au
tableau tous les métiers
concernés (depuis la matière
première jusqu'à la vente)

� entourer de couleurs différentes
les métiers concernant la
production, la distribution pour
aboutir au consommateur.

� sur la base des mêmes
informations, faire ressortir les
métiers concernant:

� l'exploitation des matières
premières

Document 3,
slides 8 et 13

Afin de simplifier l’approche
et de permettre aux élèves
de mieux appréhender les
activités des différents
secteurs, on peut utiliser
les informations suivantes :

Primaire:

Activité : Tirer profit de ce
que la nature met à
disposition

Branches : agriculture,
sylviculture, horticulture,
pêche, carrières, mines, …

Secondaire:

Activité : Transformer les
matières premières

Branches concernées :
industrie, artisanat,
bâtiment, électricité, gaz,
eau, …

Tertiaire:

Activité : Fournir des
services indispensables au
bon fonctionnement des
autres activités

Branches concernées :
commerces banques
assurances transports
tourisme hôpitaux

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 13

� la transformation des matières
premières

� la distribution et autres
services

� comme dans le premier exercice
basé sur les professions,
introduire les notions de
secteurs économiques en les
définissant et en indiquant les
principaux métiers concernés.

Quaternaire:

Activité : Recueillir,
travailler et transmettre les
informations

Branches concernées :
Mass-média, presse,
informatique,
communication,
télécommunication, …

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 14

PARTIE II Durée : ………………..

Activités Supports de travail

(maître – élèves)
Commentaires –
Compléments (maître)

Informations supplémentaires pour le maître

L’économie de MA RÉGION

A.Délimitation de MA REGION (notion
 d’espace vécu !!!)

� Sur la feuille de travail distribuée à

chaque élève relever

� le lieu de domicile de chaque
élève de la classe

� les lieux (villes, villages, …) où
les parents des élèves
exercent leur profession

� les lieux (…) où les membres
de la famille proche (frères,
sœurs, grands-parents, oncles,
tantes,…) exercent leur
profession

� les lieux où la famille des
élèves effectue ses achats
(quotidiens, hebdomadaires)

� les lieux où la famille des
élèves pratique ses loisirs

� Mettre en commun les informations

de l’ensemble de la classe en
reportant les lieux sur la carte
muette fournie en annexe.

� Dessiner sur cette carte la zone à

l’intérieur de laquelle on constate
la plus grande densité de lieux
mentionnés par les élèves.

Document 2,
annexe 3

Document 3,
slides 14, 15

La délimitation d’une
région, d’une commune, de
MA REGION, de MA
commune est souvent
difficile, selon le critère
utilisé. En effet, s’agit-il de
la région géographique,
politique, socio-
économique ou de la région
vécue par les élèves, leurs
parents, leur famille ?

Dans notre démarche, le
vécu est à privilégier
pour la phase de
découverte. Le travail
peut très bien s’arrêter à
ce niveau.

En complément, on peut
envisager d’intégrer dans
le cours les aspects et les
données concernant la
commune, la région dite
« officielle ». Dans le cas
de Collombey-Muraz, il
s’agit du Chablais,
valaisan d’abord, mais un

Outre les exemples d’activités proposées pour la Commune de
Collombey-Muraz dans le slide, il serait utile de faire découvrir
aux élèves des entreprises importantes situées dans la
région toute proche, par exemple :

 Ciba à Monthey
 Delwest à Roche
 Le domaine des Barges à Vouvry (ferme)
 Aquapark, au Bouveret
 AISA à Vouvry (automation industrielle)

Une visite de ces entreprises pourrait également être très
intéressante

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 15

On devrait ainsi obtenir une zone
assez large qui représente la région
correspondant à l’espace vécu par
les élèves, par la classe.

B. Les activités économiques de

MA REGION

� Par groupes de travail (2 – 3 élèves)

ou de manière individuelle, recenser
– du point de vue des élèves -les
activités économiques de la
région dessinée sur la carte.
Essayer d’en proposer une dizaine.

� Demander aux élèves de classer les

activités par secteur économique
(mise en pratique des notions
abordées dans la partie II).

Les questions suivantes permettent
de guider la réflexion :

� De quoi vivent (activités

professionnelles) les
personnes travaillant dans cet
espace ? Par exemple, vos
parents, les membres de votre
famille, … qui travaillent dans la
région

� En observant les enseignes
des entreprises, les matériaux
transportés, de quelles
activités s’agit-il ?

� Quels noms d’entreprises de
la région connaissez-vous ?
Quelles sont leurs activités ?

� Pour satisfaire vos besoins,

Document 2,
annexe 4

Document 3,
slides 16, 17, 18

élargissement à l’espace
vaudois n’est pas à
laisser de côté….

-

Si l’inventaire des
activités économiques
s’avère ardu, cet exercice
peut faire l’objet d’une
recherche à travers les
documents proposés (se
référer avant tout à
l’Agenda du GIAC)

Documents de référence

 Agenda du GIAC, Groupement Industriels, Artisans,
Commerçants Collombey – Muraz
Graphiques ou site Internet

 Le Valais en chiffres, Banque Cantonale du Valais

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 16

ceux de votre famille, vos
achats, … à quelle entreprise
vous adressez-vous dans la
région ?

� Effectuer la mise en commun en

dressant un tableau présentant les
activités économiques de la
région en tenant compte des
différents secteurs. Si nécessaire,
compléter le tableau sur la base du
graphique « Principales branches
économiques de la région ».

� Faire ressortir les activités les plus

importantes de la région (selon le
nombre de personnes concernées,
les emplois, par exemple). Il y a bien
sûr d’autres critères de classement !

C. Les professions

� En reprenant les 10 principales

activités de la région, demander
aux élèves de dresser un
inventaire des types de métiers,
de professions pouvant être
touchées par ces activités.

Document 2,
annexe 5

Cette partie vise à
sensibiliser les élèves à
deux aspects.

D’une part, à la variété des
places de travail et des
professions concernées
par les activités
régionales. C’est le plus
important pour cet exercice,
car le cours vise également
à sensibiliser les jeunes au
monde professionnel.

D’autre part, à la
multiplicité et à la
diversité des professions
exercées au sein d’une
même entreprise.

Ouvrages utiles publiés par l’orientation scolaire et
professionnelle

� Education des choix (2ème – 3ème du CO)
� La société et moi (1ère année du CO)

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 17

PARTIE III Durée : ……………….

Activités Supports de travail

(maître – élèves)
Commentaires –
Compléments (maître)

Informations supplémentaires pour le maître

Mieux connaître le
fonctionnement d’une
entreprise

� Sur la base d’une entreprise fictive

ou réelle, choisie dans sa région ou
ailleurs, imaginer, découvrir,
inventorier toutes les activités
nécessaires au fonctionnement de
l’entreprise. (voir liste ci-contre) et
montrer les liens existants entre
ces différents types d’activités.

� Préparer le questionnaire de base

qui pourra être utilisé pour toutes
les visites d’entreprises. (voir
l’annexe 6).
Concrètement, ce travail devrait faire
l’objet d’une discussion en classe
ayant comme objectif de faire
découvrir et d’imaginer les
aspects à prendre en compte pour
décrire une entreprise et
comprendre son fonctionnement.
Le tout doit aboutir à la rédaction
du questionnaire.

Remarque : même si le document
proposé est directement utilisable, il est
bien plus profitable d’essayer de
préparer en commun un questionnaire
que les élèves vont utiliser eux-mêmes
«sur le terrain », face à des chefs

Document 3,
slide 19

Le fonctionnement d’une entreprise

Toutes les entreprises (produits ou services) ne se ressemblent
pas, ni par la taille, ni par le type d’activités, mais de manière
générale, elles fonctionnement toutes d’une manière similaire.

Toutefois, selon la taille, les activités seront assumées par des
entités bien précises (grandes entreprises), tandis que dans
d’autres cas (petites entreprises), un petit nombre de personnes
devra être à même de gérer l’ensemble.

Schématiquement, le fonctionnement d’une entreprise est basé
sur les activités suivantes :

� Administration :

comptabilité, salaires, secrétariat, courrier, assurances,

� Production :

arrivée des matières premières, transformation, contrôles
qualité, distribution

� Marketing :

communication, supports publicitaires, contacts clients,
visites, suivi, acquisition de la clientèle, analyse du marché

� Recherche et développement :

ingénieurs travaillant à développer, à améliorer les produits,
veille technologique (assurer le suivi du marché, des
concurrents, adaptation)

� Finances :

gestion de l’entreprise, budget, recherche de fonds, ….

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 18

d’entreprises. Autrement dit, ce
document devrait servir de guide de
discussion

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 19

PARTIE IV Durée : ……………………..

Activités Supports de travail

(maître – élèves)
Commentaires –
Compléments (maître)

Informations supplémentaires pour le maître

Visite d’entreprises –
Compte-rendu

A. Visite

� Sélectionner deux ou trois

entreprises au maximum pour la
visite.

� Choisir des entreprises de tailles

différentes présentant des
activités très diverses, mais, dans
la mesure du possible,
représentatives de la région.

Pour la visite, constituer des groupes de
2 à 3 élèves au maximum (ou travailler
de manière individuelle). Outre la
découverte de l’entreprise et la
compréhension de son
fonctionnement, chaque groupe,
(chaque élève) travaille comme un
journaliste qui mène une enquête sur
la base du questionnaire que la classe a
préparé.

Le but pratique est de récolter des
informations, de les inscrire et de
rendre compte de la visite lors de la
mise en commun en classe.
L’intervention directe des élèves pour
poser des questions, demander un

Document 2,
annexe 6

Attention !!!

Très souvent, les chefs
d’entreprises sont très
contents d’accueillir des
jeunes intéressés à leurs
activités. Ils parlent de leur
entreprise avec
enthousiasme et force
détails. C’est tant mieux.

Par contre, l’enseignant
doit absolument veiller à
deux choses :

� Le discours de ces

personnes doit être
compréhensible et
adapté au niveau des
jeunes. Si ce n’est pas
le cas, les jeunes
seront très rapidement
« déconnectés ».
L’enseignant se doit
d’intervenir avant les
présentations pour en
avertir les personnes
concernées ou en
cours d’exposé pour
leur demander une
précision ou un
explication
complémentaire.

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 20

complément d’information est donc à
encourager et à soutenir.

B. Mise en commun – Compte-rendu

� Dès le retour en classe, procéder à

la présentation des informations
recueillies par les groupes.

� Rédiger une synthèse de la

description des entreprises
visitées. Veiller à la présenter de
manière simple, sous forme de
tableau, par exemple, qui permet de
les comparer et d’en tirer une vision
globale.

� Trop de détails,

techniques par
exemple, conduisent
à masquer l’essentiel.
Il s’agit de faire en
sorte que les élèves
comprennent les
généralités de
l’entreprise ou d’un
produit et les grands
principes de
fonctionnement.

Pour la partie concernant le compte-rendu, il importe de
privilégier une approche interdisciplinaire. Ceci peut
concerner, par exemple,

� Le cours de français pour les textes à préparer, l’exposé

lui-même, …
� Le cours d’informatique pour la mise au point des

supports de présentation (Powerpoint, Excel, …)

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 21

PARTIE V Durée : ………………….

Activités Supports de travail

(maître – élèves)
Commentaires –
Compléments (maître)

Informations supplémentaires pour le maître

Ma place dans l’économie –
Synthèse

Que retenir ?

Sur la base des différents chapitres, faire
rédiger de manière individuelle ou
collective une petite synthèse du cours.

Procéder ensuite à une mise en commun
en axant la discussion sur deux aspects
concernant directement les élèves :

 Je suis déjà concerné par
l’économie en général et celle de
ma région en particulier

 Le premier contact avec

l’économie m’a déjà sensibilisé à
ma future profession et à mon
choix professionnel. Comment ?

Document 2,
annexe 7

Document 3,
slide 20

Tel que prévu, le cours de base concernant la sensibilisation à l’économie peut s’arrêter à la fin de cette partie !!!

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 22

Remarque

Les parties VI et VII représentent un approfondissement et un élargissement de la démarche de sensibilisation à l’économie. Elles consistent d’une part, à
prendre du recul et à travailler à l’échelle du Valais, par exemple ; d’autre part, à déterminer les forces et les faiblesses de cet espace et à évoquer quelques
mesures à prendre pour améliorer la situation.

PARTIE VI Durée : ……………….

Activités Supports de travail

(maître – élèves)
Commentaires –
Compléments (maître)

Informations supplémentaires pour le maître

Appréciation de la situation
économique de MA
REGION, du Valais –
Mesures

A. Préparation

� Au cours d’une discussion,

s’interroger sur les éléments qui
doivent être pris en compte pour
le fonctionnement de l’économie –
selon la définition – tout
particulièrement sur ceux qui
facilitent la production et la
distribution de biens.

� Question à se poser : quels sont les

éléments qui font en sorte qu’une
économie fonctionne bien ou
moins bien ?

� Etablir une liste, la comparer et la

compléter si nécessaire à l’aide des
éléments ci-contre.

Pour cet exercice, il n’est
pas nécessaire de « faire
passer » absolument tous
les éléments de l’analyse
de la situation évoqués
ci-contre. D’ailleurs,
certains seraient
certainement trop
complexes pour des
élèves de cet âge.

Il s’agit simplement de
déterminer des critères à
même d’être compris par
les élèves et de jeter un
regard critique (force –
faiblesse) sur ces aspects,
à l’échelle régionale ou
cantonale.

Analyse des forces et des faiblesses d’une région
Facteurs à prendre en compte

Démarche 1

Eléments naturels :

� Surfaces disponibles, relief, répartition des terres,..., facilité
d’accès (intérieur-extérieur), matières premières énergie,
hydrographie paysage climat énergie

Eléments humains :

� Population (main d’œuvre disponible) population (marché,

clients potentiels) travail (qualité du travail)
� Niveau de formation (main d’œuvre spécialisée)
� Stabilité politique et sociale mentalité (esprit d’ouverture)

culture

Infrastructure :

� Transports, communications, télécommunications, …
� Proximité des grands centres, …

Autres éléments :

� Fiscalité, mesures incitatives (prêts, conditions favorables)
� Tenir compte également des aspects liés à la conjoncture, à

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 23

B. Le diagnostic pour MA REGION ou
pour le Valais – Analyse de la
situation

� Compléter le tableau réalisé à

partir de la liste de critères
évoqués. Pour chacun d’eux,
estimer si, pour MA REGION ou pour
le Valais, il constitue une force ou
une faiblesse. Rester concret en
donnant des exemples pratiques, si
possible. Ce travail peut être effectué
en groupes, chacun s’occupant d’un
ou de deux éléments.

� Question à se poser : est-ce que

dans MA REGION, en Valais,
chacun des critères proposés est
une force ou une faiblesse ?

� Compléter le tableau sur la base des

réponses des élèves et des
compléments à apporter.

� En synthèse, mettre en évidence

les 3 ou 4 principales forces de
l’espace étudié. Relever
également les principales
faiblesses.

C. Des mesures à prendre

Face aux faiblesses retenues, interroger
les élèves sur les mesures qu’ils
proposent pour améliorer la situation.
Compléter leur approche par d’autres
éléments.

Retenir les 3 ou 4 mesures les plus

Document 3,
slide 22

Document 2,
annexe 8

Document 3,
slide 23

Une autre manière de
considérer la situation
concerne les liens entre
l’économie et les aspects
sociaux et naturels. La
prise en compte de ces
éléments de manière
globale est essentielle car
elle inscrit les réflexions
dans un cadre très large et
non plus sectoriel et
uniquement économique.

Au niveau des étudiants,
il s’agit en fait de montrer
que le trio « Economie –
Société –
Environnement » est à
considérer de manière
interactive (Concept de
développement durable).

Si l’on agit dans l’un des
domaines, cela aura une
conséquence (positive ou
négative) sur les deux
autres.

ATTENTION !!!

Parmi les nombreuses

l’étroite dépendance de l’économie mondiale (cours de
change, …)

Démarche 2

Au lieu de prendre en compte les éléments ci-dessous, on
peut faire référence aux composants des 3 entités Economie
– Société – Environnement dont le détail figure sur le slide
N°23

Quelques éléments de base à prendre en compte dans l’état
de la situation.

Ces données sont reprises de différentes études concernant
le Chablais.

IMPORTANT !!!
Les éléments mentionnés ci-dessous sont présentés de
manière synthétique et très ciblée. Cependant, d’une
commune à l’autre, cette situation peut et doit être nuancée !
Afin de prendre en compte au mieux la situation, il est
également nécessaire de considérer simultanément l’échelle
locale et régionale.
Quelques atouts

☺ Forte évolution démographique du Chablais

☺ Important développement économique de la plaine

☺ Qualité de la main d’œuvre, formation

☺ Importante réserve de terrains disponibles pour l’implantation
de nouvelles entreprises

☺ Grandes richesses naturelles, fort potentiel touristique

☺ Riche patrimoine bâti historique, culturel et religieux

☺ Vastes surfaces de plaine, culture mécanisée sur des sols de

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 24

importantes et les plus concrètes.

mesures évoquées ou
non, veiller à rester au
niveau de la
compréhension des
élèves, tout en montrant
qu’ils peuvent également
jouer un rôle !!!!

bonne qualité;

☺ Climat favorable et de bonnes voies de communication;

☺ L'agriculture joue un rôle important dans l'occupation du
territoire et l'entretien du paysage;

☺ Vocation industrielle affirmée et bassin industriel important à
l’échelle des deux cantons (VD et VS)

☺ Réserve importante de terrains industriels

☺ Situation géographique intéressante, avec une bonne
accessibilité par le rail (ligne du Simplon) et la route (N9)

☺ Position stratégique sur l’axe de communication Nord - Sud,
via le Simplon ou le Tonkin. La réalisation de certaines
nouvelles liaisons pourrait lui confier une position enviable:
projet Express des Alpes occidentales (Chamonix - Lucerne
via le Chablais), rattachement de Genève à la liaison TGV
Lyon - Turin et développement de la liaison sud-lémanique St-
Maurice - Genève par le Tonkin;

☺ …..

Quelques aspects à améliorer

/ Gaspillage de l’espace, détérioration du milieu naturel et
augmentation du taux de pollution;

/ Principaux centres de décision extérieurs à la région

/ Polarisation autour de certaines branches relativement peu
imbriquées entre elles

/ Taux d’apprentissage en régression, avec pour conséquence
une insuffisance de main d’oeuvre qualifiée, laquelle est par
ailleurs peu mobile

/ A l’exception de Ciba Monthey, les entreprises en place
montrent de faibles capacités de formation, d’innovation et
de recherche

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 25

/ Avenir du Tonkin et de l’ASD n’est pas assuré

/ La revitalisation de la liaison St-Gingolph - Genève via Evian
nécessite d'importants travaux d'infrastructures

/ La sous-exploitation des lignes entraîne des coûts excessifs
de gestion et d’entretien

/ La sous-exploitation des lignes entraîne des coûts excessifs
de gestion et d’entretien

/ ….

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 26

PARTIE VII Durée : ………………

Pour aller plus loin… On peut poursuivre la réflexion par des activités pratiques. Ainsi, outre les démarches strictement scolaires qui

permettent déjà de travailler de concert avec les milieux économiques, il est également très utile de quitter l’école
pour découvrir l’économie « sur le terrain ». Ceci ne doit ressembler en rien à une « promenade scolaire »…

Ainsi deux types d’actions complémentaires peuvent être envisagées.

1. Les activités liées à l’éducation au choix professionnel

� Il s’agit d’aborder des cas concrets concernant les professions pratiquées dans la région, le
fonctionnement d’autres entreprises que celles abordées durant le cours de base. Discussions,
échanges, témoignages de personnes travaillant dans ces milieux. (voir feuille de travail « visite d’une
entreprise »)

� Pour aller plus loin, on peut également imaginer la possibilité pour les élèves d’effectuer un stage dans
l’une des entreprises. Les documents concernant la mise en œuvre des stages et de leur suivi sont
disponibles auprès du Délégué Ecole-Economie

� Plus complexe, mais plus proche encore de la réalité, la mise en place d’un jeu de rôles concernant la vie
d’une entreprise. A partir de situations très concrètes et très simples (ex. activités de la réception d’une
entreprise, présentation d’un produit à des clients pour le vendre, …) préparer en commun les phases de la
scène et la jouer en classe après avoir distribué les rôles

2. Les activités concernant les activités d’information ou de promotion.

Les thèmes suivants peuvent être abordés :

� La préparation d’un support publicitaire. La mise au point d’une affiche pour promouvoir l’économie de MA
RÉGION (mise en œuvre de compétences liées aux cours de dessin, de français, voire de l’allemand). Quels
sont les éléments à présenter et à mettre en valeur pour attirer d’autres entreprises, par exemple ?

� La rédaction et la publication d’un journal destiné à la population de la région afin de présenter les résultats
du travail effectué en classe (mise en œuvre decompétences liées aux cours de français, de dessin,
d’informatique).

� …

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 27

En savoir plus…

Adresses utiles, contacts

Antenne régionale du Valais romand

 Tél. 027 722 05 80

ARMS - Association régionale Monthey St-Maurice

 Tél. 024 471.15.15
 Site Internet : http://www.chablais.ch/pages/main.php?id_rubrique=16992&id_point_interet=2571673&SESSID=f67c84a088fc8da8e2d8b1ed62659483

Commune de Collombey-Muraz

 Tél. 024 473 61 61

ValaisInfo, plate-forme « Economie valaisanne » :

 http://www.vsinfo.ch/fr/economie.asp

GIAC, Groupement Industriels, Artisans, Commerçants Collombey – Muraz

 Patrice Cottet, 024 472 81 72

Etat du Valais, Office de la statistique

 Tél. 027 606 22 00

Banque Cantonale du Valais

 Tél. 027 324 61 11
 Site Internet : https://info.bcvs.ch/

Orientation scolaire et professionnelle

 Tél. 027 606 45 00
 Site Internet : http://navig.valaisinfo.ch/osp/fr/Frame2950.htm

Ecole-Economie

 Stéphane Dayer Tél. 079 220 33 67 Mail : stephane.dayer@hevs.ch

Cours « L’ECONOMIE, C’EST AUSSI MON AFFAIRE ! »

Document 1 : Guide du maître, démarche de travail – Version novembre 2004 28

Eléments bibliographiques

 L’économie dans le mille. J - M Ayer, LEP, 1988
 Introduction à la vie économique. C-A Chevalley, Daniel Gut, LEP, 2001
 Economie 2000. J – M Ayer, L. Perazzi, LEP, 1992
 L’homme et ses besoins. C – A Wehrli, M. Rochat, B. Gaeng, LEP, 1990
 L’économie, ca m’intéresse. P. Gianini-Rima, LEP, 1993
 Aspects de l’économie valaisanne. Histoire, réalités, perspectives, S. Dayer, DECS, 1995

