

Danse

Classe de première, enseignement optionnel,
voies générale et technologique

Sommaire

Préambule commun aux enseignements artistiques optionnels du cycle terminal	3
Préambule spécifique à l'enseignement optionnel de danse au cycle terminal	4
Attendus de fin de lycée	6
Compétences	6
Thème d'étude : la danse, une expérience de l'altérité	7
Évaluation	8
Conditions de mise en oeuvre de l'enseignement	9
Synthèse du programme	12

Préambule commun aux enseignements artistiques optionnels du cycle terminal

Au cycle terminal, les enseignements optionnels accueillent des élèves qui ont suivi ou non un enseignement artistique en classe de seconde. Leurs programmes sont conçus pour accueillir des profils différents et des projets d'orientation divers. Comme en seconde, ils précisent les grands objectifs visés, les compétences et les questionnements envisagés. Ils laissent aux professeurs la liberté de mettre en œuvre un projet annuel adapté aux attentes et besoins de tous les élèves, dans le contexte singulier de chaque établissement.

Les enseignements artistiques permettent à chaque élève d'affiner ses choix dans la perspective de sa poursuite d'études avant et après le baccalauréat, en lui apportant les clefs de compréhension d'un monde artistique complexe où interagissent création, patrimoine, spectacle vivant et industries culturelles.

Associant toujours étroitement la pratique expressive de création ou d'interprétation à l'acquisition de connaissances sur les techniques, les œuvres et leur histoire, les programmes des enseignements optionnels construisent une approche réfléchie de la vie artistique passée et présente. Selon des modalités qui leur sont propres, les enseignements artistiques tirent parti des ressources de l'établissement et des partenaires culturels. Ils peuvent s'appuyer sur les dispositifs complémentaires relevant de l'éducation artistique et culturelle.

Préambule spécifique à l'enseignement optionnel de danse au cycle terminal

L'enseignement optionnel de danse proposé au cycle terminal vise à approfondir une culture chorégraphique plurielle, partagée et ambitieuse, accessible à tous. Il repose sur la rencontre avec les œuvres, les artistes, en partenariat avec les lieux artistiques et culturels.

La démarche de création s'inscrit au cœur de cet enseignement qui articule de manière indissociable les dimensions pratique et théorique.

L'élève s'implique physiquement dans des démarches de création chorégraphiques variées ; il en analyse les différents langages. Il porte un regard sensible et ouvert sur le monde, développe son envie de créer ainsi que son esprit critique et réflexif sur la danse ; il apprend à s'engager.

Dans le prolongement de l'esprit d'ouverture et de découverte développé en classe de seconde, la création individuelle et collective de projets chorégraphiques implique d'appréhender le corps, la danse, les œuvres de manière nouvelle pour opérer ses propres choix. Privilégier au cycle terminal la rencontre avec différents publics, selon des modalités variées, permet à l'élève de développer une démarche artistique personnelle destinée à être partagée avec l'autre. S'engager dans une démarche de transmission ou de partage et d'échange de pratiques avec d'autres publics implique d'appréhender l'autre dans sa singularité et de savoir collaborer au sein d'un groupe.

La culture chorégraphique plurielle, partagée et ambitieuse, est développée dans le cadre de démarches de création chorégraphiques abouties. Elle permet à l'élève de développer des compétences transversales et des qualités précieuses dans la réussite de son parcours, telles que la curiosité, la créativité, l'esprit de solidarité, d'ouverture et d'initiative. Ces démarches renforcent les capacités de communication et de conduite de projet.

Enjeux

Aucun prérequis technique ou culturel n'est exigé pour suivre l'enseignement optionnel. À l'issue de la classe de seconde, tous les élèves ont cependant pu être initiés à la démarche de création chorégraphique dans l'enseignement optionnel de danse proposé en seconde ou dans l'enseignement commun d'éducation physique et sportive. Quel que soit leur parcours, les élèves peuvent choisir de débiter ou de poursuivre un parcours d'enseignement optionnel de

danse sur les deux années du cycle terminal ou bien d’approfondir leurs compétences artistiques en danse au sein de l’enseignement de spécialité. Les finalités et les compétences développées dans ces deux enseignements étant complémentaires, les élèves peuvent, en fonction de leur projet d’orientation, envisager de les cumuler pour enrichir et singulariser leurs parcours de formation.

Finalités

L’enseignement optionnel vise trois finalités principales :

- s’engager dans l’expérimentation, initier une démarche artistique personnelle destinée à être partagée avec d’autres publics ;
- développer des connaissances sur le spectacle vivant : les œuvres, les métiers, les lieux ;
- approfondir une pensée réflexive sur ses prestations et sur les pratiques chorégraphiques.

Architecture du programme

Le programme de la classe de première présente successivement des attendus de fin de lycée, des compétences par niveau de classe, un thème d’étude, des modalités de mise en œuvre, des préconisations pour l’évaluation. Le choix est délibérément porté sur une entrée par les compétences. Il revient au professeur, dans son activité de conception, d’identifier les connaissances, capacités et attitudes à développer chez les élèves en tant qu’éléments constitutifs des compétences et d’élaborer des situations d’enseignement et des dispositifs d’évaluation permettant ces acquisitions.

Attendus de fin de lycée

Les attendus de fin de lycée correspondent à de solides acquis pour le lycéen engagé dans l'enseignement optionnel de danse et garantissent des conditions favorables pour son futur parcours de formation. Ils sont au nombre de trois :

- connaître et maîtriser son corps dans ses dimensions sensibles et expressives ;
- conduire, partager et présenter des projets chorégraphiques singuliers ;
- analyser la démarche de création en s'appuyant sur sa culture chorégraphique.

Compétences

Pour atteindre les attendus de fin de lycée, l'élève construit ses compétences à travers des expériences de danseur, chorégraphe, spectateur, critique, chercheur. Les situations d'apprentissages et/ou d'évaluation afférentes sont toujours contextualisées au regard de ces différentes postures de l'élève. Cela nécessite de la part de ce dernier de mobiliser ses ressources en s'engageant dans les actions suivantes : **expérimenter, créer, partager et analyser.**

Fruit d'apprentissages progressifs, le degré d'acquisition de ces compétences doit se révéler dans le contexte spécifique des évaluations mises en place durant le parcours de formation de l'élève.

Expérimenter

- Comprendre et exploiter les paramètres du mouvement dansé au service d'une intention artistique.
- S'approprier les outils de l'improvisation.
- Connaître et s'approprier des démarches, des processus et des procédés de composition.

Créer

- Exploiter différents styles et techniques de danse pour s'engager dans la création d'une gestuelle personnelle.

- Engager une sensibilité et révéler sa singularité par l’expérience de différents registres d’interprétation.
- S’organiser de façon autonome au sein d’un processus de création artistique et en connaître les étapes.

Partager

- Prendre en compte les caractéristiques de l’autre pour créer son projet chorégraphique.
- Transmettre une danse ou un dispositif chorégraphique à différents publics.
- Contribuer collectivement à la réussite d’un projet commun.

Analyser

- Analyser des œuvres selon leur processus de création, leur inscription dans les contextes historique, social, scientifique et politique ainsi que dans le parcours de l’artiste.
- Analyser individuellement et collectivement sa démarche de création et réguler le travail en cours.
- Concevoir, tenir et présenter un carnet de bord annuel, reflet de ses expériences, de son engagement et de sa réflexivité (ateliers de pratiques, rencontres avec des artistes, des œuvres, des spectacles, d’autres publics et des lieux culturels).

Thème d’étude : la danse, une expérience de l’altérité

Le thème d’étude « La danse, une expérience de l’altérité » se déploie à travers plusieurs axes de questionnement qui orientent le choix des professeurs et permet d’articuler les compétences visées et les attendus de fin de lycée. Ces axes non exhaustifs permettent de définir avec le partenaire culturel et les artistes associés le choix des œuvres et leur traitement didactique. Véritable guide pédagogique il cible contenus, notions et concepts à acquérir. Il offre aux élèves l’opportunité de porter sur la danse un regard éclairé et sans cesse renouvelé. Il l’amène à s’interroger et à identifier des problématiques, à construire un discours argumenté. Au cœur de ce thème d’étude se construit l’interdisciplinarité.

Il s’agit d’amener l’élève à questionner la danse et le corps à travers la relation à l’autre, au sein des œuvres, des démarches d’artistes ou des pratiques collectives.

Ce thème d'étude peut être traité à travers un ou plusieurs axes de questionnement. Par exemple : la dimension de l'altérité dans la construction de sa propre danse, l'interaction entre soi et l'autre, la place de l'individu dans le groupe, le collectif et ses résonances, la danse comme médium de rencontre de l'autre, la danse créatrice de liens sociaux (pratiques intergénérationnelles, interculturelles), la danse comme pratique inclusive... Différentes notions et problématiques pourront venir en support de cette réflexion en fonction des œuvres, des pratiques et des démarches étudiées.

Évaluation

L'évaluation des apprentissages est un outil au service de la formation des élèves. Le professeur conçoit des situations d'évaluation qui permettent de révéler le degré d'acquisition des compétences à un moment donné du parcours de l'élève.

Une évaluation continue, progressive et explicite des apprentissages est assurée pour tous les élèves. Cette évaluation est en cohérence avec les compétences visées en classe de première Elle s'appuie, *a minima*, sur les éléments suivants :

- créer, interpréter, présenter et/ou transmettre une chorégraphie, un dispositif chorégraphique, individuel ou collectif en lien avec le thème d'étude ;
- analyser, seul ou à plusieurs, sa prestation (notamment par la captation vidéo) de danseur ou de chorégraphe ;
- construire un propos oral ou écrit qui témoigne d'une analyse réflexive sur la danse et ses enjeux ;
- produire, présenter son carnet de bord comme « trace » révélatrice de son cheminement artistique.

Conditions de mise en œuvre de l'enseignement

Les conditions de mises en œuvre des enseignements précisent des éléments contextuels incontournables pour garantir la qualité de la formation et son niveau d'exigence national. Elles proposent des outils qui peuvent aider l'équipe pédagogique dans la conception des séquences d'enseignement.

Pour un enseignement de qualité, il est nécessaire de réunir des conditions optimales de mise en œuvre qui garantissent l'acquisition des compétences attendues et l'équité territoriale.

Partenariat : l'équipe pédagogique du lycée est responsable de l'enseignement. L'expertise professionnelle est partagée entre l'équipe pédagogique, le partenaire culturel et les intervenants. En ce sens la collaboration avec les artistes est une condition *sine qua non*. Les rencontres avec l'artiste ont lieu sous différentes formes (observation du travail de création, conférence, atelier, spectacle, etc.) et de manière articulée avec le travail mené en classe. La fréquentation des lieux artistiques et la rencontre avec l'œuvre, constitutives de l'enseignement, prennent des formes variées (avant, pendant, après le spectacle, retour artistique, dossier de presse, médiation, etc.). Dans la mesure du possible, ce partenariat donne lieu à des stages de sensibilisation aux métiers variés du spectacle vivant.

Conditions matérielles : une attention particulière doit être portée aux espaces de pratiques. Les élèves ont accès à une salle de danse au sein du lycée ou, dans le cadre d'un partenariat, dans une structure culturelle ou encore au sein des collectivités territoriales.

Les salles dédiées permettent, autant que possible, la pratique et l'enseignement théorique.

Organisation des enseignements : cet enseignement, d'un volume global de trois heures par semaine, rend indissociables les dimensions pratique et théorique. Indépendamment des volumes horaires dédiés, toute séquence d'enseignement ne peut éluder une des deux dimensions. Les regroupements d'élèves suivant différents enseignements artistiques, les enseignements pluridisciplinaires, le co-enseignement, la co-intervention sont encouragés.

Outils : le professeur peut s'appuyer sur des outils pratiques et théoriques pour élaborer ses contenus d'enseignement et permettre à l'élève de vivre des expériences de danseur, de chorégraphe, de spectateur, de critique, de chercheur, nécessaires à la construction des compétences visées.

■ Outils relatifs au corps en mouvement

Ils permettent de penser, d'analyser et d'agir. Des outils pratiques guident la mise en mouvement du corps (par exemple les différentes techniques du mouvement dansé, les relations à l'espace et au temps, les notions de présence, d'écoute, etc.), d'autres guident l'analyse du corps en mouvement (anatomie, prise de conscience du corps, théorie de l'analyse du mouvement de Laban, analyse fonctionnelle du corps dans le mouvement dansé, etc.).

■ Outils de l'écriture chorégraphique

L'élaboration d'un projet chorégraphique repose sur une diversité de processus de composition qui requièrent une pluralité d'écritures chorégraphiques. L'élève est initié à différents outils de composition, issus de la danse et empruntés à d'autres arts (unisson, contrepoint, collage, narration, aléatoire, improvisation, règles du jeu, champ et hors champ, interaction transdisciplinaire, etc.) et, au-delà du corps, à d'autres matériaux artistiques (lumières, sons, costumes, nouvelles technologies, etc.). Un projet chorégraphique naît de l'intention de création de l'auteur. Il s'agit d'identifier le point de départ, le sens, les enjeux, l'intention, les problématiques de recherche propres aux démarches artistiques explorées.

■ Outils de la réception et de l'analyse d'œuvre

C'est dans la dimension de rencontre avec le public qu'une forme chorégraphique acquiert son statut d'œuvre. L'élève doit être guidé dans ce travail de réception et d'analyse, il apprend à identifier un dispositif spectaculaire avec des outils de lecture de l'écriture chorégraphique, scénographique et dramaturgique. Il approfondit sa compréhension des œuvres par l'appréhension des contextes sociologiques, anthropologiques, politiques et à partir d'un regard porté sur l'ensemble du parcours de l'auteur.

■ Outils de référence aux œuvres et aux artistes

L'élève apprend à collecter des références, à se les approprier, à les utiliser pour nourrir sa pensée et sa pratique. Il pourra expérimenter différents usages de la référence (énonciation, citation, emprunt, recyclage, hybridation, etc.).

Ressources: au-delà des ressources constituées au sein de l'établissement, de celles disponibles auprès des différents partenaires et lieux culturels, le professeur peut s'appuyer sur des banques de données numériques. Ces documents permettent d'éclairer l'étude de la danse. Par ailleurs, il est important de guider l'élève dans la construction d'une bibliographie qui l'accompagnera dans son parcours de lycéen, voire d'étudiant.

Carnet de bord : le carnet de bord est une trace des expériences de danseur, chorégraphe et spectateur. Guidé par le professeur, l'élève l'élabore de manière autonome. Il l'enrichit d'expériences personnelles menées hors du lycée (lecture, visite d'un musée, exposition, écoute d'une musique, etc.). Il y mène une analyse réflexive et sensible qu'il peut problématiser selon des axes choisis en cohérence avec son parcours de formation. Ce carnet peut prendre

une forme numérique (portfolio, ...) ou artisanale (livre d'art, ...). Son élaboration peut débiter dès la classe de seconde et se poursuivre au fil du parcours de l'élève. Il peut également contribuer à l'évaluation des apprentissages et permettre au professeur de différencier ses contenus et de personnaliser son enseignement.

Synthèse du programme

ENSEIGNEMENT OPTIONNEL DE DANSE EN CLASSE DE PREMIÈRE (3 HEURES HEBDOMADAIRES)

Enjeux et finalités	<p>Vivre et explorer des pratiques plurielles en danse et les étapes de processus de création artistique. Développer une pensée réflexive sur soi, sur les pratiques chorégraphiques et sur le monde. Développer des connaissances sur le spectacle vivant, ses œuvres ses métiers, et ses lieux.</p>			
Attendus de fin de lycée	<p>Connaître et maîtriser son corps dans ses dimensions sensibles et expressives. Conduire, partager et présenter des projets chorégraphiques singuliers. Analyser sa démarche de création en s'appuyant sur sa culture chorégraphique.</p>			
Compétences	<p style="text-align: center;">Expérimenter</p> <ul style="list-style-type: none"> — Comprendre et exploiter les paramètres du mouvement dansé au service d'une intention artistique. — S'appropriier les outils de l'improvisation. — Connaître et s'appropriier des démarches, des processus et des procédés de composition. 	<p style="text-align: center;">Créer</p> <ul style="list-style-type: none"> — Exploiter différents styles et techniques de danse pour s'engager dans la création d'une gestuelle personnelle. — Engager une sensibilité et révéler sa singularité par l'expérience de différents registres d'interprétation. — S'organiser de façon autonome au sein d'un processus de création artistique et en connaître les étapes. 	<p style="text-align: center;">Partager</p> <ul style="list-style-type: none"> — Prendre en compte les caractéristiques de l'autre pour créer son projet chorégraphique. — Transmettre une danse ou un dispositif chorégraphique à différents publics. — Contribuer collectivement à la réussite d'un projet commun. 	<p style="text-align: center;">Analyser</p> <ul style="list-style-type: none"> — Analyser des œuvres selon leur processus de création, leur inscription dans les contextes historique, social, scientifique et politique ainsi que dans le parcours de l'artiste. — Analyser individuellement et collectivement sa démarche de création et réguler le travail en cours. — Concevoir, tenir et présenter un carnet de bord annuel, reflet de ses expériences, de son engagement et de sa réflexivité au sein des expériences de danse (ateliers de pratiques, rencontres avec des artistes, des œuvres, des spectacles, d'autres publics et des lieux culturels).
Thèmes d'étude	La danse, une expérience de l'altérité			
Évaluation	<p>Une évaluation continue, progressive et explicite pour tous, dans le cadre du contrôle continu.</p>			