

Bulletin officiel spécial n°11 du 26 novembre 2015

Le Bulletin officiel de l'éducation nationale publie des actes administratifs : décrets, arrêtés, notes de service, etc. La mise en place de mesures ministérielles et les opérations annuelles de gestion font l'objet de textes réglementaires publiés dans des B.O. spéciaux.

Annexe 3 Programme d'enseignement du cycle des approfondissements (cycle 4)

NOR : MENE1526483A
arrêté du 9-11-2015 - J.O. du 24-11-2015
MENESR - DGESCO MAF 1

Les textes qui suivent appliquent les rectifications orthographiques proposées par le Conseil supérieur de la langue française, approuvées par l'Académie française et publiées par le Journal officiel de la République française le 6 décembre 1990.

Volet 1 : les spécificités du cycle des approfondissements (cycle 4)

Le cycle 3 de la scolarité s'est achevé avec la première année du collège. Les élèves se sont progressivement habitués à une nouvelle organisation pédagogique et aux nouveaux rythmes des enseignements, à vivre dans un nouveau cadre qu'ils ont appris à décoder et à comprendre. Ils continuent de développer des compétences dans les différentes disciplines et dans les parcours transversaux. Ces compétences, évaluées régulièrement et validées en fin de cycle, leur permettront de s'épanouir personnellement, de poursuivre leurs études et de continuer à se former tout au long de leur vie, ainsi que de s'insérer dans la société et de participer, comme citoyens, à son évolution. Toute l'équipe pédagogique et éducative contribue au développement de ces compétences.

Pour mettre en évidence les grands traits qui caractérisent le cycle 4, on peut insister sur plusieurs aspects qui, bien que déjà présents les années précédentes, n'étaient pas aussi marqués et systématiques.

- Lors des trois ans de collège du cycle 4, les élèves, qui sont aussi des adolescentes et des adolescents en pleine évolution physique et psychique, vivent un **nouveau rapport à eux-mêmes**, en particulier à leur corps, et de nouvelles relations avec les autres. Les activités physiques et sportives, l'engagement dans la création d'événements culturels favorisent un développement harmonieux de ces jeunes, dans le plaisir de la pratique, et permettent l'acquisition de nouveaux pouvoirs d'agir sur soi, sur les autres, sur le monde. L'élève œuvre au développement de ses compétences, par la confrontation à des tâches plus complexes où il s'agit de réfléchir davantage aux ressources qu'il mobilise, que ce soit des connaissances, des savoir-faire ou des attitudes. Il est amené à faire des choix, à adopter des procédures adaptées pour résoudre un problème ou mener un projet dans des situations nouvelles et parfois inattendues. Cette appropriation croissante de la complexité du monde (naturel et humain) passe **par des activités disciplinaires et interdisciplinaires** dans lesquelles il fait l'expérience de regards différents sur des objets communs. Tous les professeurs jouent un rôle moteur dans cette formation, dont ils sont les garants de la réussite. Pour que l'élève accepte des démarches où il tâtonne, prend des initiatives, se trompe et recommence, il est indispensable de créer **un climat de confiance**, dans lequel on peut questionner sans crainte et où disparaît la peur excessive de mal faire.
- Dans la même perspective, les élèves sont amenés à **passer d'un langage à un autre** puis à choisir le mode de langage adapté à la situation, en utilisant les langues naturelles, l'expression corporelle ou artistique, les langages scientifiques, les différents moyens de la société de la communication et de l'information (images, sons, supports numériques...). Nombre des textes et documents qu'ils doivent comprendre ou produire combinent différents langages. Là encore, l'interdisciplinarité favorise cette souplesse et cette adaptabilité, à condition qu'elle ne soit pas source de confusion, mais bien plutôt d'échanges et de confrontation de points de vue différents.
- Dans une société marquée par **l'abondance des informations**, les élèves apprennent à devenir des usagers des médias et d'Internet conscients de leurs droits et devoirs et maîtrisant leur identité numérique, à identifier et évaluer, en faisant preuve d'esprit critique, les sources d'information à travers la connaissance plus approfondie d'un univers médiatique et documentaire en constante évolution. Ils utilisent des outils qui leur permettent d'être efficaces dans leurs recherches. Mieux comprendre la société dans laquelle ils vivent exige aussi des élèves qu'ils s'inscrivent dans le temps long de l'histoire. C'est ainsi qu'ils sont davantage confrontés à **la dimension historique des savoirs** mais aussi aux défis technologiques, sociétaux et environnementaux du monde d'aujourd'hui. Il s'agit pour eux de comprendre ce monde afin de pouvoir décider et agir de façon responsable et critique à l'échelle des situations du quotidien et plus tard à une échelle plus large, en tant que citoyens.
- **L'abstraction et la modélisation** sont bien plus présentes désormais, ce qui n'empêche pas de rechercher les chemins concrets qui permettent de les atteindre. Toutes les disciplines y concourent: il s'agit de former des élèves capables de dépasser

le cas individuel, de savoir disposer d'outils efficaces de modélisation valables pour de multiples situations et d'en comprendre les limites.

- La **créativité** des élèves, qui traverse elle aussi tous les cycles, se déploie au cycle 4 à travers une grande diversité de supports (notamment technologiques et numériques) et de dispositifs ou activités tels que le travail de groupes, la démarche de projet, la résolution de problèmes, la conception d'œuvres personnelles... Chaque élève est incité à proposer des solutions originales, à mobiliser ses ressources pour des réalisations valorisantes et motivantes. Ce développement de la créativité, qui s'appuie aussi sur l'appropriation des grandes œuvres de l'humanité, est au cœur **duparcours d'éducation artistique et culturelle**.
- La vie au sein de l'établissement et son prolongement en dehors de celui-ci est l'occasion de développer **l'esprit de responsabilité et d'engagement** de chacun et celui d'**entreprendre et de coopérer avec les autres**. Un climat scolaire propice place l'élève dans les meilleures conditions pour développer son autonomie et sa capacité à oser penser par lui-même. À travers l'enseignement moral et civique et sa participation à la vie du collège, il est amené à réfléchir de manière plus approfondie à des questions pour lesquelles les réponses sont souvent complexes, mais en même temps aux valeurs essentielles qui fondent notre société démocratique.
- En fait, tout au long du cycle 4, les élèves sont amenés à conjuguer d'une part un **respect de normes qui s'inscrivent dans une culture commune**, d'autre part **une pensée personnelle en construction**, un développement de leurs talents propres, de leurs aspirations, tout en s'ouvrant aux autres, à la diversité, à la découverte...
- **Le parcours avenir** permet la mise en application des connaissances et des compétences acquises par l'élève dans la préparation de son projet d'orientation. Il le fait entrer dans une logique de choix progressifs.

À la fin du collège, les compétences développées au fil des ans sont soumises à une validation dans les cinq grands domaines du socle commun de connaissances, de compétences et de culture, sans compensation d'un domaine par un autre.

Volet 2 - Contributions essentielles des différents enseignements et champs éducatifs au socle commun

Ce deuxième volet du programme de cycle 4 présente non pas l'intégralité des apports possibles de chaque champ disciplinaire ou éducatif, mais sa **contribution essentielle et spécifique** à l'acquisition de chacun des cinq domaines du socle commun de connaissances, de compétences et de culture.

Domaine 1. Les langages pour penser et communiquer

Ce domaine considère les langages moins dans leur usage que dans le principe de leur acquisition. Il appelle la mise en place de procédures de mémorisation, d'entraînement, d'automatisation et de réflexion sur les objets qu'il travaille, et au premier chef sur la langue

française. Au cycle 4, l'acquisition de ces quatre opérations mentales est poursuivie mais la part de réflexion augmente. Il s'agit de s'approprier et maîtriser des codes complexes pour pratiquer les sciences, comprendre et communiquer à l'écrit, à l'oral, par la création d'images, de sons ou de gestes.

La rigueur de l'expression, la capacité à en faire preuve pour dialoguer, l'adaptation à une diversité de situations pour agir ou résoudre un problème sont au cœur du domaine 1.

L'élève passe progressivement de ses intuitions et usages spontanés à des réalisations réfléchies nécessitant d'organiser et formaliser davantage ses productions en respectant des règles et des normes qui permettent la compréhension et l'échange. C'est au cycle 4 que l'élève travaille les codes pour eux-mêmes et réalise qu'il s'agit de systèmes dont la puissance est infinie et ouvre à la liberté de penser et d'agir.

Comprendre, s'exprimer en utilisant la langue française à l'oral et à l'écrit

L'enseignement du français au cycle 4 vise la compréhension de textes variés, notamment à travers la perception de leurs implicites ; la réalisation d'écrits divers dans des intentions et des contextes particuliers ; une expression orale claire et adaptée aux situations de communication. Il induit aussi une réflexion sur la langue qui permette de reformuler, transposer, interpréter, créer et communiquer.

Tous les champs disciplinaires concourent à la maîtrise de la langue. L'histoire et la géographie, les sciences et la technologie forment à l'acquisition de langages spécifiques qui permettent de comprendre le monde. Les arts développent la compréhension des langages artistiques et l'aptitude à communiquer sur leur réception. L'enseignement moral et civique entraîne à l'expression des sentiments moraux et au débat argumenté. L'éducation aux médias et à l'information aide à maîtriser les systèmes d'information et de communication à travers lesquels se construisent le rapport aux autres et l'autonomie.

Comprendre, s'exprimer en utilisant une langue étrangère ou régionale

L'enseignement des langues étrangères ou régionales permet d'étendre et de diversifier ses capacités de compréhension et d'expression écrites et orales dans plusieurs langues ; de passer d'un mode de communication à un autre ; de recourir à divers moyens langagiers pour interagir et apprendre ; de réfléchir sur les fonctionnements des langues, leurs variations internes, leurs proximités et distances.

L'ensemble des disciplines contribue à la lecture, à la compréhension, à l'écriture de documents en langue étrangère ou régionale qui favorisent l'accès à d'autres contextes culturels.

Comprendre, s'exprimer en utilisant les langages mathématiques, scientifiques et informatiques

Les mathématiques, les sciences et la technologie forment à la lecture, à la compréhension, à la production de documents scientifiques et techniques variés. Elles aident à passer d'une forme de langage courant à un langage scientifique ou technique et inversement.

Les mathématiques apprennent à utiliser les nombres pour exprimer quantités et mesures, se repérer et résoudre des problèmes ; les grandeurs pour modéliser ; les propriétés des figures usuelles pour résoudre des problèmes, aborder la complexité du monde réel.

Les disciplines scientifiques et technologiques sont toutes concernées par la lecture et l'exploitation de tableaux de données, le traitement d'informations chiffrées ; par le langage algébrique pour généraliser des propriétés et résoudre des problèmes. Elles apprennent aussi à communiquer sur ses démarches, ses résultats, ses choix, à s'exprimer lors d'un débat scientifique et technique. La lecture, l'interprétation des tableaux, graphiques et diagrammes nourrissent aussi d'autres champs du savoir.

Comprendre, s'exprimer en utilisant les langages des arts et du corps

Les arts plastiques et l'éducation musicale y contribuent tout particulièrement. Ils apprennent à manipuler les composantes des langages plastiques dans une visée artistique ; à maîtriser sa voix parlée et chantée, à moduler son expression, à interpréter un répertoire, à tenir sa partie dans un collectif ; à expliciter sa perception, ses sensations et sa compréhension des processus artistiques et à participer au débat lié à la réception des œuvres.

L'éducation physique et sportive apprend à élaborer des systèmes de communication dans et par l'action, à se doter de langages communs pour pouvoir mettre en œuvre des techniques efficaces, prendre des décisions, comprendre l'activité des autres dans le contexte de prestations sportives ou artistiques, individuelles ou collectives.

Domaine 2. Les méthodes et outils pour apprendre

Être élève s'apprend par l'exemple des adultes mais aussi en s'appropriant des règles et des codes que ce domaine explicite. Son importance est décisive pour la réussite et concerne tous les champs du savoir. Il s'agit du travail en classe et du travail personnel de l'élève qui augmente progressivement dans le cycle. Ils permettront l'autonomie nécessaire à des poursuites d'étude. Il ne s'agit ni d'un enseignement spécifique des méthodes, ni d'un préalable à l'entrée dans les savoirs : c'est dans le mouvement même des apprentissages disciplinaires et des divers moments et lieux de la vie scolaire qu'une attention est portée aux méthodes propres à chaque discipline et à celles qui sont utilisables par toutes. Le monde contemporain a introduit à l'école les outils numériques qui donnent accès à une information proliférante dont le traitement constitue une compétence majeure. Le domaine 2 vise un usage éclairé de ces outils, à des fins de connaissance et pas seulement d'information, pour former des utilisateurs conscients de leurs potentialités mais aussi des risques qu'ils peuvent comporter et

des responsabilités des utilisateurs. Les salles spécialisées, le CDI, les environnements numériques de travail sont dédiés à cet effet.

Ce domaine concerne l'apprentissage du travail coopératif et collaboratif sous toutes ses formes, en classe, dans les EPI, dans les projets conduits par les élèves au sein de l'établissement, en liaison avec les valeurs promues dans le domaine 3 et par l'enseignement moral et civique.

L'ensemble des disciplines concourt à apprendre aux élèves comment on apprend à l'école. Elles prennent en charge l'apprentissage de la langue scolaire, de la compréhension des consignes, du lexique, du maniement des usuels, de la prise de notes. Elles aident à acquérir des stratégies d'écoute, de lecture, d'expression.

L'organisation et l'entraînement, déterminants pour la réussite, se construisent dans la classe à travers leçons et exercices, mais aussi à l'extérieur, au sein de la vie scolaire et du CDI. Chaque discipline y contribue à sa façon. Les sciences, dont les mathématiques et la technologie par exemple par des exercices d'entraînement et de mémorisation ainsi que par la confrontation à des tâches complexes, l'éducation physique et sportive par l'entraînement, les répétitions, la réduction ou l'augmentation de la complexité des tâches, la concentration, la compréhension de ses erreurs. L'enseignement de l'informatique, dispensé en mathématiques et en technologie, permet d'approfondir l'usage des outils numériques et d'apprendre à progresser par essais et erreurs. Le volume des informations auxquelles sont soumis les élèves exige d'eux des méthodes pour les rechercher et les exploiter judicieusement. L'ensemble des disciplines propose pour cela des outils, et l'éducation aux médias et à l'information apprend aussi la maîtrise des environnements numériques de travail.

La réalisation de projets, au sein des disciplines et entre elles à travers les enseignements pratiques interdisciplinaires ou le parcours d'éducation artistique et culturelle, mobilise des ressources diverses.

Les projets artistiques exigent notamment le recours à des ressources d'expression plastique ou musicales, documentaires et culturelles. Les langues peuvent contribuer, de manière méthodique et planifiée, à des projets et des échanges où s'articulent écriture, lectures, recherches, communication avec des locuteurs étrangers ou régionaux.

Ces projets développent des compétences de coopération, par exemple lorsqu'il s'agit de développer avec d'autres son corps ou sa motricité, de concevoir pour un destinataire une activité multimédia ou de contribuer dans l'établissement à des publications respectueuses du droit et de l'éthique de l'information.

L'éducation aux médias et à l'information passe d'abord par l'acquisition d'une méthode de recherche d'informations et de leur exploitation mise en œuvre dans les diverses disciplines.

Elle pousse à s'interroger sur la fiabilité, la pertinence d'une information, à distinguer les sources selon leur support.

Elle aide à exploiter les outils, les modes d'organisation de l'information et les centres de ressources accessibles.

Sciences et technologie contribuent de façon majeure à la maîtrise des outils numériques. Elles enseignent l'exploitation de bases de données, l'organisation et le traitement de mesures, l'articulation d'aspects numériques et graphiques. Plus spécifiquement, elles permettent d'analyser ou de simuler un phénomène naturel, de tester des conjectures, de collecter et mutualiser des informations de terrain ou de laboratoire, d'analyser le niveau de technicité des objets et systèmes techniques, leurs environnements technologiques.

D'autres disciplines participent à cette éducation, comme le français par son traitement de différentes sources d'information, numériques ou non, les arts plastiques par leur identification de la nature de différentes productions numériques artistiques dont ils expérimentent les incidences sur la conception des formes, l'histoire et la géographie par leur vocation à traiter les sources ou à présenter, diffuser et créer des représentations cartographiées.

Domaine 3. La formation de la personne et du citoyen

La formation de la personne et du citoyen relève de tous les enseignements et de l'enseignement moral et civique. Cette formation requiert une culture générale qui fournit les connaissances éclairant les choix et l'engagement éthique des personnes. Elle développe le sens critique, l'ouverture aux autres, le sens des responsabilités individuelles et collectives en mettant en jeu par le débat, par l'engagement et l'action les valeurs fondamentales inscrites dans la République et les diverses déclarations des droits. Elle engage donc tous les autres domaines du socle : la capacité à exprimer ses émotions et sa pensée, à justifier ses choix, à s'insérer dans des controverses en respectant les autres ; la capacité à vivre et travailler dans un collectif et dans la société en général ; les connaissances scientifiques et techniques qui permettent d'accéder à la vérité et à la preuve, de la différencier d'une simple opinion, de comprendre les enjeux éthiques des applications scientifiques et techniques ; le respect des règles et la possibilité de les modifier ; les savoirs littéraires et historiques indispensables à la compréhension du sens de la citoyenneté, de la place de l'individu dans la société et du devoir de défense

Les disciplines artistiques développent par excellence la sensibilité, mais elles habituent aussi à respecter le goût des autres, à se situer au-delà des modes et des *a priori*.

Par la nature des échanges argumentés qu'ils inspirent avec d'autres points de vue, des enseignements comme le français, l'histoire des arts ou l'histoire et la géographie développent le vocabulaire des émotions et du jugement, la sensibilité et la pensée, concernant notamment les questions socialement vives et l'actualité.

Toutes les disciplines et notamment les sciences de la vie et de la Terre, l'enseignement moral et civique et les divers moments de la vie scolaire contribuent au respect des autres, au souci d'autrui dans les usages du langage, et à la lutte contre toutes les formes de discrimination.

Les langues vivantes étrangères et régionales ouvrent au respect et au dialogue des cultures et préparent à la mobilité.

La formation de la personne et du citoyen suppose une connaissance et une compréhension des règles de droit qui prévalent en société. Par des études de cas concrets, l'histoire, la géographie et l'enseignement moral et civique habituent à s'approprier les grands principes de la justice et les règles du fonctionnement social, à distinguer ce qui est objectif de ce qui est subjectif. L'éducation aux médias et à l'information initie à des notions comme celles d'identité et de trace numériques dont la maîtrise sous-tend des pratiques responsables d'information et de communication.

L'enseignement moral et civique initie aux grands principes démocratiques et aux valeurs portées par les déclarations des droits de l'homme.

Ces règles concernent aussi les pratiques et la vie dans l'établissement, comme dans les activités physiques, sportives et artistiques : comprendre qu'elles sont source d'inventions techniques, de liberté, de sécurité permet d'établir des rapports positifs aux autres, en particulier avec les camarades de l'autre sexe. La vie scolaire est également un moment privilégié pour apprendre à respecter les règles de vie collective, connaître ses droits et ses devoirs.

Développer le jugement est un des buts privilégiés du cycle 4. Chaque discipline y concourt à sa manière en enseignant l'évaluation critique de l'information et des sources d'un objet médiatique, en apprenant à élaborer des codes pour évaluer une activité physique, à analyser une information chiffrée, ou encore en formant aux critères du jugement de goût.

Toutes les disciplines visent à étayer et élargir les modes de raisonnement et les démonstrations. Ainsi, les langues vivantes étrangères et régionales introduisent à d'autres points de vue et conceptions, aident à prendre de la distance et à réfléchir sur ses propres habitudes et représentations. L'enseignement moral et civique permet de comprendre la diversité des sentiments d'appartenance et en quoi la laïcité préserve la liberté de conscience et l'égalité des citoyens. La culture littéraire nourrit les débats sur les grands questionnements. Les mathématiques et la culture scientifique et technique aident à développer l'esprit critique et le goût de la vérité ; celle-ci permet d'évaluer l'impact des découvertes et innovations sur notre vie, notre vision du monde et notre rapport à l'environnement. L'éducation aux médias et à l'information oblige à questionner les enjeux démocratiques liés à l'information journalistique et aux réseaux sociaux.

Les projets interdisciplinaires constituent un cadre privilégié pour la mise en œuvre des compétences acquises. Ils nécessitent des prises d'initiative qui les mobilisent et les développent dans l'action. Les disciplines scientifiques et technologiques notamment peuvent engager dans des démarches de conception, de création de prototypes, dans des activités manuelles, individuelles ou collectives, des démarches de projet, d'entrepreneuriat.

Ces initiatives et engagements, la participation à des actions solidaires ou aux instances de l'établissement et aux heures de vie de classe requièrent un exercice explicite de la citoyenneté.

Domaine 4. Les systèmes naturels et les systèmes techniques

Le domaine 4 est un lieu privilégié mais non exclusif pour travailler l'histoire des sciences en liaison avec l'histoire des sociétés humaines. Il permet d'initier aux premiers éléments de modélisation scientifique et de comprendre la puissance des mathématiques, l'importance de prendre conscience des ordres de grandeur de l'infiniment grand de l'univers à l'infiniment petit (de la cellule à l'atome). Les élèves sont amenés à utiliser constamment diverses échelles et la proportionnalité. Il met en perspective ce qui paraît aller de soi comme la mesure du temps et de l'espace. Au cycle 4, les élèves prennent conscience des risques, qu'ils soient naturels ou liés aux activités humaines, et en analysent les causes et conséquences naturelles et humaines. Ils sont sensibilisés aux problèmes de santé publique liés aux conduites ou à l'alimentation et trouvent dans l'éducation physique des exemples concrets de prévention. Ils explorent le monde des objets, leur production, leur design, leur cycle de vie ; ils en mesurent les usages dans la vie quotidienne.

Les sciences, dont les mathématiques, visent à décrire et expliquer des phénomènes naturels en réalisant et exploitant des mesures, en mobilisant des connaissances dans les domaines de la matière, du vivant, de l'énergie et de l'environnement, en anticipant des effets à partir de causes ou de modèles, en aidant à se repérer dans l'univers en ayant conscience des échelles et des ordres de grandeur.

La technologie décrit et explique des objets et des systèmes techniques répondant à des besoins en analysant des usages existants, en modélisant leurs organisations fonctionnelles, leurs comportements, en caractérisant les flux de données et d'énergie échangés.

L'éducation physique et sportive aide à comprendre les phénomènes qui régissent le mouvement et l'effort, à identifier l'effet des émotions et de l'effort sur la pensée et l'habileté gestuelle.

L'éducation aux médias et à l'information fait connaître et maîtriser les évolutions technologiques récentes des produits médiatiques.

Les sciences aident à se représenter, à modéliser et appréhender la complexité du monde à l'aide des registres numérique, géométrique, graphique, statistique, symbolique du langage mathématique. Elles exercent à induire et déduire grâce à la résolution de problèmes, aux démarches d'essais-erreurs, de conjecture et de validation. Elles contribuent à former le raisonnement logique par le calcul numérique ou littéral, la géométrie et l'algorithmique. Elles forment à interpréter des données, à prendre des décisions en les organisant et les analysant grâce à des outils de représentation. Elles apprennent à expérimenter tout en respectant les règles de sécurité.

Pour ces démarches d'investigation, l'éducation aux médias et à l'information constitue une précieuse ressource. Elle aide en effet à distinguer une information scientifique vulgarisée d'une information pseudo-scientifique grâce au repérage d'indices pertinents et à la validation des sources. L'histoire et la géographie contribuent également à la démarche de questionnement en donnant à imaginer des stratégies de sélection des informations reçues en classe, en les croisant avec ses représentations pour expliquer un événement, une notion, l'organisation d'un territoire.

La technologie relie les applications technologiques aux savoirs et les progrès technologiques aux avancées dans les connaissances scientifiques. Elle fait concevoir et réaliser tout ou partie d'un objet ou d'un système technique en étudiant son processus de réalisation, en concevant le prototype d'une solution matérielle ou numérique, en cherchant à améliorer ses performances.

Les arts contribuent à interpréter le monde, à agir dans la société, à transformer son environnement selon des logiques de questionnement autant sensibles que rationnelles qui permettent de répondre à des problèmes complexes par des réalisations plastiques concrètes ou à expérimenter des matériaux et techniques permettant la réalisation d'un projet musical au service d'une émotion, d'un point de vue, d'un sens particulier ou d'une narration.

Les sciences, dont les mathématiques et la technologie, en liaison avec l'enseignement moral et civique, font réinvestir des connaissances fondamentales pour comprendre et adopter un comportement responsable vis-à-vis de l'environnement et des ressources de la planète, de la santé, des usages des progrès techniques. Elles aident à différencier responsabilités individuelle et collective dans ces domaines.

L'éducation physique et sportive contribue à la construction des principes de santé par la pratique physique.

Domaine 5. Les représentations du monde et l'activité humaine

Au cycle 4, les élèves commencent à développer l'esprit critique et le goût de la controverse qui caractérisera ensuite l'enseignement des lycées. Ils développent une conscience historique par le travail des traces du passé, des mémoires collectives et individuelles et des œuvres qu'elles ont produites. Ils commencent à les mettre en relation avec la société où ils vivent et dont ils doivent sentir l'élargissement aux mondes lointains et à la diversité des cultures et des croyances. Ils commencent à nourrir leurs propres travaux de citations qu'ils s'approprient ou détournent pour produire de nouvelles significations. Cet élargissement de l'expérience du temps et de l'espace permet de travailler sur le développement de l'information et des médias dans les sociétés humaines, de distinguer le visible et l'invisible, l'explicite et l'implicite, le réel et la fiction. L'étude des paysages et de l'espace urbain où vivent aujourd'hui une majorité d'humains ouvre des perspectives pour mieux comprendre les systèmes complexes des sociétés créées par l'homme contemporain. C'est aussi le domaine où se développent la créativité et l'imaginaire, les qualités de questionnement et d'interprétation qui sollicitent l'engagement personnel et le jugement en relation avec le domaine 3.

L'histoire et la géographie sont, par excellence, les disciplines qui mettent en place des repères temporels reliant entre eux des acteurs, des événements, des lieux, des œuvres d'art, des productions humaines ainsi que des repères spatiaux, de l'espace vécu au découpage du monde. Mais d'autres champs disciplinaires ou éducatifs y contribuent également, comme l'éducation aux médias et à l'information qui donne à connaître des éléments de l'histoire de l'écrit et de ses supports.

Il s'agit fondamentalement d'aider les élèves à se construire une culture. Comme en français où l'on s'approprie une culture littéraire vivante et organisée, ou bien au sein des champs artistiques et de l'histoire des arts où l'on interroge le rapport de l'œuvre à l'espace et au temps

comme processus de création relié à l'histoire des hommes et des femmes, des idées et des sociétés, où l'on apprend à connaître par l'expérience sensible et l'étude objective quelques grandes œuvres du patrimoine. Les sciences et la technologie y contribuent également en développant une conscience historique de leur développement montrant leurs évolutions et leurs conséquences sur la société.

Dans leur confrontation aux différentes disciplines et champs éducatifs, les élèves apprennent aussi à se situer dans le monde social. Ils accèdent, grâce à l'histoire et à la géographie, à l'organisation politique, géographique et culturelle du monde. Ils commencent à appréhender, par la formation morale et civique, leurs responsabilités d'homme, de femme et de citoyen(nes). Ils apprennent aussi à utiliser des outils de communication en opérant notamment une distinction, absolument nécessaire, entre espace privé et espace public, en comprenant que les médias véhiculent des représentations du monde qu'il faut connaître et reconnaître.

En développant leur culture scientifique et technologique, ils comprennent l'existence de liens étroits entre les sciences, les technologies et les sociétés, ils apprennent à apprécier et évaluer les effets et la durabilité des innovations, notamment celles liées au numérique.

Le parcours avenir les aide à se situer eux-mêmes au cœur de contraintes dont la connaissance est propice à l'élaboration d'un projet scolaire et professionnel.

S'approprier l'organisation et le fonctionnement des sociétés passe aussi par la connaissance des processus par lesquels ils se construisent. Les différentes disciplines apprennent à voir qu'ils procèdent d'expériences humaines diverses. Le français y contribue en enseignant à reconnaître les aspects symboliques des textes, à les comprendre dans leur contexte historique et la pluralité de leurs réceptions, à les interpréter et à formuler sur eux un jugement personnel argumenté. Les langues vivantes étendent la connaissance de la diversité linguistique et culturelle et celle des enjeux liés à cette pluralité.

Les enseignements artistiques et le parcours d'éducation artistique et culturelle aident à expérimenter et comprendre la spécificité des productions artistiques considérées comme représentations du monde, interrogations sur l'être humain, interprétations et propositions.

Se représenter le monde dans sa complexité et ses processus passe par des réalisations de projets. Ceux-ci peuvent notamment se développer dans le cadre des enseignements pratiques interdisciplinaires auxquels chaque discipline apporte sa spécificité. L'objectif d'une production y est toujours présent, qu'il s'agisse de rendre compte de la complexité du monde par la réalisation de cartes mentales, de schémas, de croquis, d'exercer sa créativité par des pratiques individuelles ou collectives d'expositions, de théâtre, d'écriture de fiction ou poétique, ou de réaliser une production médiatique.

Ces initiatives développent la créativité dans la confrontation. La technologie, par exemple, forme aux compromis nécessaires pour faire évoluer les objets et systèmes techniques actuels ; l'éducation physique et sportive, par les défis, les épreuves, les rencontres qu'elle organise, apprend à combiner les ressources que nécessite chaque activité étudiée et à les mobiliser pour devenir de plus en plus autonome ; les langues vivantes étrangères et régionales, par la participation à des projets dans des contextes multilingues et multiculturels, accroissent les capacités de mobilité.

Volet 3 : les enseignements

Éducation musicale

L'éducation musicale conduit les élèves vers une approche autonome et critique du monde sonore et musical contemporain. Elle veille parallèlement à inscrire les musiques étudiées dans une histoire et une géographie jalonnées de repères culturels. Prenant en compte la sensibilité et le plaisir de faire de la musique comme d'en écouter, elle apporte aux élèves les savoirs culturels et techniques nécessaires au développement de leurs capacités d'écoute et d'expression. Par la mobilisation du corps dans le geste musical, elle contribue à l'équilibre physique et psychologique. Éduquant la perception et l'esprit critique sur les environnements sonores et musicaux, elle participe à la prévention des risques auditifs et au bon usage de l'appareil vocal. Si le cycle 4 termine le parcours de formation obligatoire en éducation musicale débuté dès le cycle 2, il prépare la poursuite d'une formation musicale au lycée pour ceux qui le souhaitent.

Comme aux cycles précédents, deux champs de compétences organisent le programme au cycle 4, celui de la production et celui de la perception. Le premier investit des répertoires toujours diversifiés et engage la réalisation de projets musicaux plus complexes par les techniques mobilisées. Le second poursuit la découverte de la création musicale d'hier et d'aujourd'hui, mobilise un vocabulaire spécifique plus précis et développé, s'attache enfin à construire, par comparaison, des références organisant la connaissance des esthétiques musicales dans le temps et l'espace. Ces deux champs de compétences sont mobilisés en permanence dans chaque activité et ne cessent de se nourrir mutuellement. En cycle 4, la variété des activités menées permet de structurer l'acquisition de connaissances au sein de six domaines complémentaires : le timbre et l'espace ; la dynamique ; le temps et le rythme ; la forme ; le successif et le simultané ; les styles. Les situations d'apprentissage mobilisent toujours la sensibilité singulière de chacun comme sa capacité à s'engager résolument pour enrichir le travail collectif. La voix - et la pluralité de ses registres d'expression - reste l'instrument privilégié des pratiques musicales, qu'il s'agisse de monter des projets musicaux ou bien d'accompagner le travail d'écoute. Au moins une fois par an, le professeur intègre à son enseignement une des thématiques d'histoire des arts. Au terme du cycle, forts d'expériences successives qui dialoguent entre elles, les élèves ont construit une culture artistique nourrie de compétences à faire de la musique et à découvrir la diversité de la création musicale.

Un enseignement de chant choral est proposé complémentairement dans chaque établissement aux élèves désireux d'approfondir leur engagement vocal et de pratiquer la musique dans un cadre collectif visant un projet de concert ou de spectacle. Cet enseignement est interniveauux et intercycles ; il accueille tous les volontaires sans aucun prérequis. La chorale participe fréquemment à des projets fédérateurs réunissant plusieurs collèges, des lycées et des écoles. Elle amène à travailler avec des musiciens professionnels (chanteurs solistes, instrumentistes) et à se produire sur des scènes du spectacle vivant. Elle profite ainsi pleinement du partenariat avec les artistes, les structures culturelles et les collectivités territoriales. Croisant fréquemment d'autres expressions artistiques (danse, théâtre, cinéma, etc.), associant volontiers plusieurs disciplines enseignées, les projets réalisés ouvrent des perspectives

éducatives nouvelles, originales et particulièrement motivantes contribuant à la réussite des élèves.

Compétences travaillées	Domaines du socle
<p>Réaliser des projets musicaux d'interprétation ou de création</p> <ul style="list-style-type: none"> • Définir les caractéristiques musicales d'un projet, puis en assurer la mise en œuvre en mobilisant les ressources adaptées. • Interpréter un projet devant d'autres élèves et présenter les choix artistiques effectués. 	1, 3, 5
<p>Écouter, comparer, construire une culture musicale commune</p> <ul style="list-style-type: none"> • Analyser des œuvres musicales en utilisant un vocabulaire précis. • Situer et comparer des musiques de styles proches ou éloignés dans l'espace et/ou dans le temps pour construire des repères techniques et culturels. • Identifier par comparaison les différences et ressemblances dans l'interprétation d'une œuvre donnée. 	1, 2, 5
<p>Explorer, imaginer, créer et produire</p> <ul style="list-style-type: none"> • Réutiliser certaines caractéristiques (style, technique, etc.) d'une œuvre connue pour nourrir son travail. • Concevoir, réaliser, arranger, pasticher une courte pièce préexistante, notamment à l'aide d'outils numériques. • Réinvestir ses expériences personnelles de la création musicale pour écouter, comprendre et commenter celles des autres. 	1, 2, 5
<p>Échanger, partager, argumenter et débattre</p> <ul style="list-style-type: none"> • Porter un regard critique sur sa production individuelle. • Développer une critique constructive sur une production collective. • Argumenter une critique adossée à une analyse objective. • Distinguer les postures de créateur, d'interprète et d'auditeur. • Respecter les sources et les droits d'auteur et l'utilisation de sons libres de droit. 	1, 3, 5

Dans le tableau ci-dessous, les grandes compétences « Explorer, imaginer, créer et produire » et « Échanger, partager, argumenter et débattre » s'exercent et se développent nécessairement en mobilisant l'ensemble des connaissances liées à la production et à la perception et en tirant parti des situations et activités qui sont données en exemple pour les grandes compétences

« Réaliser des projets musicaux d'interprétation ou de création » et « Écouter, comparer, construire une culture musicale et artistique ».

Attendus de fin de cycle	
<ul style="list-style-type: none"> - Mobiliser des techniques vocales et corporelles au service d'un projet d'interprétation ou de création. - Identifier, décrire, commenter une organisation musicale complexe et la situer dans un réseau de références musicales et artistiques diversifiées. - Concevoir, créer et réaliser des pièces musicales en référence à des styles, des œuvres, des contraintes d'interprétation ou de diffusion. - Présenter et justifier des choix d'interprétation et de création, justifier un avis sur une œuvre et défendre un point de vue en l'argumentant. 	
Connaissances et compétences associées	Exemples de situations, d'activités et de ressources pour l'élève
Réaliser des projets musicaux d'interprétation ou de création	
<ul style="list-style-type: none"> - Définir les caractéristiques musicales d'un projet, puis en assurer la mise en œuvre en mobilisant les ressources adaptées. - Définir les caractéristiques expressives d'un projet, puis en assurer la mise en œuvre. - Réaliser des projets musicaux dans un cadre collectif (classe) en petit groupe ou individuellement. - Interpréter un projet devant d'autres élèves et présenter les choix artistiques effectués. - Tenir sa partie dans un contexte polyphonique. - Répertoire de projets relevant d'esthétiques diverses (chanson actuelle, du patrimoine non occidental ; air d'opéra, de comédie musicale, mélodie, etc.). - Vocabulaire et techniques de l'interprétation et de l'expression musicales (domaines de la dynamique, du phrasé, du timbre, du rythme, de la hauteur, de la forme, etc.). 	<p>Interprétation de projets musicaux : jeux de parodie, de pastiche, de transformation en jouant sur les différents paramètres de la musique.</p> <p>Recherches prosodiques par création de texte sur une chanson préexistante.</p> <p>Recherche et comparaison d'interprétations disponibles sur internet d'une chanson travaillée en classe.</p> <p>Réalisation de courtes créations (voix, sources sonores acoustiques et électroniques diverses) dans le style d'une pièce étudiée par ailleurs.</p> <p>Réalisation par petits groupes de créations numériques sur cahier des charges et comparaison des réalisations interprétées.</p>

<ul style="list-style-type: none"> - Outils numériques simples pour capter les sons (enregistrement), les manipuler (timbre) et les organiser dans le temps (séquence). - Démarches de création : chanson sur texte ou musique préexistants ; notions de prosodie. 	
Écouter, comparer, construire une culture musicale et artistique	
<ul style="list-style-type: none"> - Mobiliser sa mémoire sur des objets musicaux longs et complexes. - Situer et comparer des musiques de styles proches ou éloignés dans l'espace et/ou dans le temps pour construire des repères techniques et culturels. - Mettre en lien des caractéristiques musicales et des marqueurs esthétiques avec des contextes historiques, sociologiques, techniques et culturels. - Mobiliser des repères permettant d'identifier les principaux styles musicaux. - Associer des références relevant d'autres domaines artistiques aux œuvres musicales étudiées. - Identifier par comparaison les différences et ressemblances dans l'interprétation d'une œuvre donnée. - Percevoir et décrire les qualités artistiques et techniques d'un enregistrement. - Manipuler plusieurs formes de représentation graphique de la musique à l'aide d'outils numériques. - Lexiques du langage musical (timbre et espace, dynamique, temps et rythme, forme, successif et simultané, styles), de l'interprétation et de l'enregistrement pour décrire et commenter la musique. - Grandes catégories musicales : musique vocale, instrumentale, électroacoustique, mixte, etc. - Quelques grandes œuvres musicales représentatives du patrimoine français, européen, occidental et non occidental ; ensemble de marqueurs stylistiques. - Ensemble de repères relatifs à l'histoire de la musique et des arts. 	<p>Commentaire comparé portant sur plusieurs extraits :</p> <ul style="list-style-type: none"> - d'une même œuvre ; - d'œuvres différentes esthétiquement proches ou éloignées ; - de plusieurs interprétations d'une même pièce ; - d'une version concert et d'une version studio d'une même pièce ; - de plusieurs standards numériques d'enregistrement et de diffusion (MP3, Wav). <p>Recherche orientée - sur internet - sur un type de formation musicale, une catégorie, un style, une culture et présentation argumentée des choix effectués.</p> <p>Recherche d'œuvres et élaboration d'une « playlist » répondant à un ensemble de critères.</p> <p>Montage numérique de brefs extraits audio relevant d'œuvres et d'esthétiques différentes dans une perspective de création ; présentation, comparaison à d'autres choix, argumentation.</p>

<ul style="list-style-type: none"> - Conscience de la diversité des cultures, des esthétiques et des sensibilités dans l'espace et dans le temps. - Diversité des postures du mélomane et du musicien : partager, écouter, jouer, créer. - Fonctions de la musique dans la société ; interactions avec d'autres domaines artistiques. - Apports du numérique à la création et à la diffusion musicales. - Repères sur le monde professionnel de la musique et du spectacle vivant. - Physiologie et fonctionnement de l'audition ; connaissance des risques. - Environnement sonore et développement. - Notions d'acoustique et de physique du son ; notion de Décibel (Db), de compression du son. 	<p>Recherche d'associations originales entre musique et image animée : recherche, expérimentation, choix, montage, présentation, comparaison, argumentation.</p> <p>Recherches sur la physiologie de l'audition et la physique du son ; réflexion sur l'impact des situations sociales (environnement sonore urbain, écoute au casque, concerts, etc.) sur la santé auditive.</p>
<p>Explorer, imaginer, créer et produire</p>	
<p>Dans le domaine de la production :</p> <ul style="list-style-type: none"> - Réutiliser certaines caractéristiques (style, technique, etc.) d'une œuvre connue pour nourrir son travail. - Concevoir, réaliser, arranger, pasticher une courte pièce préexistante, notamment à l'aide d'outils numériques. - Identifier les leviers permettant d'améliorer et/ou modifier le travail de création entrepris. - Mobiliser à bon escient un système de codage pour organiser une création. - S'autoévaluer à chaque étape du travail. <p>Dans le domaine de la perception :</p> <ul style="list-style-type: none"> - Identifier, rechercher et mobiliser à bon escient les ressources documentaires (écrites, enregistrées notamment) nécessaires à la réalisation d'un projet. - Réinvestir ses expériences personnelles de la création musicale pour écouter, comprendre et commenter celles des autres. - Concevoir une succession (« playlist ») d'œuvres musicales répondant à des objectifs artistiques. 	

- S'autoévaluer à chaque étape du travail.

Échanger, partager, argumenter et débattre

Dans le domaine de la production :

- Développer une critique constructive sur une production collective.
- Porter un regard critique sur sa production individuelle.
- Contribuer à l'élaboration collective de choix d'interprétation ou de création.
- Transférer sur un projet musical en cours ou à venir les conclusions d'un débat antérieur sur une œuvre ou une esthétique.

Dans le domaine de la perception :

- Problématiser l'écoute d'une ou plusieurs œuvres.
- Distinguer appréciation subjective et description objective.
- Argumenter une critique adossée à une analyse objective :
 - o Respecter la sensibilité de chacun.
 - o S'enrichir de la diversité des goûts personnels et des esthétiques.
 - o Distinguer les postures de créateur, d'interprète et d'auditeur.

Croisements entre enseignements

Au cycle 4, les enseignements pratiques interdisciplinaires (EPI) ouvrent de nouvelles possibilités pour atteindre les objectifs de l'enseignement d'éducation musicale fixés par le programme. Si des objets d'étude peuvent être aisément identifiés pour permettre de croiser plusieurs approches disciplinaires, de nombreuses compétences développées en éducation musicale peuvent s'appliquer à des objets d'étude plus éloignés. La thématique « Culture et création artistiques » garde un statut particulier : étant au cœur de la discipline éducation musicale, elle peut accueillir de nombreuses rencontres interdisciplinaires susceptibles de nourrir une large partie des compétences du programme comme de construire les connaissances qui y sont liées. Les professeurs d'éducation musicale veillent à explorer l'ensemble des autres thématiques. Les différentes expériences faites dans le cadre des EPI enrichissent le parcours d'éducation artistique et culturelle. À titre de pistes possibles :

« Culture et création artistiques »

En lien avec les arts plastiques, le français, l'histoire et la géographie, les langues vivantes.

- Hybridation, métissage et mondialisation dans la pratique artistique.
- Arts musicaux et montée du pouvoir royal dans la France et l'Europe des XVIe et XVIIe siècles (comment ils en rendent compte, comment ils sont stimulés par elle).

« Culture et création artistiques », « Sciences, technologie et société »

En lien avec les sciences de la vie et de la Terre, la physique-chimie.

- Sens et perceptions (fonctionnement des organes sensoriels et du cerveau, relativité des perceptions).

« Culture et création artistiques », « Sciences, technologie et société », « Information, communication, citoyenneté »

En lien avec la technologie, la physique-chimie, les mathématiques, le français, les arts plastiques.

- L'impact des technologies et du numérique sur notre rapport à l'art; aux sons, à la musique; à l'information.

« Corps, santé, bien-être et sécurité »

En lien avec les sciences de la vie et de la Terre, la physique-chimie, la technologie.

- L'exposition au son et à la musique dans les pratiques sociales.

« Culture et création artistiques », « Monde économique et professionnel »

En lien avec les arts plastiques, le français, la géographie ; contribution au parcours avenir.

- Découverte de la chaîne économique et professionnelle reliant l'artiste créateur au spectateur-auditeur.

Histoire des arts

Enseignement de culture artistique transversal et co-disciplinaire, l'histoire des arts, au cycle 4, contribue à donner à tous les élèves une conscience commune, celle d'appartenir à une histoire des cultures et des civilisations, inscrite dans les œuvres d'art de l'humanité.

L'enseignement de l'histoire des arts travaille à en révéler le sens, la beauté, la diversité et l'universalité. L'histoire des arts est enseignée dans le cadre :

- des enseignements des arts plastiques et d'éducation musicale ;
- de l'histoire et de la géographie, non comme illustration ou documentation de faits historiques mais comme une dimension d'histoire et de géographie culturelles, par l'étude périodisée des circulations, des techniques, des sensibilités et des modes de vie ;
- du français, en s'appuyant notamment sur l'étude de grands textes littéraires, poétiques, critiques et dramatiques, de l'Antiquité à la période contemporaine, avec leurs transpositions cinématographiques ou leur mise en spectacle ;
- des langues vivantes, dont elle enrichit à la fois la dimension culturelle et le lexique de la description, des couleurs, des formes, des techniques et des émotions.

Y prennent part, autant que possible, les disciplines scientifiques (mathématiques, physique-chimie, sciences de la vie et de la Terre) et la technologie ainsi que l'éducation physique et sportive. La participation du professeur documentaliste est précieuse pour susciter et accompagner une dynamique de projets.

L'histoire des arts contribue au parcours d'éducation artistique et culturelle des élèves et concourt aux objectifs de formation fixés par le référentiel de ce parcours. Des partenariats, en particulier avec des structures muséales et patrimoniales, permettent aux élèves de rencontrer des acteurs des métiers d'art et de la culture et de fréquenter des lieux de culture (conservation, production, diffusion). Ces partenariats facilitent l'élaboration de projets inscrits dans le parcours d'éducation artistique et culturelle des élèves.

Les Enseignements pratiques interdisciplinaires offrent un cadre particulièrement propice au travail collectif autour d'objets communs en lien avec les thématiques d'histoire des arts.

Les objectifs généraux de cet enseignement pour la formation des élèves peuvent être regroupés en trois grands champs :

- des objectifs d'ordre esthétique, relevant d'une éducation de la sensibilité :
 - se familiariser avec les lieux artistiques et patrimoniaux par une fréquentation la plus régulière possible et par l'acquisition des codes associés ;
 - développer des attitudes qui permettent d'ouvrir sa sensibilité à l'œuvre d'art ;
 - développer des liens entre rationalité et émotion ;
- des objectifs d'ordre méthodologique, qui relèvent de la compréhension de l'œuvre d'art :

- avoir conscience des interactions entre la forme artistique et les autres dimensions de l'œuvre (son format, son matériau, sa fonction, sa charge symbolique) ;

- distinguer des types d'expression artistique, avec leurs particularités matérielles et formelles, leur rapport au temps et à l'espace ; établir ainsi des liens et distinctions entre des œuvres diverses, de même époque ou d'époques différentes, d'aire culturelle commune ou différente ;

- comprendre la différence entre la présence d'une œuvre, le contact avec elle, et l'image que donnent d'elle une reproduction, une captation ou un enregistrement.

- des objectifs de connaissance destinés à donner à l'élève les repères qui construiront son autonomie d'amateur éclairé:

- connaître une sélection d'œuvres emblématiques du patrimoine mondial, de l'Antiquité à nos jours, comprendre leur genèse, leurs codes, leur réception, et pourquoi elles continuent à nous parler ;

- posséder des repères culturels liés à l'histoire et à la géographie des civilisations, qui permettent une conscience des ruptures, des continuités et des circulations ;

- maîtriser un vocabulaire permettant de s'exprimer spontanément et personnellement sur des bases raisonnées.

L'enseignement de l'histoire des arts, qui contribue à ouvrir les élèves au monde, ne se limite pas à la tradition occidentale et s'intéresse à l'ensemble des champs artistiques :

- le champ classique des « Beaux-Arts » : architecture, peinture, sculpture, dessin, gravure ;
- la musique, le théâtre, l'opéra et la danse, le cirque et la marionnette ;
- la photographie et le cinéma ;
- les arts décoratifs et appliqués, le vêtement, le design et les métiers d'art, l'affiche, la publicité, la caricature... ;
- la poésie, l'éloquence, la littérature ;
- les genres hybrides ou éphémères apparus et développés aux XXe et XXIe siècles : bande dessinée, performance, vidéo, installation, arts de la rue, etc.

Au cours du cycle 3, les élèves ont appris à observer et décrire ces objets d'étude dans des termes appropriés à leur champ artistique et à leur langage formel ; ils savent les relier à des usages et en dégager de premiers éléments de sens à partir de leur observation et de leur ressenti. Au cycle 4, les élèves prennent véritablement conscience que les formes artistiques n'ont pas pour seul objet d'être belles, mais qu'elles sont signifiantes. Ils comprennent qu'elles participent de goûts et de pensées inscrits dans une aire culturelle, c'est-à-dire qu'elles prennent naissance dans une époque et un lieu situés au confluent de circulations, d'héritages et de ruptures dans le temps et dans l'espace, qu'elles expriment à chaque époque et dans chaque lieu une vision du monde, et qu'elles peuvent, réciproquement, influencer cette vision, c'est-à-dire agir sur leur temps.

À l'issue du cycle 4, les élèves ont pris connaissance de courants artistiques et mouvements culturels qui leur permettent de relier entre elles, de manière fondée, des œuvres contemporaines l'une de l'autre et issues de domaines artistiques différents. Ce savoir n'a pas pour objet l'érudition ; il développe chez les élèves le goût de contempler l'œuvre d'art, par l'appropriation de notions culturelles et artistiques qui traversent les disciplines, les périodes historiques et les aires géographiques. S'approprier ces notions éclairera leur fréquentation des expressions artistiques diverses qui rejoignent et expriment leurs propres interrogations, et celles de la société où ils évoluent, sur leur présence au monde.

L'expérience esthétique et l'étude des œuvres sont à la source de la démarche pédagogique ; celle-ci s'organise autour de huit thématiques transversales périodisées où se croisent et se prolongent les domaines artistiques et les contenus disciplinaires du programme de cycle. Quoique présentées dans l'ordre chronologique et visant à donner des repères historiques forts, ces thématiques peuvent être abordées, au cours du cycle et selon les enseignements, dans un ordre différent déterminé par l'équipe pédagogique, en tenant compte du parcours des élèves sur l'ensemble du cycle.

Les professeurs choisissent leur corpus d'œuvres et de textes en fonction des thématiques et objets d'étude proposés, ainsi que des disciplines impliquées. Les projets développés en équipe pluridisciplinaire, notamment dans le cadre des enseignements pratiques interdisciplinaires, n'omettent jamais de fonder l'étude de ces thématiques sur des rencontres et des pratiques vécues par les élèves.

Compétences travaillées	Domaines du socle
<ul style="list-style-type: none"> • Décrire une œuvre d'art en employant un lexique simple adapté. • Associer une œuvre à une époque et une civilisation à partir des éléments observés. 	1, 5
<ul style="list-style-type: none"> • Proposer une analyse critique simple et une interprétation d'une œuvre. 	1, 3, 5
<ul style="list-style-type: none"> • Construire un exposé de quelques minutes sur un petit ensemble d'œuvres ou une problématique artistique. 	1, 2, 5
<ul style="list-style-type: none"> • Rendre compte de la visite d'un lieu de conservation ou de diffusion artistique ou de la rencontre avec un métier du patrimoine. 	1, 2, 5

Attendus de fin de cycle	
<p>- Se rappeler et nommer quelques œuvres majeures, que l'élève sait rattacher à une époque et une aire de production et dont il dégage les éléments constitutifs en termes de matériau, de forme, de sens et de fonction.</p> <p>- Comparer des œuvres d'art entre elles, en dégageant, par un raisonnement fondé, des filiations entre deux œuvres d'époques différentes ou des parentés entre deux œuvres de différente nature, contemporaine l'une de l'autre.</p> <p>- Rendre compte en termes personnels d'une expérience artistique vécue, soit par la pratique soit comme spectateur.</p>	
Connaissances et compétences associées	Exemples de situations, d'activités et de ressources pour l'élève
<ul style="list-style-type: none"> • Utiliser un lexique simple mais adapté au domaine artistique concerné, à sa forme et à son matériau, pour aboutir à la description d'une œuvre dans sa globalité. • Associer une œuvre à une époque et une civilisation en fonction d'éléments de langage artistique. • Amorcer, à l'aide de ces éléments, un discours critique. • Construire un exposé de quelques minutes sur un petit corpus d'œuvres ou une problématique artistique. • Rendre compte, en termes personnels et en utilisant des supports divers, de la visite d'un lieu de conservation ou de diffusion artistique, ou de la rencontre avec un métier lié à la conservation, la restauration ou la valorisation du patrimoine. 	<p>1. Démarches comparatives :</p> <ul style="list-style-type: none"> • mettre en parallèle des œuvres de même période ou de périodes voisines, de domaines artistiques différents ou identiques, autour de binômes (linéaire/pictural; plan/profondeur; forme fermée/forme ouverte; unité/multiplicité; clarté/obscurité; statisme/mouvement, production/réception, forme/fonction, science/création, héritage/innovation, corps/machine etc.). • comparer des techniques et matériaux observés dans des œuvres ou bâtiments anciens avec les bâtiments et décors du collège et de son environnement et les objets du quotidien de la classe ; • relier, en argumentant, des œuvres étudiées en classe à d'autres vues ou entendues en-dehors, lors de sorties, de projets ou de voyages ; • comparer, sur écoute, des écritures littéraires ou musicales anciennes, manuscrites ou non,
Thématiques	Objets d'étude possibles
1. Arts et société à l'époque antique et au haut Moyen Âge	<p>- De la ville antique à la ville médiévale.</p> <p>- Formes et décor de l'architecture antique.</p> <p>- Les mythes fondateurs et leur illustration.</p> <p>- La représentation de la personne humaine.</p>
2. Formes et circulations artistiques (IXe-XVe s.)	<p>- La question de l'image entre Orient et Occident : iconoclasme et discours de l'image.</p>

	<p>- Architectures et décors civils, urbains, militaires et religieux au Moyen Âge.</p> <p>- Les circulations de formes artistiques autour de la Méditerranée médiévale.</p> <p>- Musique et texte(s) au Moyen Âge.</p> <p>- Le manuscrit médiéval : matériaux, calligraphie, développement de l'écriture musicale et enluminure.</p>	<p>avec leurs retranscriptions modernes.</p> <p>2. Description, représentation, transposition :</p> <ul style="list-style-type: none"> • analyser une œuvre d'art par ses dimensions matérielle, formelle, de sens et d'usage ; • appréhender un espace architectural par ses représentations: maquette, plan, élévation, dessin ou schéma, axonométrie, photographie ; • travailler (éventuellement dans le cadre d'un partenariat avec une bibliothèque ou un service d'archives) sur le rapport texte-image à partir de manuscrits enluminés ou musicaux, ainsi que de livres à gravures et de périodiques, sous forme numérisée ; • à partir d'un tableau et d'un morceau de musique, concevoir une narration -éventuellement parodique- sous forme d'un texte d'invention, une scène dramatique ou de marionnettes, une courte séquence filmée ou une chorégraphie, une bande dessinée ou une animation ; • à partir d'un texte dramatique, oratoire ou poétique, travailler sur sa lecture à haute voix, sa diction, la déclamation, la mise en musique, en image et en espace ; • utiliser différentes grilles d'analyse, de lecture ou d'interprétation d'un tableau et présenter la description obtenue
<p>3. Le sacre de l'artiste (XIV^e-début XVII^e s.)</p>	<p>- L'artiste, ses inspirations et ses mécènes dans les cités-États italiennes : peintures, sculptures et architectures du Trecento au Cinquecento.</p> <p>- Flandres, France et Italie : circulations des formes, des styles et des écoles.</p> <p>- Naissance du multiple : la gravure et l'imprimerie.</p> <p>- Nouveaux rapports entre poésie et musique : motets, chansons et madrigaux.</p> <p>- Développement des arts du spectacle : le tragique, le sacré, le comique et la fête.</p>	
<p>4. État, société et modes de vie (XIII^e-XVIII^e s.)</p>	<p>- Définition et hiérarchie des genres artistiques.</p> <p>- Changements dans l'habitat, le décor et le mobilier.</p> <p>- Danse populaire, danse de cour, danse stylisée.</p> <p>- Évolution des sciences et techniques, évolution des arts.</p>	
<p>5. L'art au temps des Lumières et des</p>	<p>- Émergence des publics et de la critique, naissance des médias.</p>	

révolutions (1750-1850)	<p>- Sensation et sensibilité.</p> <p>- L'art, expression de la pensée politique.</p> <p>- Foi dans le progrès et recours au passé.</p>	<p>aux autres (possible dans le cadre d'un travail collectif par groupes).</p>
6. De la Belle Époque aux « années folles » : l'ère des avant-gardes (1870-1930)	<p>- Paysages du réel, paysages intérieurs.</p> <p>- Photographie, cinéma et enregistrement phonographique : un nouveau rapport au réel.</p> <p>- La recherche des racines dans un monde qui s'ouvre : primitivismes, écoles nationales et régionalismes.</p> <p>- Métropoles et spectacles nouveaux : jazz, cirque et music-hall.</p>	<p>3. L'élève médiateur et passeur de connaissances :</p> <ul style="list-style-type: none"> • prendre part à un débat sur des œuvres d'art et objets patrimoniaux ; • réaliser en équipe du matériel d'exposition: affiche ou flyer, idées de scénographie, notice de catalogue ou cartel pour une œuvre ; • lors d'une sortie, présenter brièvement une œuvre, un monument, un bâtiment, un objet... à la classe ou à une autre classe ;
7. Les arts entre liberté et propagande (1910-1945)	<p>- De l'autonomie des formes et des couleurs à la naissance de l'abstraction.</p> <p>- Art et pouvoir : contestation, dénonciation ou propagande.</p> <p>- L'émancipation de la femme artiste.</p> <p>- La « Fée électricité » dans les arts.</p>	<ul style="list-style-type: none"> • préparer en petits groupes la visite d'une exposition ou d'une manifestation à l'intérieur du collège pour d'autres groupes, des parents ou des groupes d'élèves des cycles précédents ;
8. Les arts à l'ère de la consommation de masse (de 1945 à nos jours)	<p>- Réalismes et abstractions : les arts face à la réalité contemporaine.</p> <p>- Architecture et design : entre nouvelles technologies et nouveaux modes de vie.</p> <p>- Arts, énergies, climatologie et développement durable.</p> <p>- Un monde ouvert ? les métissages artistiques à l'époque de la globalisation.</p>	<ul style="list-style-type: none"> • créer, individuellement ou collectivement, des formes numériques courtes rendant compte de manière imaginative d'un événement, d'une expérience artistique, de la rencontre d'une œuvre d'art ou d'un espace patrimonial: micro-fictions, mises en scène graphiques de documents numérisés, notices appelables par QR-codes, etc.

Croisements entre enseignements

Enseignement transversal de culture artistique, l'histoire des arts est faite par nature de croisements interdisciplinaires. Ceux-ci trouvent un champ d'exercice privilégié dans le cadre des enseignements pratiques interdisciplinaires (EPI). En lien avec les pratiques artistiques, particulièrement celles développées dans le cadre des enseignements d'arts plastiques et d'éducation musicale, l'histoire des arts a une place intrinsèque dans la vaste thématique « Culture et création artistique ». Plus largement, les thématiques et objets d'étude proposés en histoire des arts sont à même d'enrichir chacune des thématiques de ces enseignements d'un ensemble de références artistiques du passé et du présent.

- À la thématique « Corps, santé, bien-être et sécurité » font écho tous les objets d'étude liés à l'évolution de l'habitat, du vêtement, du design et des représentations du corps ;
- à la thématique « Transition écologique et développement durable », ceux liés à la représentation de la nature et aux rapports entre arts et énergies, voire, à une époque plus récente, entre les arts et les problématiques de l'environnement ;
- à la thématique « Information, communication, citoyenneté », les nombreux objets d'étude portant sur les liens entre histoire des arts et histoire politique et sociale, mais aussi sur la diffusion ;
- la thématique « Langues et cultures de l'Antiquité » est reliée à l'ensemble de la thématique 1, mais aussi aux objets d'étude portant sur les reprises de sujets ou de formes issus de l'antique ;
- la thématique « Monde économique et professionnel » s'enrichira de l'étude des objets d'étude liés aux circulations artistiques, au marché de l'art et au statut de l'artiste ;
- la thématique « Sciences, technologies et société », en mettant en évidence les nombreux points de rencontre entre histoire des arts et histoire des sciences et des techniques, est un lieu privilégié de rencontre entre culture artistique et culture scientifique et technique.

Thématiques et objets d'étude possibles	Lien aux autres enseignements
Corps, santé, bien-être et sécurité	
Th. 1 : La représentation de l'être humain.	Histoire
Th. 4 : Changements dans l'habitat, le décor et le mobilier.	Sciences de la vie et de la Terre
Th. 5 : Sensation et sensibilité.	Arts plastiques
Th. 7 : Art et pouvoir : contestation, dénonciation ou propagande.	Éducation physique et sportive
Th. 8 : Architecture et design : entre nouvelles technologies et nouveaux modes de vie.	Technologie
Transition écologique et développement durable	
Th. 5 : Foi dans le progrès et recours au passé.	Sciences de la vie et de la Terre
Th. 6 : Paysages du réel, paysages intérieurs.	Physique
Th. 8 : Arts, énergies, climatologie et développement durable.	

	Technologie Français Géographie Arts plastiques Éducation musicale
Information, communication, citoyenneté	
Th. 1 : Les mythes fondateurs et leur illustration.	
Th. 2 : La question de l'image entre Orient et Occident : iconoclasme et discours de l'image.	Français
Th. 3 : Naissance du multiple : la gravure et l'imprimerie.	Histoire
Th. 5 : Émergence des publics et de la critique, naissance des médias ; l'art, expression de la pensée politique.	Géographie
Th. 6 : Les arts face au défi de la photographie, du cinéma et de l'enregistrement.	Éducation aux médias et à l'information
Th. 7 : L'émancipation de la femme artiste.	Arts plastiques
Th. 8 : Un monde ouvert ? les métissages artistiques à l'époque de la globalisation.	Éducation musicale
Langues et cultures de l'Antiquité	
Th. 1 dans son entier.	LCA
Th. 3 : Développement des arts du spectacle : le tragique, le sacré, le comique et la fête.	Français
	Arts plastiques
Langues et cultures étrangères ou, le cas échéant, régionales	
Th. 2 : Les circulations de formes artistiques autour de la Méditerranée médiévale ; musique et texte(s) au Moyen Âge.	Langues vivantes et régionales
Th. 3 : L'artiste, ses inspirations et ses mécènes dans les cités-États italiennes : peintures, sculptures et architectures du Trecento au Cinquecento ; Flandres, France et Italie : circulation des formes, des styles et des écoles.	Histoire
	Géographie
Th. 6 : La recherche des racines dans un monde qui s'ouvre : primitivismes, écoles nationales et régionalismes.	Arts plastiques
Th. 8 : Un monde ouvert ? les métissages artistiques à l'époque de la globalisation.	Éducation musicale
Monde économique et professionnel	

Th. 2 : Architectures et décors civils, urbains, militaires et religieux au Moyen Âge.	Histoire
Th. 3 : L'artiste, ses inspirations et ses mécènes dans les cités-États italiennes.	Géographie
Th. 4 : Évolution des sciences et techniques, évolution des arts.	Technologie
Th. 7 : L'émancipation de la femme artiste.	Arts plastiques
Th. 8 : Réalismes et abstractions : les arts face à la réalité contemporaine.	Éducation musicale
Sciences, technologies et société	
Th. 1 : De la ville antique à la ville médiévale.	Mathématiques
Th. 3 : Naissance du multiple : la gravure et l'imprimerie.	Physique
Th. 4 : Changements dans l'habitat, le décor et le mobilier ; évolution des sciences et techniques, évolutions des arts.	Technologie
Th. 5 : Foi dans le progrès et recours au passé.	Histoire
Th. 6 : Les arts face au défi de la photographie, du cinéma et de l'enregistrement ; métropoles et spectacles nouveaux : jazz, cirque et music-hall.	Français
Th. 7 : La « Fée électricité » dans les arts.	Arts plastiques
Th. 8 : Architecture et design : entre nouvelles technologies et nouveaux modes de vie.	Éducation musicale
	Éducation physique et sportive
	Éducation aux médias et à l'information