

Animation arts visuels / histoire des arts

Rappel du lien avec la conférence et présentation de l'animation.

Première partie commune

11 images issues de Biodiversité de Yann Arthus-Bertrand :

Banquise avec ours blancs – renard – champignons – bourdon – œil de caméléon – brume sur bocage – champs cultivés – vaches laitières – barques prises par jacinthes – brème de mer – manchots royaux.

Circuler, se promener comme dans une salle d'expo en regardant chaque image les unes après les autres, puis choisir 3 images chacun pour lesquelles vous écrirez mots ou expressions qui vous viennent en tête en la regardant sur la feuille blanche.

Avec sa classe, cela fonctionne aussi pour des tableaux, sculptures → 1^{er} jet de tout ce qu'on ressent. 3 grandes familles de mots : ordre du descriptif (bondir, brume...), ordre de l'interprétation (t'as de beaux yeux, presque un titre à l'œuvre), ordre des mots de la discipline « arts visuels » (saturation : un tout petit cadre avec plein de choses dedans). La justification des mots pris isolément permet de dire quel lien il y a avec l'image.

Les mots spécifiques aux arts visuels sont repris en ateliers.

Distribution des étiquettes lecture d'œuvres.

Piocher 3 étiquettes et les placer sous la photo qui lui correspond le mieux.

3 groupes (cf. ci-dessus) mais 4 types d'étiquettes → Boîte à mots de l'ordre du descriptif, de l'ordre des émotions (ça fait peur, c'est rigolo...), du domaine des arts visuels (1^{er} plan, 2nd plan, tout ce qui touche à la matière, couleur, forme, geste de l'artiste).

Distribution du document en photocopie (récapitulatif des 4 types d'étiquettes) :

Les affiches A4 viennent du centre Pompidou et du musée d'arts visuels à Paris (les étiquettes viennent des ateliers des enfants au centre Pompidou à Beaubourg). **Bleu** : sensation, interprétation. **Rose** : langage de l'espace, forme géométrique et construction. **Jaune** : idée de la couleur, de la touche (surtout pour la peinture). **Vert** : geste de l'artiste.

Il faut poursuivre l'alternance entre lire des œuvres et pratiquer. Poursuivre, amplifier la pratique. Possibilité de compléter cette liste par les élèves et/ou par l'enseignant.

Incidations possibles en lien avec la production d'écrit : « raconte » l'histoire que nous raconte cette image. Donne un titre.

Document plus théorique sur la lecture photographique distribué en photocopie.

Histoire des arts : l'idée est de faire des liens entre différentes disciplines et de comprendre ce qui a influencé les artistes (amoureux comme Picasso pour la période bleue, cubisme : lié à

l'invention de la photographie, Guernica de Picasso : à contextualiser avec la guerre d'Espagne → choses simples à déduire). Choisir les œuvres pour pouvoir les contextualiser facilement. Parler un langage simple. Cf. site IA 89 concernant le compte-rendu du colloque sur l'histoire des arts. Pas de changement radical des pratiques mais faire bouger les choses s'il n'y a rien de fait (lien entre arts visuels, musique, histoire). 20 h annuel.

Soit une entrée par périodes historiques, soit une entrée par la discipline (6 périodes, 6 domaines que l'on peut croiser). Ecueil : préparer les élèves au trivial poursuivi.

2 événements ont déterminé les orientations de cette animation →

Le mois de la photo (thème : reporters dans la ville) fin mars-juin 2010. D. Baudry est présidente du mois de la photo qui a lieu tous les 2 ans. Sur Sens, des lieux sont investis pour le mois de la photo. Avec un concours. Thème de cette année → Reporters plutôt autour de la ville (village).

+ animation Sens 1 : entrée design (la chaise).

Proposition de mise en activité concrète, en ateliers

-chaises : en lien avec projet de Sens 1 en 3D, atelier photographies selon plusieurs incitations :

Un personnage – une chaise

Deux personnages – une chaise

Un personnage – deux chaises

Un personnage – plusieurs chaises

Composer un volume avec l'idée de la chaise.

Pour chaque incitation, prendre une photographie, puis reprendre les incitations, comparer les images produites par le groupe et choisir 3 photos par incitation. Mettre ces photos dans un dossier qui constituera le diaporama.

Livres de Tana Hoban (gros plans : trouver à quoi se rapporte l'image isolée).

-lien avec les affiches : boîte d'images à mettre en lien avec les 11 affiches de départ.

Consigne : **mettre en lien un maximum d'images extraites de la boîte. Justifier le lien effectué en utilisant des mots étiquettes (inventés). Placer étiquettes et photos à la bonne place avec de la pâte à fixe.**

Consigne 2 : **utiliser le matériel à disposition (feutre noir + feuilles différents formats) pour compléter le mur d'images avec des productions dessins.**

Pour se procurer des images : parvis de Beaubourg où l'on trouve des boutiques qui ne vendent que des cartes postales. Mettre en lien des nouvelles images. On affine la lecture d'images.

-les contraires en photographie : équilibre/déséquilibre ; ordre/désordre ; gracieux/repoussant ; concentré/distrait

Consigne : **choisir une des feuilles A3. Découper dans les magazines et assembler des éléments d'images pour créer un photo-montage adapté à l'adjectif écrit (collage).**

On part d'un livre *Photo, les contraires*, de N. Bourcier, Seuil jeunesse.

-carnets de voyages :

Consigne : **vous allez créer quelques pages d'un carnet de voyage imaginaire en suivant le sommaire ci-joint et en utilisant les images, les papiers à disposition. Vous pouvez dessiner, peindre, découper, coller, assembler à votre guise en respectant la consigne de départ.**

Incitations →

Jour 1 : après un voyage épuisant, enfin nous trouvons notre lieu d'hébergement (.....)

Jour 2 : nous découvrons les habitants de cette contrée...

Jour 3 : visite au musée

Jour 4 : grande ballade avec pique-nique à la clé.

Page 5 : inventer le billet de la contrée.

Malles arts visuels cycle 2 et cycle 3 disponibles sur les années 2009-2010 et 2010-2011 à la circonscription de Sens 2 pour compléter le travail autour de la photographie.