

PROJET D'ETABLISSEMENT

Conservatoire à Rayonnement Intercommunal
Carcassonne agglo

PROJET PEDAGOGIQUE

Table des matières

Introduction	3
1- Socle général.....	3
2- Faire sens	5
I- Structuration pédagogique de l'établissement	6
1- Organisation des cursus.....	6
2- Objectifs pédagogiques.....	7
II – La spécialité MUSIQUE	9
1- Les départements de la spécialité musique.....	9
2- Pratiques collectives et rayonnement.....	15
III- La spécialité DANSE.....	17
1- Objectifs généraux.....	17
2- Descriptif général des objectifs et présentations des cursus	17
3- L'offre pédagogique complémentaire	21
IV- La spécialité ART DRAMATIQUE	23
1- Mise en place d'un cursus en adéquation avec le projet d'établissement.....	23
2- Organisation des cycles.....	23
3- Approche pluridisciplinaire au sein de la structure.....	24
4 – Evaluation	26

Introduction

1- Socle général

Le conservatoire à rayonnement intercommunal de Carcassonne Agglo a pour mission de former des musiciens, des danseurs ou des comédiens, autonomes à l'issue de leurs études sans préjuger de leur pratique future.

Dans cette dynamique, et dans l'esprit des schémas d'orientation des enseignements artistiques du Ministère de la culture, plusieurs dispositifs sont mis en œuvre.

En effet, le projet pédagogique du conservatoire s'articule autour des valeurs que sont : **la créativité, l'épanouissement, l'engagement, le dépassement de soi et la transversalité**. C'est à travers elles que l'ensemble de l'équipe pédagogique des onze départements de l'établissement fonde son enseignement.

La place de la **pratique collective** se retrouve donc au cœur des apprentissages et occupe une place centrale dans les réflexions inhérentes à l'élaboration du projet pédagogique de l'établissement.

De ce fait, les compétences artistiques et transversales visées vont bien au delà de la pratique technique pure, comme exposées dans les deux documents ci-dessous :

Savoirs	Savoirs-faire (en solo et en collectif)	Savoirs-être
<p>Culture</p> <p>Personnelle Vivante Ouverte</p>	<p>Sens artistique</p> <p>Intuition À propos, Choix Sens critique</p>	<p>Sensibilité</p> <p>Ecoute Connaissance de soi, des autres Adaptabilité</p>
<p>Connaissances</p> <p>Multiformes Assimilées Applicables en situations variées</p>	<p>Techniques</p> <p>Techniques multiples Maîtrise Appropriation Expérience</p>	<p>Autonomie</p> <p>Initiative Responsabilité Méthode de travail</p>
<p>Compréhension</p> <p>Outils d'analyse Mise en relation Approfondissements</p>	<p>Capacité opérationnelle</p> <p>Volume de travail Concentration Endurance Persévérance Mémoire</p>	<p>Production publique</p> <p>Gestion des émotions Préparation Qualité de présence</p>
<p>Valeurs :</p> <p>Créativité - Epanouissement - Engagement Dépassement de soi – Transversalité</p>		

Socle général de compétences artistiques

Degré successif de validation

2- Faire sens

Depuis de nombreuses années, une réflexion collective est profondément à l'oeuvre au sein de l'établissement autour d'un désir de « donner sens » à la formation artistique des élèves.

Cette démarche a vocation à être partagée par tous les champs disciplinaires car c'est ce désir de « faire sens », d'orienter la démarche pédagogique qui au final structurera la cohésion entre eux.

En musique, cette envie de donner du sens touche toutes les disciplines avec l'intuition que la voie pour y arriver est nécessairement collective. Loin d'être une source de démotivation pour l'équipe pédagogique, cette volonté de solutionnement, rendue encore plus nécessaire à l'horizon d'un possible classement en Conservatoire à Rayonnement Départemental (C.R.D.), provoque aujourd'hui une proposition d'une intensité sans précédent :

I- Structuration pédagogique de l'établissement

1- Organisation des cursus

2- Objectifs pédagogiques

a- Eveil - Initiation (durée de 1 à 3 ans)

Ces années de découverte permettent d'ouvrir et d'affiner les perceptions de l'élève à partir de l'âge de 4 ans aux pratiques artistiques. Elles développent sa curiosité et permettent une réorientation éventuelle vers une autre discipline.

b- Le cycle I – cycle fondamental (durée de 3 à 6 ans)

Ce cycle répond aux préconisations des schémas nationaux d'orientation pédagogique qui visent à développer les motivations de l'élève quant à l'apprentissage de la musique. Elles contribuent à aiguïser sa curiosité artistique, à permettre une culture large ouverte à toutes les spécialités artistiques.

Une volonté d'équilibre entre oralité et écrit est proposée à l'élève au cours du cycle.

Il permet l'acquisition des compétences de bases incontournables à une pratique artistique.

A travers la pratique collective qui se retrouve au cœur des apprentissages, l'élève sera amené à rencontrer d'autres champs disciplinaires, d'autres esthétiques, d'autres pédagogies, induisant un développement de son sens critique et à ses capacités à « vivre ensemble ».

c- Le cycle II – cycle d'approfondissement (durée de 3 à 5 ans)

Le second cycle prolonge et approfondit les acquisitions des compétences artistiques. Le choix des modules et de la dominante artistique orienteront la pré-spécialisation de l'élève nécessaire pour le cycle III.

d- Le cycle III – cycle de spécialisation (durée de 2 à 3 ans)

d.1) Le Cycle court ou cycle de formation à la pratique en amateur (C.F.P.A.)

Ce cycle a pour objectif principal de développer l'autonomie quant à la pratique artistique.

L'élève devra construire et conduire un projet artistique personnel riche voire ambitieux tout en s'intégrant dans le champ de la pratique musicale en amateur.

Accompagné par l'équipe pédagogique, il s'orientera vers de nouvelles pratiques (nouvelles esthétiques, inventions ...)

Le cursus est composé d'un ensemble cohérent de modules définis entre l'établissement et l'élève et qui prend la forme d'un « parcours personnalisé de formation ». Il saura s'adapter aux besoins de l'élève en fonction de son développement.

d.2) Le cycle d'enseignement professionnel initial

Dans la perspective de classement en C.R.D., l'établissement pourra proposer un cycle d'enseignement professionnel initial (C.E.P.I.) validé par un Diplôme National d'Orientation Professionnelle (D.N.O.P.) –

Ce cycle fait l'objet d'un traitement spécifique selon le décret n°2005-675 du 16 juin 2005 et l'arrêté du 23 février 2006.

Les modalités précises de l'organisation du C.E.P.I. seront fonction de l'organisation régionale.

e- Evaluation

Le contrôle continu est valorisé pendant la scolarité de l'élève avec des prestations publiques tout au long du cursus. Les fins de cycle constituent des temps forts où là encore, la pratique collective est placée au cœur de l'évaluation à travers des programmes où l'on privilégiera la transversalité interdisciplinaire.

La validation de la fin du cycle II nécessite qu'un ensemble de compétences précises aient été acquises.

La mise en place d'un Brevet de fin de cycle II est une étape importante du cursus. Celle-ci correspond à l'acquisition d'une formation de base qui permet à l'élève de tenir sa place dans une pratique musicale de manière relativement autonome et vise à :

- S'approprier un langage musical avec les repères culturels qui y sont attachés,
- Avoir acquis les bases de sa pratique permettant de se mesurer à un certain niveau de performance.

Enfin, le dossier personnalisé de formation de l'élève permet un suivi pédagogique par l'équipe enseignante et une cohérence quant au parcours artistique au sein de l'établissement.

La validation de la fin de cycle III est soumise à l'épreuve du Certificat d'Etude Musicale (C.E.M.). Cet examen s'organise sous la forme d'une « carte blanche » où l'élève présente un projet artistique qu'il aura construit tout au long du cycle dans le cadre d'un « parcours personnalisé de formation ».

II – La spécialité MUSIQUE

L'enseignement musical s'appuie sur les directives des schémas d'orientation pédagogique nationaux.

Il se structure en neuf départements dont la coordination pédagogique est assurée par un enseignant qui a pour missions de :

- Être relais entre l'équipe de direction et l'équipe enseignante afin d'assurer l'adéquation entre la vie pédagogique au plus près des usagers et les orientations du service ainsi que le transfert d'informations.
- Animer la vie du département par l'impulsion des travaux à mener, l'organisation des réunions.
- Rassembler l'équipe en favorisant la collégialité et la bonne entente.

Le conseil pédagogique rassemble les coordinateurs. Il se réunit régulièrement.

D'autre part, le cursus de l'élève s'organise suivant les trois cycles décrits plus haut.

Dans le cadre du cursus complet diplômant, il devra obligatoirement suivre annuellement :

- une pratique collective
- un cours de technique instrumental individuel ou en petits groupes
- un cours de culture et créativité

1- Les départements de la spécialité musique

a- Le département CULTURE ET CREATIVITE

Les disciplines enseignées de ce département sont le lieu privilégié de l'apprentissage du socle de compétences communes aux apprentis musiciens, quelque soit leur spécialité instrumentale.

Ces cours transversaux mêlent codage et oralité, créativité et pratiques collectives.

Les fondamentaux du langage musical sont étudiés afin d'amener l'élève vers l'autonomie dans le déchiffrage et la compréhension des œuvres interprétées et/ou composées.

En adéquation avec celui de l'établissement, l'articulation du projet pédagogique du département CULTURE ET CREATIVITE s'inscrit dans une dynamique et une volonté de transversalité à travers un riche panel d'activités.

Les champs disciplinaires proposent donc un cadre indispensable à l'acquisition des compétences visées pendant les trois cycles d'enseignement.

Document 1 - Schématisation du lien entre activités de Formation Musicale, champs disciplinaires abordés et compétences visées

* Dans l'acception de l'*intelligere* (Inter - Leggere) latin : faculté mentale de relier entre elles des données.

** Ces *relevés* ou *dictées* peuvent être axés sur différents paramètres sonores : notes, rythmes, accords, timbres, nuances, qu'ils soient présentés seuls ou simultanés (dictée de synthèse), en densité monodique ou polyphonique. *Reconnaitances* et *dépistages* peuvent être considérés comme des variantes de *relevés*.

*** Développant simultanément perception, hiérarchisation, identification, transcription et auto-contrôle.

a.1. Le premier cycle – cycle fondamental

Le Jardin musical

Ce cours propose une sensibilisation à l'éveil artistique aux plus jeunes à partir de 2 ans. Chaque semaine pendant 3/4h, des activités autour de la voix, du rythme et de l'expression corporelle sont dispensées dans le but de développer les premières notions musicales fondamentales chez les élèves.

L'éveil musical

Ce cours est une immersion sensorielle tant auditive que kinesthésique et visuelle. Le chant, l'écoute active et le mouvement sont donc au cœur des activités. Celles-ci, ludiques et variées, encourageant à l'engagement personnel, favorisant la compréhension et la mémorisation des notions expérimentées.

Cette discipline se décline également en un cours d'initiation musicale qui propose un temps spécifique à la pratique instrumentale.

Ce cours réservé à partir du C.P. fonctionne en partenariat avec les professeurs d'instrument tout au long de l'année afin d'orienter au mieux l'élève quant à son choix instrumental.

Cycle I

Les élèves suivent un cours général de formation musicale d'une durée fixée à 1h30 hebdomadaire.

Au travers d'activités articulant de manière cohérente oralité et maniement du langage écrit, l'élève est invité à utiliser un vocabulaire spécifique et approprié pour une communication claire et précise à l'apprentissage des fondamentaux. (voir doc-1)

Les supports de cours intègrent régulièrement les partitions travaillées par les élèves en cours d'instrument ou en pratique collective

a.2- Le cycle II modulaire

Dans la continuité du cycle I, le cycle II repose sur l'approfondissement des acquis et des méthodes permettant à l'élève d'acquérir une relative autonomie dans une pratique musicale individuelle et collective. Le cycle II est celui où se construisent la motivation et les choix personnels. (pré-spécialisation possible)

C'est pourquoi le conservatoire propose un cycle modulaire où les élèves composent un parcours personnalisé en fonction de leurs besoins et de leur personnalité.

Au terme de ce cycle, après validation des modules et de la pratique collective par le contrôle continu et la réussite à l'évaluation terminale, est délivré le Brevet départemental de cycle II.

Les modules de cycle II proposés sont :

- Analyse musicale
- Arrangement instrumental
- Chant traditionnel
- Culture musicale
- Ecriture, composition et arrangement
- Harmonisation

- Improvisation jazz
- Musique assistée par ordinateur
- Musique traditionnelle
- Rythme
- Solfège

a.3- Le cycle III modulaire

Dans la continuité du cycle II, le cycle III, également modulaire, est la spécialisation du corpus notionnel. L'élève acquiert ici un bagage culturel et technique aboutissant à une réelle autonomie tant au niveau de l'interprétation et/ou de la composition qu'au niveau de la construction et de la réalisation d'un projet personnel artistique.

Le certificat d'études musicales, valide la fin de cycle III de formation à la pratique en amateur.

Le cours de culture et créativité offre ici les outils techniques permettant une intégration dans le monde musical quelles que soient les esthétiques choisies.

b- Les départements instrumentaux CORDES – VENTS – POLYPHONIQUES - VOIX

Les cours d'instruments sont répartis en cinq départements. Cette organisation est en cohérence avec les disciplines enseignées et la pertinence quant à l'adéquation avec le projet pédagogique de l'établissement.

Essentiellement tourné vers les pratiques collectives, ces départements proposent des cours de musique d'ensemble, de déchiffrage, des ateliers collectifs ainsi que des cours de technique instrumentale individuelle et/ou en petits groupes en relation étroite avec le département culture et créativité.

Les orchestres de cycle I et II concrétisent la volonté de développer l'autonomie de l'élève quant à la pratique collective dès le plus jeune âge. (voir plus loin)

Le projet pédagogique s'appuie sur le socle général de compétences artistiques précédemment présenté.

b.1. DEPARTEMENT CORDES

- Violon
- Violon alto
- Violoncelle
- Contrebasse
- Déchiffrage
- Atelier de musique traditionnelle
- Atelier de musique ancienne
- Orchestre à cordes de cycle I
- Orchestre à cordes de cycle II

b.2 DEPARTEMENT BOIS

- BOIS :
 - Flûte traversière
 - Hautbois
 - Clarinette
 - Saxophone
 - Déchiffrage
 - Ensembles mono et pluri-instrumentaux

b.3 DEPARTEMENT CUIVRES

- CUIVRES :
 - Trompette
 - Trombone
 - Cor
 - Tuba
 - Déchiffrage
 - Ensembles mono et pluri-instrumentaux
 - Orchestre d'harmonie de cycle I

b.4. DEPARTEMENT POLYPHONIQUES

- Piano
- Guitare
- Percussions
- Ateliers pour les publics empêchés
- Musique de chambre
- Improvisation générative
- Accompagnement
- Accordéon diatonique

b.5. DEPARTEMENT VOIX

- Chant lyrique
- Chant choral enfants/adultes
- Art de la scène (voir ci-dessous)
- Ensembles vocaux ado/adultes
- Déchiffrage

c- Le département JAZZ, MUSIQUES ACTUELLES

Le schéma départemental de développement des enseignements artistiques dans l'Aude soulève que les enseignements dans le secteur des musiques actuelles concernent actuellement peu d'élèves, ou sont même absents des cursus proposés. Il préconise de développer une offre, et d'accorder une place spécifique aux musiques actuelles.

Le cursus est donc construit autour des trois cycles d'enseignement et les pratiques collectives sont obligatoires. Elles deviennent le pilier de la formation de l'élève.

L'enseignement se voudra progressif alliant apprentissage, plaisir, entraînement, investissement individuel et collectif. Les propositions et les acquisitions seront variées et au service des créateurs, des interprètes et des artistes en devenir.

Longtemps constitués d'ateliers en « électrons libres », ce département est aujourd'hui structuré en adéquation avec les cursus de l'établissement. Il est ouvert à tous les instruments.

Enfin, le département se divise plus particulièrement en deux pôles :

- Les musiques actuelles où l'on retrouve des styles tels que le rock, la pop, le folk, le reggae et la chanson
- Le jazz

Les cours dispensés dans le département sont :

- Des ateliers de pratiques collectives ado/adultes
- Un combo jazz
- Des cours de piano jazz
- Des cours de contrebasse jazz
- Des cours de batterie
- Des cours guitare électrique
- Des modules d'arrangement
- Un module de composition

La dynamique autour de la création d'un big band est lancée à travers le combo jazz. Cet ensemble verra le jour sous deux ans lorsque les élèves auront le potentiel requis pour en assurer toutes les composantes (rythmique, lieds et sections cuivres).

d- Le département des musiques traditionnelles et des musiques du monde

La conservation du patrimoine culturel et artistique du territoire et l'ouverture aux cultures du monde sont les principaux objectifs de ce nouveau département.

En adéquation avec le cursus d'enseignement de l'établissement, il s'agit, tout en permettant à l'élève de se perfectionner dans le jeu d'un instrument ou dans l'expression corporelle, de découvrir et de maîtriser progressivement les répertoires et les modes de jeux tout en les restituant dans leurs contextes culturels.

Ces contextes culturels se regroupent en sept rubriques : les musiques patrimoniales de la région Languedoc-Roussillon, les musiques régionales par implantation d'autres communautés culturelles, les musiques celtiques, les musiques patrimoniales d'autres aires culturelles françaises (Corse, Béarn, Gascogne, Basque, Morvan, Picardie, ...), les diasporas françaises, les pays voisins européens (Angleterre, Italie, Allemagne, Espagne) et les musiques asiatiques.

L'enseignement des cours d'instruments est fondé principalement sur l'oralité. Une large place est laissée à la variation et à l'improvisation. Tous les élèves suivent des cours complémentaires dans le département culture et créativité car les fondamentaux de la notation musicale demeurent un atout dans leur formation.

Les projets développés dans ce département sont en liens avec le réseau associatif local, relais et partenariat indispensable au développement et à la pérennisation des actions culturelles.

e- Le département PUBLICS EXTERIEURS

L'équipe de ce département est essentiellement composée d'intervenants en milieu scolaire. Elle est amenée à exercer principalement pour les publics des écoles maternelles et élémentaires de Carcassonne agglo en s'intégrant à des dispositifs institutionnels partenariaux.

En fonction des situations ou des contextes, elle conduit des actions à court, moyen et long terme pour suivre ainsi la progression des apprentissages sur la durée de la scolarité des enfants.

Afin d'optimiser le rayonnement sur tout le territoire et afin de sensibiliser ces publics à la musique et les amener vers l'enseignement culturel, des projets et des actions pédagogiques sont proposés aux différents partenaires sous forme d'interventions publiques ou des ateliers artistiques spécifiques.

Dans le cadre de la politique culturelle de Carcassonne agglo et en adéquation avec le projet d'établissement du conservatoire, l'équipe est amenée à travailler :

- Au sein de la Fabrique des Arts
- Dans les milieux spécialisés (hôpitaux, I.M.E., prisons, ...)
- En partenariat avec le service de lecture publique de Carcassonne agglo
- Dans les lieux de diffusions artistiques (théâtres, salles de spectacles locales, ...)
- En partenariat avec des structures de diffusion musicale (orchestres, scènes nationales, opéras, scènes de musiques actuelles...)
- Avec des associations musicales (chorales, orchestres d'harmonie...)
- Avec les acteurs culturels locaux du département (artistes, compagnies ...)

De plus, depuis 10 ans, le conservatoire développe en partenariat avec la mairie de Carcassonne et l'éducation nationale le dispositif des classes à horaires aménagés musique (CHAM).

Ce dispositif permet d'aménager l'emploi du temps des élèves de l'enseignement général de façon à ce qu'ils puissent suivre parallèlement les cours de musique dispensés par les professeurs de la Fabrique des Arts.

Les CHAM fonctionnent dans un cadre défini : enseignement public d'une part et enseignement public de la musique d'autre part. L'accès, l'emploi du temps et le programme des CHAM sont précisément fixés par des textes de référence parus au Bulletin officiel de l'Éducation nationale.

Du CE1 à la troisième, les enseignants articulent leur pédagogie autour de la pratique collective, de l'expression scénique et de la pratique instrumentale.

Les élèves CHAM sont des élèves à part entière du conservatoire et peuvent suivre des cours d'instrument en plus de leur cursus initial.

2- Pratiques collectives et rayonnement

a) L'orchestre philharmonique de second cycle

Depuis la rentrée 2014/2015, l'orchestre à cordes de cycle II a fusionné avec l'orchestre d'harmonie cycle II pour la création de l'orchestre philharmonique, ensemble permettant le rayonnement de l'établissement à travers toute la communauté d'agglomération.

Véritable vitrine artistique de l'établissement, ce projet ambitieux a pour vocation de rassembler toutes les disciplines instrumentales autour d'un répertoire commun et de favoriser ainsi

l'acquisition de compétences transversales que sont le « vivre ensemble », le « jouer avec », l'écoute, l'ouverture et le développement du sens critique.

b) Le petit philharmonique

Sur le même principe appliqué aux cycles I, la rentrée artistique 2015/2016 verra l'ouverture d'un « petit philharmonique ».

c) Le chœur d'agglo

Cet ensemble regroupe tous les amateurs adultes motivés par le chant choral du territoire. Regroupant plusieurs choristes des chorales du département, il participe aux projets de l'orchestre philharmonique. Il intègre une possibilité de formation des chefs de chœurs.

Il est également un pilier quant au rayonnement de l'établissement dans le département.

d) Arts de la scène

Regroupant la danse, l'art dramatique et la pratique vocale, « Arts de la scène » propose des cours innovants pour les élèves de 8 à 17 ans.

Véritable laboratoire pédagogique autour de l'expression scénique et du spectacle vivant, ce cursus permet de valoriser la pratique artistique collective pour les pré-ado et les adolescents.

Dans un souci de pérennisation et de consolidation du second cycle, ce parcours s'adresse plus particulièrement aux élèves qui n'ont pas forcément de dominante instrumentale mais qui souhaite accéder à un enseignement complet au conservatoire.

On retrouvera donc des cours de pratique vocale, d'expression scénique, de formation musicale, de danse et d'art dramatique.

e) Le bal traditionnel

Coordonné par le département des musiques traditionnelles et des musiques du monde, le caractère festif de ce rendez-vous annuel permet de sensibiliser un public non captif et fédérer une véritable action de rayonnement à travers tout le territoire.

III- La spécialité DANSE

1- Objectifs généraux

Le cursus des études danse est structuré en trois cycles auxquels s'ajoutent deux phases d'éveil et d'initiation ainsi qu'un parcours libre et une pratique adulte. Les cycles sont définis par leurs objectifs: ils constituent chacun un ensemble cohérent d'acquisitions qui s'appuient sur un socle général de compétences artistiques de savoirs, savoir-faire et savoir-être. Le schéma établi par le Ministère de la culture définit les orientations pédagogiques.

Après le tronc commun du cycle Eveil-Initiation, l'élève choisi à l'entrée du cycle I, une discipline dominante et une discipline complémentaire. Ce choix peut être modifié durant son parcours sur concertation et validation de l'équipe pédagogique.

Pour les élèves s'inscrivant en milieu de parcours, des évaluations de niveau sont proposées afin que l'équipe pédagogique, de part ses compétences, oriente l'élève vers un parcours adapté à son bien être et à sa progression et puisse garantir une homogénéité de classe.

Les objectifs de la spécialité sont de :

- Rendre accessible à tous la pratique de la danse, participer à l'éducation artistique de chacun, transmettre des savoirs, savoir-faire et savoir-être
- Susciter et développer une pratique chorégraphique de qualité
- Offrir la possibilité de s'orienter dès le plus jeune âge vers la discipline de son choix (classique, jazz ou contemporain) en découvrant simultanément les autres
- Varier l'offre en proposant plusieurs possibilités de parcours (diplômant ou non diplômant, champs de la pratique amateur ou pré-professionnelle) tout en assurant un enseignement de qualité.
- Favoriser l'émergence des acteurs culturels de demain
- Favoriser la transversalité des pratiques artistiques et tisser des liens avec différentes structures culturelles.
- Participer à l'irrigation artistique du territoire

2- Descriptif général des objectifs et présentations des cursus

Eveil : durée 2 ans. Age minimum 4 ans. Volume horaire hebdomadaire entre 45mn et 1 heure

Objectifs :

Eveil de la perception, de la créativité et de la sensibilité artistique.

Contenu :

Exploration des fondamentaux de la danse : le corps, l'espace, le temps, le relationnel

Reconnaissance et expérimentation ludique d'éléments gestuels simples

Mises en situation chorégraphiques, musicales, théâtrales...

Initiation : durée 2 ans. Age minimum 6 ans. Volume horaire hebdomadaire : entre 1 et 2 heures

Objectif :

Découverte de la sensibilité artistique et de la créativité
Prise de conscience de l'écoute des sensations
Approche d'une structuration corporelle fondamentale en danse.

Contenu :

Développement de la musicalité, de l'habileté corporelle, de la relation aux autres
Expérimentation du mouvement dansé et des principes fondamentaux dans les techniques de danse
Découverte d'éléments de terminologie...

Une présentation publique en fin d'année scolaire est proposée, elle regroupe les classes d'éveil et d'initiation.

Premier Cycle : durée entre 3 et 5 ans. Age minimum 8 ans. Volume horaire hebdomadaire entre 3h30 et 5h30 (dominante et complémentaire)

Objectifs :

Approfondissement de la structuration corporelle et de l'expression artistique.
Acquisitions d'éléments techniques de base.
Découverte d'œuvres chorégraphiques.

Contenu :

Appréhension du mouvement dansé, des qualités d'intention, en relation au temps, à l'espace, à l'énergie, à la musique.
Acquisitions des bases de la technique de la danse en tant que langage, de la terminologie et de l'expressivité corporelle.
Découverte des bases d'une autre discipline de danse.
Mémorisation et interprétation de courts enchaînements
Ateliers : approches pratique et ou théorique : répertoire, improvisation, composition, relation musique - danse, anatomie....
Formation musicale du danseur : à partir de la phase 3

Phase 1 et 2 :

Apprentissage des bases techniques et esthétiques, dans la coordination, la musicalité, la qualité et le plaisir du mouvement dansé.
Découverte et mémorisation d'éléments simples (adage, de rotation, de sauts et de pas de liaison)
Improvisation et composition.

Phase 3 et 4 :

L'utilisation des épaulements, orientations et directions appliqués aux différents éléments techniques et formes se précise. Le parcours est utilisé dès que possible.
Approfondissement et continuité de l'apprentissage des éléments d'adage, de rotation, de sauts et de pas de liaison.
Exécution des pas dans leur tempo propre.
Compréhension de la relation musique-mouvement et espace-mouvement.
Début de la technique des pointes en classique (à la barre).
Improvisation et composition.

Deuxième Cycle : durée entre 3 et 5 ans. Age minimum 11 ans. Volume horaire hebdomadaire entre 5h15 et 10h avec une ou deux complémentaires

Objectifs :

Prise de conscience de la danse comme langage artistique
Familiarisation avec les œuvres chorégraphiques
Initiation à l'endurance
Capacité à s'auto-évaluer

Contenu :

Approfondissement des acquis par reconnaissance et traitements divers des éléments de langage, enrichissement de la terminologie. Nouvelles acquisitions technique et chorégraphique.
Poursuite des bases d'une autre discipline
Approches d'éléments du patrimoine chorégraphiques et des répertoires
Formation musicale du danseur
Ateliers : approches pratique et ou théorique : répertoire, improvisation, composition, relation musique - danse, anatomie, AFCMD ...
Poursuite des liens avec la culture artistique et chorégraphique
Encouragements aux travaux personnels (composition, recherche, exposé ...)

Phases 1 et 2 :

Développement de la technique et de l'expression artistique.
Développement de l'autonomie : analyse, autocorrection, transposition (D/G, en descendant et remontant...)
Composition de phrases courtes chorégraphiques.
Improvisation et composition.

Phases 3 et 4 :

Développement des amplitudes, de la résistance et de la précision.
Apprentissage du parcours en manège.
Réalisation d'un travail impliquant une sensibilité musicale, une interprétation, des éléments techniques réalisés dans l'amplitude, le parcours et la rapidité.
Improvisation et composition.

Choix d'orientation à l'issue du Cycle II :

Après validation du cycle II, l'élève peut s'orienter soit vers un cycle III amateur, soit vers un cycle III pré-professionnalisant, soit vers un parcours libre.

Après discussion entre l'élève, les parents et l'équipe sur la motivation, l'engagement et la perspective cohérente du projet de l'élève, les enseignants de la spécialité danse et le directeur de l'établissement valident ou pas l'orientation demandée.

Troisième Cycle (pratique amateur) : durée entre 2 et 4 ans. Age minimum 14 ans. Volume horaire hebdomadaire entre 5h30 et 12h

Objectifs :

Capacité à développer un projet artistique personnel et à s'intégrer au projet d'un groupe dans le champ de la pratique amateur

Autonomie dans l'appropriation de la danse, en tant que langage artistique, et dans l'expérience de l'interprétation

Développement de l'endurance et approche de la virtuosité

Contenu:

Approfondissement des acquis technique et chorégraphique.

Poursuite des bases d'une autre discipline

Approfondissement des connaissances du patrimoine chorégraphiques et des répertoires, travail individuel de recherche, pratique du spectateur

Formation musicale du danseur

Ateliers : approches pratique et ou théorique : répertoire, improvisation, composition, relation musique - danse, anatomie, AFCMD

Renforcement des liens avec la culture artistique et chorégraphique

Phases 1 et 2 :

Développement de la présence, de l'interprétation et de la personnalité artistique.

Maîtrise de la technique, début de la virtuosité, utilisations multiples de l'espace, des dynamiques, des nuances, des contrastes.

Une possibilité de passerelle existe entre le cycle III amateur et pré-professionnel pour les enfants qui le souhaitent et sur avis favorable de l'équipe pédagogique.

Troisième Cycle spécialisé (pratique soutenue, classe à horaires aménagés) : durée entre 2 et 4 ans. Age minimum 15 ans. Volume horaire hebdomadaire : 16h

Objectifs :

Perspective de poursuite de l'apprentissage dans les établissements d'enseignements supérieurs, projet d'exercer une activité professionnelle dans le champ de l'art chorégraphique

Capacité à développer un projet artistique personnel et à s'intégrer au projet d'un groupe

Autonomie dans l'appropriation de la danse, en tant que langage artistique, et dans l'expérience de l'interprétation

Lecture analytique et construction de la perception critique des œuvres chorégraphiques

Développement de l'endurance et de la virtuosité

Contenu :

Approfondissement des acquis technique et chorégraphique.

Poursuite des bases d'une autre discipline

Approfondissement des connaissances du patrimoine chorégraphique et pratique des répertoires

Formation musicale du danseur

Anatomie/physiologie

AFCMD

Rencontres avec des équipes artistiques professionnelles

Expérience de la création et de la pratique scénique

Phases 1 et 2 :

Développement de la présence et de la personnalité artistique.

Maitrise de la technique, début de la virtuosité, utilisations multiples de l'espace, des dynamiques, des nuances, des contrastes.

Autre parcours :

Parcours libre et parcours adulte :

Les élèves entre 15 et 20 ans ne souhaitant pas suivre le cursus dans sa totalité peuvent, après discussion avec l'équipe enseignante, bénéficier des enseignements avec un parcours aménagé. Le volume horaire hebdomadaire est adapté. Un minimum de deux cours par semaine reste obligatoire de manière à conserver une pratique artistique qualitative.

Un atelier adulte est proposé à raison d'une fois par semaine. Il permet une pratique amateur dont l'objectif est la rencontre et l'expérience du corps à travers l'expression chorégraphique.

Ces deux offres ne sont pas soumises aux évaluations.

Le « Jeune Ballet » :

Cette classe s'adresse à des élèves de niveau de fin de cycle II et cycle III et se rajoute au nombre de cours dispensés. Il est accessible à des élèves non inscrits au conservatoire en spécialité danse à condition de suivre une pratique soutenue à l'extérieur et de prendre au moins un cours au sein du cursus danse du conservatoire.

Objectif :

Favoriser l'approfondissement des acquisitions technique et artistique, de la pratique des répertoires, à travers un parcours chorégraphique

Favoriser la rencontre avec des équipes artistiques professionnelles

Favoriser l'expérience du processus de création et de la pratique scénique

Participer au rayonnement du conservatoire.

3- L'offre pédagogique complémentaire

La pratique de l'atelier au sein des cours :

Elle vise à développer la créativité et le sens artistique à travers l'improvisation, la composition, la découverte des œuvres du patrimoine. La diversification des entrées est nécessaire à l'apprentissage en cours collectif.

La pratique scénique :

Elle permet, à travers différents contextes, de favoriser la pratique collective et la rencontre avec le spectateur. Elle développe les capacités d'autonomie, de concentration, d'initiatives, d'adaptation du danseur. Elle participe au développement du sens artistique, de l'expressivité du geste.

La Formation Musicale du Danseur :

Valoriser la formation musicale spécifique au danseur c'est faire sens avec l'ensemble des enseignements et pratiques vécus dans la classe et sur scène. C'est rendre sensible la danse et le travail d'interprétation de l'élève. C'est aussi favoriser le dialogue musiciens-danseurs.

Les rencontres artistiques :

L'accueil de stages et de résidences de compagnies professionnelles dans l'enceinte du conservatoire, la pratique du spectateur lors de sorties spectacles ou la participation à diverses manifestations artistiques, favorisent l'ouverture sur l'extérieur et participent à l'éducation culturelle. Le sens critique y est affiné. Les projets qui en découlent vont être source de motivation pour l'élève et donner sens à son éducation artistique. Sources de satisfaction, créatrices de dynamique et en complémentarité avec les cours traditionnels ces rencontres viennent renforcer l'acquisition des compétences visées.

L'évaluation :

Trois types d'évaluations ont lieu au cours d'un cycle :

1) L'évaluation continue :

Elle permet de suivre la progression des élèves tout au long de leurs études.

- Fiches semestrielles :

Une appréciation individuelle dans la dominante est donnée par le professeur référent.

- Rencontres pédagogiques :

Une rencontre parents-élève-enseignants est organisée une fois par an pour favoriser l'échange entre l'élève, ses parents et l'équipe enseignante.

- Pratique scénique :

Les différents projets (spectacles, rencontres avec des artistes en résidences, master classe....) de l'année permettent d'évaluer l'évolution de l'élève sur le plan artistique, autonomie, curiosité, prises d'initiatives

Cette évaluation est prise en compte dans l'évaluation de fin de cycle ; et ce pour la dominante et la complémentaire.

2) L'évaluation mi-cycle : (pour la dominante)

Son objectif est de permettre à l'élève de se situer au regard des apprentissages souhaités au sein du cycle ; permettre à l'équipe enseignante et aux parents de faire un bilan sur la progression de l'élève.

Elle se déroule sous la forme d'un cours de danse collectif, l'élève est évalué par l'équipe enseignante dans sa dominante au regard de ses acquisitions en milieu de cycle.

3) L'évaluation de fin de cycle :

Chaque professeur est responsable du choix du moment le plus pertinent pour présenter l'élève à l'examen de fin de cycle, en fonction de la progression de chacun. Néanmoins la classe entière présente (en collectif ou individuel) un travail non évalué au jury. Cette présentation permet l'expérience d'un regard extérieur et d'un échange avec le jury.

IV- La spécialité ART DRAMATIQUE

Le Schéma d'Orientation Pédagogique du Ministère de la Culture de 2006, les réflexions constantes au sein de l'A.N.P.A.D (Association Nationale des Professeurs d'Art Dramatique) et l'expérience artistique et pédagogique de professeurs d'enseignement artistique constituent les outils principaux à la structuration du nouveau département d'Art Dramatique.

1- Mise en place d'un cursus en adéquation avec le projet d'établissement

- Il s'adresse aux plus jeunes avec les cours d'Eveil et d'Initiation.
- Il s'adresse aux adolescents et aux jeunes adultes désireux de pratiquer l'Art Dramatique en proposant un cursus de Cycle I, II et III sur les bases du schéma d'orientation pédagogique.
- Il met en œuvre un plan de sensibilisation artistique en milieu scolaire.
- Il participe à la vie culturelle du territoire par la mise en place de partenariats

2- Organisation des cycles

Eveil et initiation

ateliers d'Eveil *8-10ans*

ateliers d'Initiation *1^{er} niveau 11-12ans*

atelier d'Initiation *2^{eme} niveau 12-13ans*

Cursus

Cycle I à partir de 15 ans

Pratique corporelle et travail vocal

Approche du jeu par l'improvisation

Mise en jeu : Lecture, scènes, projet personnel

Travail de scène et interprétation collective

Ecole du spectateur : 1 spectacle par trimestre soit 3 spectacles obligatoires dans l'année scolaire.

1 Stage d'Initiation à une spécialité.

Cycle II (16-18 ans)

Culture théâtrale

(Scénographies et esthétiques)

Technique de jeu : corps – voix

Mise en jeu et improvisation /

Initiation à une technique de jeu.

Exploration des répertoires

Ecole du spectateur : 1 spectacle par trimestre soit 3 spectacles obligatoires dans l'année scolaire.

Stage d'Initiation à une spécialité.

Cycle III

Culture théâtrale
Technique de jeu
Exploration des répertoires
Projets personnels

Hors cursus

1 atelier Pré – cursus *14ans*
1 atelier Adultes niveau 1
1 atelier adulte niveau 2 « laboratoire »

3- Approche pluridisciplinaire au sein de la structure.

La transversalité a toujours existé dans le théâtre depuis son origine avec la tragédie grecque : rituel au départ religieux, chanté et dansé puis parlé. Orchestre, lieu de la danse, présence d'un chœur pour les parties chantées et enfin détachement du Choryphée de l'ensemble du chœur pour donner naissance au personnage et au dialogue.

La transversalité c'est aussi prendre en compte d'autres moyens d'expressions liées à la scène comme le clown, la marionnette, le masque, la danse, le chant et la musique. On le trouve aussi dans le théâtre Elisabéthain notamment avec Shakespeare.

La pluridisciplinarité sous deux axes principaux :

- Les pratiques de la scène : Les modes d'expressions théâtrales, le chant, la musique et la danse.
- Le théâtre et la plasticité : Le théâtre et les arts plastiques : approche scénographique, relation du texte et de l'image, intégration des nouvelles technologies.

En premier lieu prendre en compte la pluralité des modes d'expressions en lien avec le théâtre comme une source de transversalité : clown, masque, marionnette, mîmes. Puis le chant et la danse.

Théâtre et modes d'expressions

vers un théâtre de tradition

- Exemple :
Pratique de la commedia dell'arte et du jeu masqué, introduction à la comédie Italienne : Goldoni, Marivaux.

Initiation au clown. Préparation au jeu clownesque dans le théâtre élisabéthain : Shakespeare et le théâtre de l'absurde : Ionesco, Beckett.

Aborder la marionnette et le théâtre d'objet. Répertoire surréaliste et symboliste : Ubu d'Alfred Jarry ; Maeterlink.

Théâtre chant et musique

vers un théâtre classique

➤ Exemple :

- ☒ Proposer un projet pédagogique sur le théâtre de Vaudeville (la voix des villes) qui réunirait des élèves de pianos et une classe de chant autour de passages chantés d'une pièce. Cela permet aux élèves de se rencontrer et de se voir dans leurs discipline respective : créer du lien, mettre en valeur les possibilités d'articulation entre les disciplines. Ouvrir la possibilité à des élèves de pratiquer une autre discipline.

Sur le même schéma on peut imaginer un travail autour de Shakespeare dont certaines pièces proposent des passages chantés : *Le songe d'une nuit d'été* ; *Comme il vous plaira*.

Théâtre et danse

vers un théâtre du mouvement (grec et contemporain)

- Travail du chœur antique, du chœur contemporain et de la notion de choralité. Comment mettre en mouvement le chœur antique ? Quelle chorégraphie ? Quelle tenue corporelle ? Quel mouvement, quelle danse donner à un chœur contemporain ?
- Exemple : Ces questions trouveront des réponses scéniques au travers d'extraits d'ouvrages de dramaturges antiques tels que Eschyle et Sophocle mais aussi contemporains comme M. Azama, Daniel Danis, E.Bond.

Poésie et MAO

vers un théâtre poétique (tout le champ poétique)

- Proposer aux élèves de MAO et de théâtre de travailler en collaboration étroite autour d'un projet poétique. Créer un tissage sonore et textuel dans un rapport complémentaire.

Théâtre et Arts plastiques

vers un théâtre performatif

- *Initiation et sensibilisation à l'espace : Le corps et l'espace.* Ce travail fait appel à la présence des arts plastiques avec une réflexion sur la scénographie.
- Les élèves travailleront à la construction d'une structure sous forme d'installation qui réponde à un enjeu scénique en relation avec l'œuvre interprétée.
- ☒
- Faire participer les élèves de l'Ecole Arts plastiques sur des montages vidéo en relation avec les textes ou improvisations des élèves de théâtre.
- ☒
- S'orienter vers un art performatif : le théâtre traversé par les arts performatifs donne lieu à une présentation de travaux « hors les murs ». Cette approche transversale permet une initiation aux formes contemporaines de théâtre et du concept de théâtre post – dramatique auprès des élèves.
- ☒

La relation transversale de deux disciplines permet de créer du lien avec l'autre, c'est à la fois un travail sur l'altérité, une ouverture sur une autre discipline, c'est prendre du recul avec sa propre discipline pour mieux l'appréhender.

4 – Evaluation

L'évaluation est un moyen qui permet aux professeurs et aux élèves de connaître l'avancée des acquisitions de compétences et de contrôler que les objectifs soient atteints. Deux types d'évaluation deviennent fondamentaux :

- L'évaluation continue (bulletins, conseils de professeurs, échanges individuels ou collectifs, rencontre avec les parents)
- L'auto-évaluation par chaque élève et des élèves entre eux
- L'examen de fin de cycle devant l'équipe pédagogique, un ou deux jury externes et le Directeur du Conservatoire ou son représentant.

Cycle I : présentation d'un monologue, d'une scène du registre dramatique et du registre de la comédie. Présentation d'une scène collective.

Cycle II : présentation de deux scènes et les premières esquisses d'un projet artistique personnel.

Cycle III : présentation de deux scènes et d'un projet personnel.

Les critères d'évaluation sont basés sur le socle de compétences de manière spécifique.