
Arts
9e année

 Programme d’études 			
					 (2014)

Gouvernement de Terre-Neuve-et-Labrador
Ministère de l’Éducation et du Développement

de la petite enfance

Énoncé de mission
du ministère de l’Éducation

D’ici le 31 mars 2017, le ministère de l’Éducation
aura amélioré l’éducation de la petite enfance

ainsi que le système de l’éducation de la
maternelle à la 12e année afin d’améliorer les

perspectives d’avenir des gens de
Terre-Neuve-et-Labrador.

ENONCE DE MISSION

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 i

ii	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Ce document est une traduction et une adaptation du document Visual Art
Grade 9, 2014, Department of Education, Goverment of Newfoundland
and Labrador.

Le ministère de l’Éducation et du Développement de la peitite enfance de
Terre-Neuve-et-Labrador tient à remercier les enseignants et conseillers
pédagogiques qui ont contribué à l’élaboration de ce programme d’études.

Le ministère de l’Éducation et du Développement de la peitite enfance
aimerait aussi remercier le Bureau des services en français qui a fourni
les services de traduction ainsi que le Programme des langues officielles
en éducation du Patrimoine canadien qui a fourni de l’aide financière à la
réalisation de ce projet.

À NOTER : Dans le présent document le masculin est utilisé à titre
épicène.

Remerciements

REMERCIEMENTS

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 iii

REMERCIEMENTS

iv	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

TABLE DES MATIERES

ARTS 9e ANNEE PROGRAMME D'ETUDES 2014	 v

Table des matières

Chapitre 1 La programmation scolaire de Terre-Neuve-et-Labrador
Éducation basée sur les résultats d'apprentissage..1
Contextes d'apprentissage et d'enseignement..5

Inclusion scolaire..5
Littératie et alphabétisation.. 11
Aptitudes à l'apprentissage pour la nouvelle génération..13

Évaluation..16

Chapitre 2 Élaboration du programme
Fondement ..21
Cadre des résultats d’apprentissage ..22
Survol du cours ...26
Échéancier suggéré...27
Présentation du programme en quatre colonnes...28
Présentation du survol du volet..30

Chapitre 3 Résultats d'apprentissage spécifiques
Survol de l’unité de design...31

Objectif...31
Cadre des résultats d’apprentissage..31
Continuum des résultats d’apprentissage spécifiques...32
Échéancier suggéré...35
Présentation en quatre colonnes...36

Survol de l’unité des arts cinématographiques..87
Objectif...87
Cadre des résultats d’apprentissage..87
Continuum des résultats d’apprentissage spécifiques...88
Échéancier suggéré...91
Présentation en quatre colonnes...92

Annexes...133
Références..265

TABLE DES MATIERES

vi	 ARTS 9e ANNEE PROGRAMME D'ETUDES 2014

Éducation basée
sur les résultats
d'apprentissage

Introduction De multiples facteurs ont une incidence sur l’éducation, dont
les avancées techologiques, l’accent mis sur l’imputabilité, et la
mondialisation. De tels facteurs mettent en relief le besoin de
planifier avec soin l’éducation que reçoivent nos enfants.

Le ministère de l’Éducation de Terre-Neuve-et-Labrador croit qu’un
programme d’études conçu avec les caractéristiques suivantes
aidera les enseignants à satisfaire les besoins des élèves qui
suivent la programmation prescrite :

•	 Les programmes d'études doivent énoncer clairement ce que
les élèves doivent savoir et pouvoir faire à la fin de leurs études
secondaires.

•	 Il doit y avoir une évaluation systématique du rendement des
élèves en regard des résultats d'apprentissage.

À Terre-Neuve-et-Labrador, la programmation de la maternelle
à la 12e année est organisée par résultats d'apprentissage et
fondé sur les Résultats d’apprentissage transdisciplinaires de
l’élève au Canada atlantique (1997). Ce document définit les
résultats d’apprentissage transdisciplinaires (RAT), les résultats
d’apprentissage généraux (RAG), les résultats d’apprentissage par
cycle (RAC) et les résultats d’apprentissage spécifiques (RAS).

Les résultats d’apprentissage transdisciplinaires (RAT) apportent
une vision pour la formulation d’un programme cohérent et
pertinent. Les RAT sont des énoncés qui offrent des buts clairs
et un fondement solide pour la conception des programmes
d'études. Les résultats d’apprentissage spécifiques, les résultats
d’apprentissage par cycle et les résultats d’apprentissage généraux
appuient les RAT.

Résultats
d’apprentissage
transdisciplinaires

Résultats d’apprentissage généraux
(propre à chaque matière)

Résultats d’apprentissage spécifiques
(à atteindre à chaque niveau et à chaque matière)

Résultats d’apprentissage par cycle

(à atteindre à la fin des 3e, 6e, 9e et 12e années)

Résultats d’apprentissage transdisciplinaires
(communs à toutes les matières)

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

ARTS 9e ANNEE PROGRAMME D'ETUDES 2014	 1

Chapitre 1

Les RAT décrivent les connaissances, les compétences et les
attitudes attendues de tous les finissants du secondaire. L’atteinte
des RAT prépare les élèves à continuer à apprendre pendant toute
leur vie. Les attentes décrites dans les RAT touchent l’acquisition
de connaissances, de compétences et d’attitudes dans le cadre
de la programmation scolaire, plutôt que la maîtrise de matières
particulières. Ils confirment que les élèves doivent pouvoir établir
des rapports et acquérir des capacités dans les diverses matières
s’ils doivent répondre aux demandes changeantes et constantes de
la vie, du travail et des études.

Civisme (citoyenneté) – Les finissants seront en mesure
d’apprécier, dans un contexte local et mondial, l’interdépendance
sociale, culturelle, économique et environnementale.

Communication – Les finissants seront capables de comprendre,
de parler, de lire et d’écrire une langue (ou plus d’une), d’utiliser des
concepts et des symboles mathématiques et scientifiques afin de
penser logiquement, d’apprendre et de communiquer efficacement.

Compétences technologiques – Les finissants seront en
mesure d’utiliser diverses technologies, de faire preuve d’une
compréhension des applications technologiques et d’appliquer les
technologies appropriées à la résolution de problèmes.

Développement personnel – Les finissants seront en mesure de
poursuivre leur apprentissage et de mener une vie active et saine.

Développement spirituel et moral – Les finissants sauront
comprendre et apprécier le rôle des systèmes de croyances dans le
façonnement des valeurs morales et du sens éthique.

Expression artistique – Les finissants seront en mesure de porter
un jugement critique sur diverses formes d’art et de s’exprimer par
les arts.

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

2	 ARTS 9e ANNEE PROGRAMME D'ETUDES 2014

Civisme
(citoyenneté)

Développement
spirituel
et moral

Résolution
de problèmes

Langue
et cultures
françaises

Communication

Compétences
technologiques

Développement
personnel

Expression
artistique

Programmation scolaire

Langue et culture françaises – (Nota : Ce résultat ne s’applique
qu’aux élèves du programme de Français langue première) Les
finissants seront conscients de l’importance et de la particularité
de la contribution des Acadiens et des francophones à la société
canadienne. Ils reconnaîtront leur langue et leur culture comme
base de leur identité et de leur appartenance à une société
dynamique, productive et démocratique dans le respect des valeurs
culturelles des autres.

Résolution de problèmes – Les finissants seront capables
d’utiliser les stratégies et les méthodes nécessaires à la résolution
de problèmes, y compris les stratégies et les méthodes faisant
appel à des concepts reliés à la langue, aux mathématiques et aux
sciences.

Résultats
d’apprentissage

Les résultats d’apprentissage sont des énoncés qui décrivent ce
que les élèves devraient savoir et être capables de faire dans
chaque matière. Les résultats d'apprentissage tiennent compte des
connaissances, des compétences et des attitudes.

Dans les programmes d'études, il y a les résultats d’apprentissage
généraux, les résultats d’apprentissage par cycle selon le cas et les
résultats d’apprentissage spécifiques.

Résultats d’apprentissage généraux (RAG)

Les RAG sont des repères ou des cadres conceptuels qui guident
les études dans une matière donnée. Chaque programme d'études
a une série de RAG énonçant les savoirs, compétences et attitudes
que doivent maîtriser les élèves au terme de leurs expériences
d’apprentissage cumulatives.

Résultats d’apprentissage par cycle (RAC)

Les résultats d’apprentissage par cycle (RAC) résument les
attentes à l’endroit des élèves au terme de chacun des quatre
grands cycles (3e, 6e, 9e et 12e années).

Résultats d’apprentissage spécifiques (RAS)

Les RAS décrivent ce que les élèves devraient savoir et être
capables de faire après leurs expériences d’apprentissage dans
un cours à un niveau particulier. Les RAS de chaque programme
d’études doivent être traités pendant la période d'études
prescrite.

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

ARTS 9e ANNEE PROGRAMME D'ETUDES 2014	 3

Organisation
des résultats
d'apprentissage

MatièreRAG

RAT

RAC

RAS

3e, 6e, 9e et 12e
année

Cours

Résultats
d’apprentissage

spécifiques

Accent sur
l’apprentissage

Stratégies
d’apprentissage
et d’évaluation

Ressources
et notes

Présentation sur
quatre colonnes

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

4	 ARTS 9e ANNEE PROGRAMME D'ETUDES 2014

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

ARTS 9e ANNEE PROGRAMME D'ETUDES 2014	 5

Inclusion scolaire

Valorisation de l’équité
et de la diversité

Le rôle des enseignants est d'aider les élèves à atteindre les
résultats d'apprentissage. Dans un monde en évolution constante,
cette responsabilité demeure la même. La programmation
scolaire change avec le temps de même que le contexte de
l'apprentissage. L'inclusion scolaire, le modèle du transfert
progressif des responsabilités, la littératie et l'alphabétisation dans
la programmation scolaire et l'éducation au développement durable
font partie de l'éducation à Terre-Neuve-et-Labrador.

Contextes d’apprentissage et d’enseignement

reconnaît la
diversité des

styles
d’apprentissage
chez ses élèves

tient compte de
tous les styles

d’apprentissage

applique des
outils

d’évaluation
variés et
flexibles

utilise des
ressources

variées

propose une
gamme de
points de

départ pour
l’apprentissage

La classe
inclusive

Tous les élèves ont besoin de voir leurs vies et leurs expériences
reflétées dans leur milieu scolaire. Il est important que le
programme d'études reflète les expériences et les valeurs de
tous les apprennants et que les ressources pédagogiques
comprennent et reflètent les intérêts, réalisations et perspectives
de tous les élèves. Une classe inclusive valorise les expériences,
capacités et antécédents sociaux et ethno-culturels de tous les
élèves, tout en créant des occasions d’instaurer une conscience
communautaire. L’élaboration de politiques et de pratiques
basées sur une philosophie inclusive favorise le respect d’autrui,
des interdépendances positives et des perspectives variées.
Les ressources d'apprentissage doivent inclure une gamme de
matériaux qui permettent aux élèves d’envisager différents points
de vue et de célébrer la diversité de la communauté scolaire.

Les écoles inclusives
qui fonctionnent ont ces
caractéristiques : un milieu
favorable, des relations positives,
une atmosphère de confiance
et des occasions de participer.
(Centre for Inclusive Education,
University of Western Ontario,
2009)

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

6	 ARTS 9e ANNEE PROGRAMME D'ETUDES 2014

L’enseignement
différencié

La programmation scolaire est conçue et mise en œuvre afin de
fournir à tous les élèves des occasions d’apprentissage axées
sur leurs habiletés, besoins et intérêts. Les enseignants doivent
être conscients et réceptifs aux divers types d’apprenants de
leurs classes. L’enseignement différencié qui permet de composer
efficacement avec cette diversité.

L’enseignement différencié répond à la diversité des niveaux de
préparation, des habilités et des profils d’apprentissage des élèves.
L'enseignement différencié fonctionne grâce à une planification
active, au processus choisi, à l'usage fait des ressources et au
produit que créent les élèves. Cet ensemble correspond à ce que
l'enseignant connait de l'apprenant. Les milieux d’apprentissage
doivent avoir une certaine flexibilité afin de composer avec les
styles d'apprentissage des élèves. Les enseignants prennent
régulièrement des décisions sur les stratégies pédagogiques et
sur la structuration des activités d’apprentissage afin de fournir à
tous les élèves un milieu sécuritaire qui appui l'apprentissage et la
réussite.

Les enseignants devront...

La différenciation n‘est […]
pas un ensemble de stratégies
particulières, mais une façon de voir
l’enseignement et l’apprentissage.
Elle propose un cadre pour planifier
et donner l’enseignement. Bien
qu’un modèle de différenciation
convaincant comporte des outils et
des stratégies pédagogiques qui
facilitent la prise en compte des
besoins variés des apprenants, il
recommande aussi aux enseignants
d’utiliser des approches qui
fonctionnent auprès de leurs élèves
actuels et selon leur programme
d’études particulier, mais qui
tiennent aussi compte de leurs
forces et de leurs prédispositions
en tant que professionnels. –
Comprendre le cerveau pour mieux
différencier pg.9, (2013), Carol Ann
Tomlinson et David A. Sousa

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

ARTS 9e ANNEE PROGRAMME D'ETUDES 2014	 7

Pour différencier le contenu, les enseignants doivent évaluer
leurs élèves au départ pour identifier tant ceux qui ont besoin
d’instruction préalable que ceux qui maîtrisent déjà le concept et
peuvent donc l’appliquer à la résolution de problèmes. Le contenu
peut aussi être différencié en permettant aux élèves d’ajuster
le rythme de leur appropriation de la matière : certains pourront
vouloir plus de temps et d’autres, progresser à un rythme plus
rapide, suscitant des possibilités d’enrichissement ou d’étude plus
approfondie d’un sujet particulier qui les intéresse.

Les enseignants devraient considérer les exemples suivants de
contenu différencié :

•	 rencontrer de petits groupes pour réenseigner un concept
ou une compétence, ou pour approfondir la réflexion ou des
compétences;

•	 présenter des concepts par des moyens sonores, visuels et
tactiles;

•	 utiliser des documents à lire comme des romans, des sites Web
et d’autres textes de référence de degrés de complexité variés.

Différencier le
processus

Différencier le
contenu

Différencier le produit

La différenciation du processus propose une gamme d'activités
et de stratégies qui offre aux élèves des méthodes appropriées
d’exploration et de compréhension de concepts. Un enseignant
peut donner la même tâche à tous les élèves (p. ex. faire un
exposé), mais ceux-ci peuvent avoir recours à des processus
différents pour réaliser la tâche. Certains élèves peuvent travailler
en équipes, et d’autres échangeront seuls avec l’enseignant. Les
mêmes critères peuvent servir à évaluer tous les élèves.

L’enseignant doit être flexible et regrouper ses élèves selon
les besoins (l'enseignement en groupe classe, en sous-groupe
ou l'enseignement à des individus). Il peut les regrouper selon
leurs styles d’apprentissage, leurs niveaux de préparation, leurs
domaines d’intérêt et les exigences du contenu ou de la tâche à
l’étude. Ces groupes doivent être formés à des fins spécifiques,
être souples sur le plan de la composition et de courte duré.

L'enseignant devrait considérer les exemples suivants de
différenciation du processus :

•	 offrir des activités pratiques aux élèves qui en ont besoin;
•	 proposer des activités et des ressources qui encouragent les

élèves à explorer plus à fond un sujet ou un intérêt personnel;
•	 se servir d’activités qui ont les mêmes résultats d’apprentissage

pour tous les apprenants, mais y appliquer différents niveaux
de soutien, de difficulté ou de complexité.

La différenciation du produit permet à l'enseignant de varier la
complexité de la tâche et le type de produit que les élèves doivent
créer pour démontrer l’atteinte des résultats d'apprentissage visés.
L’enseignant propose aux élèves diverses occasions de démontrer
ce qu’ils ont appris.

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

8	 ARTS 9e ANNEE PROGRAMME D'ETUDES 2014

L’enseignant devrait considérer les exemples suivants de
différenciation du produit :

•	 encourager les élèves à créer leurs propres produits pour
autant que les tâches contiennent les éléments requis;

•	 donner aux élèves des choix quant au mode d’expression de
leur apprentissage (p. ex. créer un exposé en ligne, rédiger une
lettre ou peindre une murale).

Laisser aux élèves le choix de montrer ce qu’ils ont compris par
des moyens appropriés à leurs besoins d’apprentissage, à leur
préparation et à leurs intérêts favorise leur motivation.

Différencier
l’environnement

Répondre aux besoins
des élèves ayant des
besoins particuliers

Le milieu d’apprentissage inclut les éléments suivants: l'atmosphère
physique et affective; le niveau de bruit dans la classe; les types
d'activités; et la disposition de la classe. Les classes peuvent avoir
des bureaux de formes et de tailles diverses, des coins paisibles
pour le travail autonome et des aires propices à la collaboration.

L’enseignant peut diviser la classe en sections, créer des centres
d’apprentissage ou faire travailler les élèves seuls ou en équipes.
La structure doit permettre aux élèves de passer d’expériences
d’apprentissage en groupe classe à d’autres en sous-groupes, en
diades ou en autonomie, et favoriser l’apprentissage par divers
processus. L’enseignant doit s'assurer que l’environnement de la
classe appuie sa capacité d’interagir avec les élèves.

L’enseignant devrait consiérer les exemples suivants de
différenciation de l’environnement :

•	 créer des routines qui permettent à des élèves de se faire aider
lorsque l’enseignant ne peut s’en occuper immédiatement;

•	 voir à ce qu’il y ait des coins dans la classe où les élèves
peuvent travailler tranquilles et sans distraction, ainsi que des
aires qui favorisent la collaboration entre élèves;

•	 fixer des directives claires pour adapter le travail autonome aux
besoins individuels de chacun;

•	 se servir de matériaux qui reflètent la diversité des antécédents,
des intérêts et des capacités des élèves.

Le milieu d’apprentissage physique doit être aménagé de manière
à ce que tous les élèves puissent accéder à l’information et
développer de la confiance et des compétences.

Tous les élèves ont leurs propres besoins d’apprentissage. Ceci
dit, certains ont des besoins particuliers (définis par le ministère
de l’Éducation) qui ont un impact sur leur apprentissage. La
plupart des élèves ayant des besoins particuliers suivent la
programmation provinciale prescrite. Il y a plus de détails sur les
besoins particuliers sur le site http://www.ed.gov.nl.ca/edu/k12/
studentsupportservices/exceptionalities.html, disponible en anglais
seulement.

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

ARTS 9e ANNEE PROGRAMME D'ETUDES 2014	 9

Les soutiens à ces élèves peuvent inclure :
•	 des accomodements
•	 des cours prescrits modifiés
•	 des cours alternatifs
•	 des programmes alternatifs
•	 un programme fonctionnel alternatif

Pour de plus amples renseignements, consulter le Modèle de
prestation de services aux élèves ayant des besoins particuliers à
l'adresse suivant https://www.cdli.ca/sdm/.

Pour choisir et élaborer des stratégies qui ciblent des besoins
d’apprentissage spécifiques, les chargés de classe devraient
collaborer avec les enseignants en adaptation scolaire.

Certains élèves commencent un cours ou une matière avec
beaucoup d’expérience et de connaissances antérieures. Ils
peuvent maîtriser une bonne partie du matériel avant qu’il soit
présenté en classe, ou l’assimiler beaucoup plus vite que leurs
camarades de classe. Tous les élèves doivent marquer un progrès
par rapport à leur point de départ. L’enseignement différencié offre
des élèments utiles pour répondre aux besoins des élèves à haut
potentiel.

Voici quelques suggestions de stratégies souvent efficaces :
•	 l’offre d’étude autonome pour approfondir l’exploration d’un

domaine d’intérêt particulier;
•	 le recours à la compression du programme d’études pour

accélérer le rythme de couverture du contenu selon les
capacités ou le niveau de connaissances antérieures de l’élève;

•	 le recours à des groupes d’élèves aux capacités similaires
pour leur permettre de travailler avec des pairs et relever la
discussion et la réflexion, ou pour approfondir un sujet;

•	 l’échelonnement de l’enseignement pour approfondir un sujet
ou pour établir des rapports entre divers domaines de savoir.

Les élèves à haut potentiel doivent avoir la possibilité de mener des
recherches authentiques et de se familiariser avec les outils et les
pratiques du champ d’études. L’authenticité des auditoires et des
tâches est vitale pour ce type d’apprenants. Certains apprenants
peuvent être très doués et avoir du talent dans un domaine
particulier. Ces élèves peuvent aussi avoir besoin d’aide par le biais
du Modèle de prestation de services aux élèves ayant des besoins
particuliers.

Répondre aux besoins
des élèves à haut
potentiel

*cette catégorie
comprend les élèves
doués et talentueux

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

10	 ARTS 9e ANNEE PROGRAMME D'ETUDES 2014

L’enseignant doit déterminer quand les élèves sont capables
de travailler seuls et quand ils ont besoin d’aide. Dans un milieu
d’apprentissage efficace, l’enseignant choisit ses activités
pédagogiques de manière à modéliser et à étayer une composition,
une compréhension et une métacognition juste au-delà du niveau
d’autonomie des élèves. Dans la démarche du transfert progressif
de responsabilité, les élèves passent d’un niveau intense d’aide
de l’enseignant à un travail autonome. S’ils ont besoin d’aide,
l’enseignant accroît le niveau de soutien. Ce processus vise à
amener les élèves à adopter leurs propres stratégies pour prendre
le contrôle de leur apprentissage, de même qu’à savoir comment,
quand et pourquoi les utiliser pour appuyer leur développement
personnel. Les exercices encadrés favorisent l’indépendance de
l’élève. Quand l’élève réussit, l’enseignant doit graduellement
diminuer son soutien.

Le transfert progressif
de responsabilité de
l'enseignant à l'élève

MENTOR
(partagé et guidé)

MONITEUR
(indépendant)

MODÈLE
(modelisé)

Transfert
progressif de

responsabilité

Modélisé
« Je fais… tu me

regardes »

Autonome
« Tu fais… je te regarde »

Partagé
« Je fais… tu m’aides »

Guidé
« Tu fais… je t’aide »

Le modèle du transfert progressif de responsabilité
de l’enseignant vers l'élève

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

ARTS 9e ANNEE PROGRAMME D'ETUDES 2014	 11

Littératie et
alphabétisation

La littératie est:
•	 un processus de réception d’informations et de compréhension

de leur contenu
•	 la capacité de reconnaître, de comprendre, d’interpréter, de

communiquer, de retenir et de créer des textes, des images et
des sons

L’acquisition de la littératie, un apprentissage de toute une vie
qui débute à la naissance, suppose plusieurs concepts et notions
complexes. La littératie ne se limite pas à la capacité de lire
et d’écrire; désormais, l’imprimé n’est pas la seule norme. Elle
comporte aussi la capacité d’apprendre à communiquer, à réfléchir,
à explorer et à résoudre des problèmes. Les gens tirent parti de
leurs compétences sur papier, par ordinateur et en personne pour :

•	 analyser d’un regard critique et résoudre des problèmes
•	 comprendre et communiquer du sens
•	 rédiger divers textes
•	 se plaire à lire et à visualiser
•	 établir des rapports personnels et intertextuels
•	 partiper aux activités socio-culturelles de leur communauté
•	 réagir personnellement

Ces attentes sont décrites dans les programmes d'études des
diverses matières, ainsi que dans le document Cross Curricular
Reading Tools (2006) du Council of Atlantic Ministers of Education
and Training (CAMET), disponible en anglais seulement.

Par la modélisation, le soutien et l’exercice, la pensée et la
compréhension des élèves s’approfondissent par leur contact
avec des documents intéressants et leur participation à des
conversations dirigées.

La lecture et les
matières

L’UNESCO a proposé la définition
opérationnelle suivante: 	
« L’alphabétisme est la capacité
d’identifier, de comprendre,
d’interpréter, de créer, de
communiquer et de calculer en
utilisant des matériels imprimés
et écrits associés à des contextes
variables. Il suppose une continuité
de l’apprentissage pour permettre
aux individus d’atteindre leurs
objectifs, de développer leurs
connaissances et leur potentiel et
de participer pleinement à la vie de
leur communauté et de la société
tout entière. » Pour réussir, les
élèves ont besoin d’un ensemble de
compétences, de stratégies et de
connaissances interdépendantes
dans une multiplicité de littératies
qui facilitent leur aptitude à participer
à part entière dans divers rôles et
contextes de leurs vies, de manière
à explorer et à interpréter le monde
et à communiquer du sens.
- La pluralité de l’alphabétisation
et ses implications en termes de
politiques et programmes, 2004

L’objet de la lecture dans le cadre des matières vise des stratégies
pour comprendre les textes, stratégies profitables à tous les élèves
qui acquièrent ainsi des compétences transférables à toutes les
matières.

Dans leur interaction avec différents textes, les élèves doivent
lire des mots, visionner et interpréter des éléments de textes et
naviguer à travers de l’information, qui peut leur être présentée sur
divers supports, notamment :

•	 Livres •	 Documentaires •	 Exposés
•	 Poèmes •	 Films •	 Balados
•	 Chansons •	 Vidéoclips •	 Pièces de théâtre
•	 Jeux vidéo •	 Blogues •	 Pages Web
•	 Articles de

revues
•	 Messages

publicitaires
•	 Bases de

données en ligne
•	 Affiches

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

12	 ARTS 9e ANNEE PROGRAMME D'ETUDES 2014

Les élèves doivent pouvoir traiter et comprendre différents textes de
divers niveaux de complexité.

Il y a trois niveaux de compréhension de textes
•	 Indépendant (Fort) – Les élèves sont capables de lire, de

percevoir et de comprendre des textes sans aide
•	 Instructif (Adéquat) – Les élèves sont capables de lire, de

percevoir et de comprendre la plupart des textes, mais ont
besoin d’aide pour bien comprendre certains testes.

•	 Limité (Difficile) – Les élèves sont incapables de lire ou de
percevoir pour comprendre (p. ex. les textes dépassent leurs
capacités de lecture) (Fountas & Pinnell, 2009)

Dans sa classe, l’enseignant devra composer avec des
élèves affichant tous les niveaux de lecture et devra recourir à
l’enseignement différencié pour répondre à leurs divers besoins.
Ainsi, il pourra présenter des textes en version audio; associer des
mouvements physiques à la synthèse de nouvelles informations
avec des savoirs antérieurs; créer des repères graphiques pour
présenter visuellement de longs textes imprimés.

En abordant de l’information avec laquelle les élèves ne sont pas
familiers, l’enseignant se doit de surveiller à quel degré les élèves
réussissent à se servir de stratégies pour lire et aborder des textes.
Ces élèves doivent :

•	 analyser l’information et y appliquer une réflexion critique;
•	 déterminer l’importance de prioriser les éléments d’information;
•	 se poser des questions avant, durant et après une activité liée à

une tâche, un texte ou un problème;
•	 inférer;
•	 prédire;
•	 résumer de l’information pour créer de nouveaux sens;
•	 visualiser des idées et des concepts.

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

ARTS 9e ANNEE PROGRAMME D'ETUDES 2014	 13

Aptitudes à
l’apprentissage
pour la nouvelle
génération Pour réussir, les élèves ont besoin de contenu et d’aptitudes.

L’éducation les aide à apprendre le contenu et à acquérir les
aptitudes requises pour réussir à l’école et pour s’adapter à tous
les contextes et à toutes les situations d’apprentissage. Des
milieux et de la programmation efficaces mettent les apprenants
au défi d’acquérir et d’appliquer des aptitudes clés dans les
diverses matières et entre elles.

Les aptitudes à l’apprentissage pour la génération Y couvrent trois
grands domaines :

Aptitudes à l’apprentissage et à l’innovation

Les aptitudes à l’apprentissage et à l’innovation rendent les
gens plus capables d’apprendre, de créer de nouvelles idées, de
résoudre des problèmes et de collaborer. Ces aptitudes aideront
à encourager l’éducation permanente. Elles comprennent les
éléments suivants :

•	 la collaboration
•	 la communication
•	 la pensée créatrice
•	 la pensée critique

Littératie et alphabétisation

Outre les aspects soulignés dans la section précédente, trois
domaines sont vitaux pour la génération Y, soit :

•	 la lecture et l'écriture
•	 la maîtrise des technologies de l’information et des

communications
•	 la numératie

Compétences transférables et employabilité

Les compétences transférables et l'employabilité sont des
compétences qui touchent le leadership et les domaines
interpersonnels et affectifs. Ces compétences comprennent les
éléments suivants :

•	 les compétences sociales et interculturelles
•	 l'esprit d'initiative et l'autonomie
•	 le leadership et la responsabilité
•	 la productivité et l'imputabilité
•	 la souplesse et l'adaptabilité

La génération Y est un groupe
d'élèves qui n'ont jamais connu
un monde sans ordinateurs, sans
téléphones cellulaires et sans
Internet. Ces élèves ont toujours
connu cette technologie. Ils sont
des enfants du numérique.

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

14	 ARTS 9e ANNEE PROGRAMME D'ETUDES 2014

Le diagramme ci-dessous illustre les relations entre ces domaines.
La programmation scolaire du 21e siècle a recours à des méthodes
qui intégrent des stratégies innovatrices; à des technologies
d’apprentissage modernes; et à des ressources et à des contextes
pertinents.

Pour qu’ils acquièrent ces capacités et aptitudes dans les diverses
matières de la programmation, il est important d’intégrer le soutien
aux élèves dans les stratégies d’enseignement, d’apprentissage
et d’évaluation. Il y a lieu de planifier des occasions d’appliquer
ces capacités et aptitudes au moyen d’activités intéressantes et
expérientielles qui favorisent le transfert progressif de responsabilité
de l'enseignant à l'élève. Ainsi, des cours dans diverses matières
peuvent s’inspirer des aptitudes à l’apprentissages de la génération
Y en recourant à des questions ouvertes, des jeux de rôles, des
démarches d’enquête, l’apprentissage autonome, la rotation des
rôles et aux technologies de l'information.

L'ensemble de la programmation est responsable d’améliorer les
capacités des élèves dans ces trois domaines.

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

ARTS 9e ANNEE PROGRAMME D'ETUDES 2014	 15

Le développement durable a trait à trois aspects intégralement liés,
soit 'économie, la société et l’environnement.L’éducation au

développement
durable

Selon la conception même de l’Organisation des Nations Unies
pour l’éducation, la science et la culture (UNESCO), l’objectif global
de l’éducation au développement durable (EDD) est d’intégrer le
savoir, les compétences, les valeurs et la démarche propres au
développement durable à tous les aspects de l’éducation et de
l’apprentissage. Ainsi, les changements apportés au comportement
humain contribueront à créer un avenir davantage durable – un
avenir où seront assurées l’intégrité de l’environnement et la
viabilité économique et qui se traduira par une société juste tant
pour les générations présentes que pour celles à venir.

L’EDD ne consiste pas à enseigner ce qu’est le développement
durable mais plutôt à enseigner en vue de favoriser le
développement durable en aidant les élèves à acquérir les
compétences, les attitudes et les points de vue qui leur permettront
de répondre à leurs besoins actuels sans compromettre la capacité
des générations futures de répondre aux leurs.

En EDD, le volet savoir englobe des éléments qui vont de la
compréhension des liens d’interdépendance entre les univers
politique, économique, environnemental et social au rôle de la
science et de la technologie dans le développement des sociétés
et à leur incidence sur l’environnement. Les compétences requises
sont, entre autres, d’être en mesure d’évaluer les parties pris,
d’analyser les conséquences de ses choix, de poser les bonnes
questions et de résoudre les problèmes. Les valeurs et les points
de vue associés à l’EDD incluent une certaine appréciation de
l’interdépendance des différentes formes de vie et de l’importance
de la responsabilité et des gestes individuels. Ils incluent aussi une
certaine compréhension des questions mondiales de même que
des problèmes locaux situés dans le contexte mondial. Les élèves
doivent être conscients du fait que chaque problème a un historique
et que de nombreuses questions mondiales sont liées entre elles.

Le développement durable
est défini comme « un
développement qui répond
aux besoins du présent sans
compromettre la capacité des
générations futures de répondre
aux leurs » (Commission
mondiale sur l’environnement
et le développement, Rapport
Brundtland - Notre avenir à tous)

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

16	 ARTS 9e ANNEE PROGRAMME D'ETUDES 2014

Evaluation

L'évaluation

1. L'évaluation formative
L'évaluation au service
de l’apprentissage

L'évaluation est le processus de recueillir des informations sur
l'apprentissage des élèves.

La façon d’évaluer l’apprentissage et la façon d’en communiquer
les résultats envoient des messages clairs aux élèves et au monde
sur ce qui est valorisé.

On a recours à des outils d'évaluation pour recueillir les
informations nécessaires à l’évaluation, qui aide l’enseignant à
déterminer les points forts et les besoins des élèves et à guider son
enseignement futur.

On encourage les enseignants à faire preuve de souplesse en
mesurant l’apprentissage des élèves et à s’efforcer de varier les
façons pour ceux-ci de démontrer leurs connaissances et leurs
capacités.

L’évaluation met en parallèle les résultats obtenus par l'évaluation
et les normes de rendement pour permettre un jugement sur les
réalisations de l’élève.

On peut avoir recours à l'évaluation à diverses fins :
1.	 l'évaluation au service de l'apprentissage guide et soutien

l’enseignement
2.	 l'évaluation en tant qu’apprentissage met l’accent sur ce que

les élèves font bien, sur ce qu’ils trouvent difficile, sur la nature
de leurs difficultés et sur les solutions utiles

3.	 l'évaluation de l’apprentissage se prononce sur le rendement
de l’élève en regard des résultats d'apprentissage.

L’évaluation au service de l'apprentissage suppose des évaluations
interactives fréquentes de ce que l’élève apprend. Ainsi,
l’enseignant peut cerner les besoins et ajuster son enseignement. Il
s’agit d’un processus continu d’enseignement et d’apprentissage.

L'évaluation au service de l’apprentissage :
•	 inclut des évaluations préalables qui renseignent l’enseignant

sur ce que les élèves savent et peuvent faire
•	 amène chaque élève à s’auto-évaluer et à se fixer des buts

d’apprentissage personnel
•	 ne concerne pas les pointages ou les rangs
•	 sert à informer l’élève de son apprentissage
•	 fournit à l’élève et aux parents/tuteurs une rétroaction

descriptive et spécifique sur le prochain stade d’apprentissage
•	 suppose la collecte de données durant le processus

d’apprentissage, au moyen d’une gamme d’outils, pour en
apprendre autant que possible sur les savoirs et les capacités
de l’élève.

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

ARTS 9e ANNEE PROGRAMME D'ETUDES 2014	 17

2. L'évaluation formative
L'évaluation en tant
qu’apprentissage

3. L'évaluation sommative
L'évaluation de
l’apprentissage

Faire participer les
élèves au processus
d'évaluation

L’évaluation en tant qu’apprentissage suppose que l’élève
réfléchisse à son apprentissage et surveille ses progrès. Elle
met l’accent sur le rôle de l’élève pour acquérir et appuyer la
métacognition.

L’évaluation en tant qu’apprentissage :
•	 aide l’élève à utiliser l’information recueillie pour adapter

ses processus d’apprentissage et acquérir de nouvelles
compréhensions

•	 permet à l’élève d’assumer son propre apprentissage en s’auto-
évaluant et en comprenant comment améliorer son rendement

•	 encourage l'élève à considérer comment ils peuvent améliorer
leur apprentissage

•	 aide l’élève à analyser son apprentissage en regard des
résultats d'apprentissages visés

L'évaluation de l’apprentissage comporte des stratégies qui
permettent de vérifier ce que l’élève sait déjà en ce qui concerne
les résultats d'apprentissages. Elle aide l'enseignant à vérifier
la maîtrise d’une matière de la part de l'élève et de prendre des
décisions sur ses prochains besoins en matière d’apprentissage.
Cette évaluation se fait au terme d’une expérience d’apprentissage
qui contribue directement aux résultats déclarés.

Dans le passé, l’enseignant comptait sur ce type d'évaluation
pour se prononcer sur le rendement de l’élève en mesurant
son apprentissage après coup et en le signalant ensuite aux
autres. Pourtant, employée de concert avec les autres processus
d'évaluation ci-dessus, l'évaluation de l’apprentissage est renforcée.

L'évaluation de l’apprentissage :
•	 confirme ce que les élèves savent et peuvent faire
•	 est effectuée au terme d’une expérience d’apprentissage avec

divers outils
•	 favorise les occasions d’informer les parents/tuteurs et d’autres

intervenants des réalisations de l’élève en regard des résultats
d'apprentissage visés

•	 rend compte de l’apprentissage de l’élève de façon exacte et
équitable, à partir de constatations tirées de contextes et de
sources multiples

Les élèves devraient connaître ce qu’ils sont censés apprendre,
tel que décrit dans les résultats d’apprentissage spécifiques d'un
cours, et les critères qui serviront à déterminer la qualité de leur
apprentissage. Ainsi, ils pourront faire des choix informés sur les
façons les plus efficaces de montrer ce qu’ils savent et ce qu’ils
peuvent faire.

Il est important que les élèves jouent un rôle actif dans l'évaluation
de leur rendement en prenant part à la création des critères et des
normes à utiliser pour se prononcer sur leur apprentissage. À cette
fin, il pourra être utile de leur présenter divers critères de notation,
des rubriques et des échantillons de travail d’élèves.

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

18	 ARTS 9e ANNEE PROGRAMME D'ETUDES 2014

Outils d'évaluation

Lignes directrices

Les élèves sont plus susceptibles de percevoir l’apprentissage
pour sa valeur propre lorsqu’ils ont la chance d’auto-évaluer leurs
progrès. Au lieu de demander à l’enseignant « Que voulez-vous
que je fasse? », les élèves se poseront des questions comme

•	 Qu’est-ce que j’ai appris?
•	 Qu’est-ce que je peux faire maintenant que je ne pouvais pas

faire avant?
•	 Que me faut-il étudier maintenant?
L'évaluation doit favoriser chez les élèves des occasions de
réfléchir sur leur progrès, d’évaluer leur apprentissage et de se
fixer des objectifs d’apprentissage futur.

En planifiant une évaluation, l’enseignant doit utiliser une large
gamme d’outils pour offrir aux élèves de multiples possibilités
de montrer leur savoir, leurs compétences et leurs attitudes. Les
différents niveaux de réussite ou de rendement peuvent être
exprimés sous forme de commentaires écrits ou oraux, de notes,
de catégorisations, de lettres, de chiffres ou par une réunion
quelconque de ces outils.

L’enseignant choisira les formes d'évaluation en fonction du niveau
scolaire et de l’activité évaluée.

	 Types d’outils d'évaluation
•	 Audio/vidéoclips •	 Études de cas •	 Portfolios
•	 Auto-évaluations •	 Exposés •	 Profils de littératie
•	 Balados •	 Fiches anecdotiques •	 Projets
•	 Débats •	 Jeux de rôles •	 Questionnement
•	 Démonstrations •	 Jeux-questionnaires •	 Repères graphiques
•	 Documentation photographique •	 Journal de bord •	 Rubriques
•	 Échantillons de travail d’élèves •	 Listes de contrôle •	 Tests
•	 Entretiens •	 Observation •	 Wikis

Il est important que les élèves connaissent la raison d’être d’une
évaluation, le type d'évaluation utilisé et le barème de correction.
Les critères suivants doivent être considérés :

•	 une explication devrait être préparé pour la tenue ponctuelle
d’une évaluation particulière d’un apprentissage

•	 tous les élèves doivent être mis en situation de démontrer
l’étendue et la profondeur de leur apprentissage

•	 les évaluations doivent évaluer ce qu’elles sont censées
évaluer

•	 les élèves doivent être mis au courant des critères d’évaluation
pour savoir ce qu’on attend d’eux

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

ARTS 9e ANNEE PROGRAMME D'ETUDES 2014	 19

L'évaluation

•	 les preuves de l’apprentissage des élèves doivent être
recueillies au moyen de toute une gamme de méthodes, et non
seulement de tests et d’activités d’écriture

•	 la rétroaction doit être descriptive et adaptée aux besoins des
élèves

•	 les résultats d'apprentissage visés et les critères de évaluation
doivent être clairs pour la réusitte des élèves

L'évaluation est le processus d’analyse, d’examen et de synthèse
de données d'évaluation pour arriver à des jugements ou à des
décisions fondées sur les informations recueillies. Une telle
évaluation est menée à la lumière des résultats d'apprentissage
visés, qui doivent être clairement compris par les apprenants
avant tout enseignement et toute évaluation. Les élèves doivent
comprendre les bases sur lesquelles ils seront évalués et ce que
les enseignants attendent d’eux.

L'évaluation peut permettre à l'enseignant :
•	 d'interprèter l’information d'évaluation et se prononcer sur les

progrès de l’élève;
•	 de prendre des décisions sur les programmes d’apprentissage

de l’élève.

LA PROGRAMMATION SCOLAIRE DE TERRE-NEUVE-ET-LABRADOR

20	 ARTS 9e ANNEE PROGRAMME D'ETUDES 2014

ELABORATION DU PROGRAMME

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 21

Chapitre 2

Fondement L’art constitue une dimension fondamentale de la vie humaine.
Tout au long de l’histoire, les êtres humains ont utilisé les arts
pour donner une forme et un sens à des idées et à des sentiments
de même que pour exprimer et communiquer aux autres des
expériences ressenties profondément.

L’expérience humaine est ordonnée de différentes manières :
kinesthésique, musicale, numérique, verbale et visuelle. Les élèves
ont besoin de vivre des expériences dans tous ces domaines s’ils
souhaitent tirer le maximum d’avantages de leur formation.

La formation en arts aide les élèves à devenir sélectifs et avertis
dans leurs jugements de même qu’à améliorer leur compréhension
de leur environnement visuel. La formation en arts les encourage à
tenir compte de la relation entre l’apprentissage verbal et visuel ou,
en d’autres mots, l’alphabétisation visuelle.

Lorsque les écoles offrent des programmes d’arts visuels
qui combinent les disciplines de l’activité intellectuelle aux
compétences physiques dans la résolution créative de problèmes,
elles appuient la croissance individuelle des élèves et contribuent
au développement de leur personnalité. Les élèves qui participent
à des programmes d’arts visuels d’importance acquièrent non
seulement une connaissance des arts visuels et du rôle qu’ils
jouent dans les interactions humaines, mais ils apprennent
également à comprendre et à apprécier les œuvres d’art d’autres
cultures, à la fois historiques et contemporaines.

L’art contribue à des expériences d’apprentissage uniques en
leur genre qui profitent aux élèves en tant que personnes et en
tant que membres de la société. La nature active et exploratoire
de l’apprentissage des arts améliore les facultés cognitives,
favorise l’attention, motive les apprenants à exprimer les liens
qu’ils entretiennent avec le monde et développe des aptitudes de
collaboration en groupe. Les arts dynamisent le milieu scolaire,
stimulent le goût d’apprendre à l’échelle individuelle et favorisent la
création de lien avec la collectivité.

Un programme en art bien conçu donnera la possibilité aux élèves
de voir et de ressentir les relations visuelles, de développer
leur imagination et leur imagerie personnelle, de prendre part à
la production pratique d’œuvres d’art, d’apprécier l’art d’autrui,
d’acquérir une conscience esthétique et critique éclairée et, enfin,
d’évaluer leur propre travail et celui des autres.

ELABORATION DU PROGRAMME

22	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Le tableau ci-après présente le cadre des résultats propre à la
représentation visuelle des disciplines des beaux arts et la relation
avec les résultats d’apprentissage spécifiques (RAS) du programme
d’art visuel intermédiaire. Le tableau précise le déroulement des
résultats d’apprentissage transdisciplinaires pour l’obtention du
diplôme, les résultats d’apprentissage généraux et les résultats
d’apprentissage par cycle de la 9e année.

Les résultats sont regroupés selon les types de connaissances et les
processus qui sont propres à toutes les disciplines artistiques : création
d’œuvres d’art; réaction critique par rapport à ses propres œuvres d’art
et aux œuvres d’autres personnes; et établissement d’associations
sur les scènes locale, mondiale et historique. Ces connaissances et
processus sont étroitement liés et le développement de capacités est
optimal si on traite les sujets de manière indépendante. Les résultats
sont regroupés de cette façon et les leçons d’apprentissage se
fondent sur trois volets organisationnels. Ainsi, les activités artistiques
concordent davantage avec la vie réelle et l’apprentissage est plus
significatif.

Cadre des résultats
d’apprentissage

ELABORATION DU PROGRAMME

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 23

ELABORATION DU PROGRAMME

24	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

 RAC 9e année

RAG

 Les élèves devront :
1. explorer, questionner, développer

et exprimer les idées à l’aide des
compétences, langage, techniques

et processus liés aux arts.
2. créer et présenter, de manière

collaborative et indépendante,
des produits artistiques

expressifs visant un éventail
de publics et d’intentions.

1.	 Explorer les éléments de design lors
de la création d’une œuvre d’art et de
la réaction à celle-ci.

2.	 Explorer les principes de design lors de la
création d’une œuvre d’art et de la réaction
à celle-ci.

3.	 Essayer différents supports et techniques
pour communiquer au moyen d’une œuvre.

4.	 Choisir des matériaux et des techniques
artistiques appropriés lors de la création
d’une œuvre d’art.

5.	 Élaborer et présenter des œuvres d’art qui
explorent certains thèmes.

6.	 Faire preuve d’esprit d’analyse critique tout
au long du processus créatif.

7.	 Créer une œuvre d’art originale exprimant
des expériences personnelles.

8.	 Sélectionner une œuvre d’art du portfolio de
processus et organiser des expositions pour
différentes raisons.

9.	 Critiquer les œuvres d’art d’autres élèves tout
en respectant leurs approches individuelles
et leurs opinions sur l’art.

10.	 Collaborer afin de créer et de présenter des
œuvres d’art pour différents publics.

11.	 Étudier le rôle de la communication visuelle.
12.	 Critiquer des œuvres d’art qui illustrent des

valeurs sociales.
13.	 Créer des œuvres d’art qui explorent des

valeurs sociales.
14.	 Participer à des activités d’arts à l’école et

dans la communauté.
15.	 Observer la façon dont l’art correspond à la

diversité des expériences humaines et des
moyens d’expression artistique.

16.	 Démontrer l’incidence des expériences et
des influences individuelles sur l’art.

17.	 Créer des œuvres d’art dénotant l’influence
de cultures et d’artistes historiques et
contemporains.

18.	 Créer des œuvres d’art intégrant d’autres
disciplines artistiques.

19.	 Comprendre le processus d’obtention de
droits d’auteur.

20.	 Examiner le lien entre l’art et la vie
quotidienne.

21.	 Critiquer des œuvres d’art réalisées par des
artistes professionnels.

22.	 Décrire la façon dont des artistes professionnels
ont utilisé les éléments et les principes de
design.

23.	 Modifier des idées initiales au cours du
processus créatif.

24.	 Explorer la façon dont la signification est
incorporée à une œuvre d’art.

25.	 Faire preuve de prudence lors de l’utilisation de
matériaux et d’outils artistiques.

26.	 Utiliser des techniques de résolution de
problèmes lors de la création d’œuvres d’art.

27.	 Reconnaître l’influence de la technologie sur la
façon dont on crée et perçoit des œuvres d’art.

28.	 Chercher la raison pour laquelle des artistes ont
créé certaines œuvres d’art en particulier.

29.	 Présenter l’intention de leurs œuvres d’art.
30.	 Découvrir de quelle façon des recherches ou

les commentaires d’un observateur peuvent
modifier comment une œuvre d’art est perçue.

RAS 7e année

3. faire preuve d’une
conscience critique du
rôle et de la valeur des
arts dans la création et	
la réflexion de la culture.
4. respecter la
contribution des
personnes et groupes
culturels dans les
contextes local et 	
mondial pour valoriser
les arts en tant que
témoignage de
l’expérience et de
l’expression
humaines.
5. explorer la relation
entre les arts, les
sociétés et les
milieux.

6. appliquer la
pensée critique
et des stratégies

de résolution de
problèmes afin de
réagir à leur propre

travail expressif et à
celui des autres.

7. comprendre le rôle
des technologies en
créant et en réagissant

à des travaux
d’expression.

8. analyser la relation
entre l’intention
artistique et le travail

expressif.

C
on

ce
pt

s u

nificateurs

Création

C
on

te
xt
e

Réflection

RAT

Civisme

Communication

Compétences
technologiques

Développement
spirituel et moral

Developpement
personnel

Expression
artistique

Langue et culture
françaises

Résolution de
problèmes

1.	 Appliquer les éléments et les
principes de design à l’aide d’une
gamme de matériaux et tech-
niques.

2.	 Faire le lien entre les techniques
et matériaux utilisés et l’intention
voulue de l’œuvre d’art.

3.	 Définir les sources d’inspiration
à l’aide desquelles on peut créer
des œuvres d’art.

4.	 Critiquer des œuvres d’art
en employant les termes qui
conviennent.

5.	 Perfectionner leurs aptitudes et
techniques artistiques.

6.	 Communiquer un sens personnel
aux œuvres d’art.

7.	 Collaborer dans le cadre
du processus de création.	
				
				
				
				
				
				
	

8.	 Créer des œuvres d’art afin
d’informer, de divertir et d’exercer
une influence sur un public cible.

9.	 Préciser plusieurs points de
vue sur les œuvres d’art qui
contestent et appuient les normes
sociétales.

10.	 Indiquer les possibilités de
carrière des arts visuels à l’école,
dans la communauté et dans le
monde.

11.	 Définir les facteurs qui ont une
incidence sur la création et la
critique des œuvres d’art.

12.	 Déterminer les éléments et les
principes de design dans les
environnements naturels et bâtis.

13.	 Résumer la procédure des
droits d’auteur en vue de
l’utilisation d’œuvres d’art d’autres
personnes.			
				
				
				
			

14.	 Décrire le sujet d’une œuvre d’art.
15.	 Déterminer l’utilisation, par

l’artiste, des éléments et principes
de design.

16.	 Réfléchir pendant tout le
processus de création.

17.	 Déterminer de quelle façon les
œuvres d’art expriment l’intention
et le sens.

18.	 Démontrer qu’ils peuvent prendre
soin du matériel, des outils et du
lieu de travail.

19.	 Résumer l’influence de la
technologie sur le processus de
fabrication d’œuvres d’art et sur
les produits.

20.	 Expliquer pourquoi les artistes
créent des œuvres d’art.

RAS 8e annéeLiens entre les résultats d’apprentissage

ELABORATION DU PROGRAMME

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 25

 RAC 9e année

1.3.1 Manipuler et organiser des éléments et des principes de design pour terminer
les créations prévues.

1.3.2 Évaluer et utiliser les propriétés des différents supports artistiques et leur
capacité à communiquer des messages et des significations.

1.3.3 Créer des œuvres d’art, et y intégrer des thèmes déterminés selon des
 observations directes, des expériences personnelles ou l’imagination.
1.3.4 Répondre verbalement et visuellement à l’utilisation d’éléments artistiques

dans des œuvres personnelles ou celles d’autres personnes.
1.3.5 Analyser et utiliser toute une gamme de techniques de développement

d’image.
1.3.6 Démontrer une augmentation de la complexité des techniques et des compé-

tences artistiques.
2.3.1 Inventer et intégrer des symboles visuels uniques afin de donner une significa-

tion personnelle à une œuvre d’art.
2.3.2 Analyser et utiliser des concepts visuels, spatiaux ou temporels pour la créa-

tion d’images artistiques
2.3.3 Sélectionner, critiquer et organiser des images de leurs portfolios ayant une

signification personnelle.
2.3.4 Reconnaître et respecter les approches et les opinions individuelles en mat-

ière d’art.
2.3.5 Travailler de façon interactive, coopérative et collaborative.

3.3.1 Examiner le rôle et l’influence des images dans le contexte de leur vie quotidienne,
 y compris les médias de masse et la culture populaire.
3.3.2 Évaluer les systèmes de communication visuelle dans le cadre de la vie quotidienne.
3.3.3 Par l’intermédiaire de leur art, développer des concepts et des images fondées sur
 des idées et des expériences personnelles.
3.3.4 Reconnaître et décrire le rôle des arts visuels en matière de contestation, de
 maintien et de réflexion, par rapport aux croyances et aux traditions de la société.
3.3.5 Déterminer les occasions de participer à des activités d’art visuel à l’école, dans la

communauté et dans le monde du travail.
4.3.1 Développer une appréciation de la diversité des personnes, comme l’illustrent leurs

œuvres d’art.
4.3.2 Reconnaître l’existence d’une gamme de langages visuels qui sont le reflet des
 origines culturelles, socioéconomiques et nationales.
4.3.3 Étudier la façon dont l’art, en tant qu’activité humaine, découle de nos besoins, de nos

valeurs, de nos croyances, de nos idées et de nos expériences, et le reconnaître.
4.3.4 Démontrer une compréhension de l’incidence des valeurs individuelles et sociales
 sur notre réaction aux arts visuels.
4.3.5	 Créer des images ayant une signification personnelle qui représente des influences
 de divers artistes historiques ou contemporains.
5.3.1	 S’inspirer d’autres disciplines artistiques dans la création de leurs propres œuvres d’art.
5.3.2	 Se servir avec assurance des expériences de leur milieu personnel, social, culturel et\

physique comme fondement pour l’expression visuelle.
5.3.3	 Démontrer une compréhension de l’incidence de nos valeurs personnelles et sociales
 sur notre réaction à l’art visuel.
5.3.4	 Interpréter des parallèles visuels entre les structures d’environnements naturels et
 artificiels.
5.3.5	 Reconnaître et respecter les enjeux éthiques et moraux liés à la copie d’œuvres.

6.3.1 Développer une pensée indépendante pour l’interprétation et le jugement d’un sujet.
6.3.2 Critiquer de façon constructive les œuvres d’autres personnes.
6.3.3 Analyser les œuvres d’artistes afin de déterminer de quelle façon ils ont employé les

éléments et les principes de designpour régler certains problèmes de conception
		 visuelle particuliers.
 6.3.4 Faire preuve de réflexion critique dans le cadre du processus de prise de décisions
		 et de résolution de problèmes.
 6.3.5 Examiner et analyser la façon dont une signification peut être incorporée à une
	 œuvre d’art.
 7.3.1 Faire preuve de prudence lors de l’utilisation de matériaux et d’outils artistiques.
 7.3.2 Créer des images réglant des problèmes complexes en prenant en considération la
	 forme et la fonction, et comprendre la valeur d’envisager des solutions de rechange.
 7.3.3 Évaluer et utiliser divers supports et processus technologiques en fonction de leurs
 qualités sensorielles et de leur capacité à transmettre des messages et des significations.
 7.3.4 Réaliser l’influence directe que les nouvelles technologies ont eue et continuent d’avoir
 sur les individus et sur la société.
 8.3.1	 Analyser les œuvres d’art et déterminer l’intention de l’artiste.
 8.3.2	 Analyser la raison pour laquelle des artistes ont créé des images.
 8.3.3	 Établir la source des idées à l’origine de leurs œuvres et de celles des autres, et en
	 discuter.
 8.3.4	Examiner leurs œuvres d’art en fonction des commentaires des autres et à la lumière
 de leur intention première.

RAS 9e année
1.	 Manipuler les éléments et les principes
	 de design afin de créer des œuvres d’art.
2.	 Créer des œuvres d’art qui comprennent des
	 thèmes.
3.	 Utiliser divers matériaux et techniques artistiques
	 de conception d’images afin de communiquer la 	
	 signification voulue. 	
4.	 Faire appel aux aptitudes et techniques artistiques afin

de créer des œuvres d’art pour différents publics et à
diverses fins.

5.	 Inventer et intégrer des symboles visuels uniques afin
de donner une signification personnelle à des œuvres
d’art.

6.	 Organiser une collection d’images ayant une
signification personnelle à partir du portfolio de l’élève.

7.	 Examiner le rôle et l’influence des arts visuels dans la
vie

8.	 Travailler de manière interactive et en collaboration.	
						
						
						
					
	

9. Analyser le rôle des arts visuels en contestant,
appuyant et représentant les croyances et les
traditions de la société.

10. Arriver à comprendre de quelle façon les œuvres d’art
représentent la diversité dont font preuve les humains.

11. Étudier la façon dont l’art, en tant qu’activité humaine,
découle de no besoins, de nos valeurs, de nos
croyances, de nos idées et de nos expériences.

12. Créer des images ayant une signification personnelle
qui représentent des influences de divers artistes
historiques et présents.

13. S’inspirer d’autres disciplines artistiques dans la
création de leurs propres œuvres d’art.

14. Reconnaître et respecter les enjeux éthiques et
moraux liés à la copie et l’utilisation d’œuvres.

15. Reconnaître l’incidence des valeurs sociétales et
personnelles sur les réactions de chacun face aux arts
visuels.

16.Examiner et analyser la façon dont une signification peut
être incorporée à une œuvre d’art.

17.Analyser les œuvres d’artistes, afin
	 de déterminer de quelle façon ils ont employé les

éléments et les principes de conception pour régler
certains problèmes particuliers de conception visuelle.

18. Faire preuve de réflexion critique dans le cadre du
processus de prise de décisions et de règlement de
problèmes.

19. Évaluer et utiliser divers supports et processus
 technologiques en fonction de leurs qualités sensorielles
 et de leur capacité à transmettre des messages et
 des significations.
20. Examiner leurs œuvres d’art en fonction des commen-
	 taires des autres et à la lumière de leur intention première.
21. Analyser les œuvres d’artistes, ses propres
 œuvres et celles d’autres personnes, puis discuter de
 la source d’inspiration et du but.
22. Faire preuve de prudence lors de l’utilisation de ma-
 tériaux et d’outils artistiques.
23. Réaliser l’influence directe que les nouvelles
	 technologies ont sur les gens et la société.
24. Critiquer de façon constructive les
	 œuvres d’art.

ELABORATION DU PROGRAMME

26	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Survol du cours Le programme d’arts de la 9e année pousse plus loin l’étude du
design et de l’art cinématographique. Les élèves s’efforcent de
comprendre les formes artistiques numériques traditionnelles et
contemporaines, ainsi que l’expression qui utilise ces formes, par la
création, la contextualisation et la réflexion.

Durant l’unité de design les élèves examinent des œuvres d’art
de nombreux artistes et contextes et ils étudient divers matériaux
et techniques artistiques et créent des œuvres à l’aide de ceux-
ci. Un journal de design à plusieurs supports, créé par un élève,
permet d’étudier les éléments et les principes de design, d’élaborer
des concepts, d’acquérir des aptitudes, de réfléchir et de noter les
éventuels enjeux, concepts et idées en vue de la production d’un
film d’animation dans l’unité de l’art cinématographique.

L’étude, par les élèves, des premiers appareils cinématographiques
et la composition narrative aident à élaborer les scénarimages.
Les scénarimages deviennent des films à l’aide d’une saisie et
d’une modification numériques : une œuvre cinématographique
est ainsi créée. Le fait saillant du cours est le visionnement des
œuvres cinématographiques, qui est annoncé dans le matériel de
promotion produit par les élèves.

9e

FONDEMENT

D
ES

IG
N

Journal de design

Techniques mixtes

Éléments et principes de design

Thèmes et emplacement

Techniques, artistes et contextes variés

Matériau abrasif/liquide et 3D

TR
A

N
SI

TI
O

N Cadre du récit

Récit cyclique

Création d’un concept

Scénario-maquette/scénario/script

A
R

T
C

IN
ÉM

AT
O

G
R

A
PH

IQ
U

E
(A

C
)

Premier appareils d’animation

Zootrope

Techniques cinématographiques

Image par image ;pixillation ; images en direct ; effets spéciaux

Préproduction
• Tâches des membres d’équipe assignées au moyen d’un contrat

d’équipe (établissement du calendrier et gestion du temps)

• Chercher (concept, techniques, style)

• Rassembler (scénario, son, lieu choisi, accessoires, décor)

• Créer (vidéo, photo, dessin, peinture)

Post-production
• Enregistrement du son/montage

• Montage de l’animation

• Marketing et promotion

• Droits et propriété

ELABORATION DU PROGRAMME

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 27

Échéancier
suggéré

Pour les élèves, l’année débute par l’examen des composantes
de base de la conception, qui sont décrites dans le module de
conception. Les élèves consignent des idées, des résultats
de recherche et des notes, ils font des croquis, ils étudient les
principes et les éléments, et ils intègrent des coupures d’information
à leur journal de conception qui servira à concevoir le film
d’animation. Dans le module de cinématographie, les élèves
intègrent le contenu et les résultats étudiés dans le module de
conception à leur étude de la cinématographie.

Le déroulement du travail et le temps consacré aux composantes
du programme d’art visuel de 9e année sont organisés selon l’ordre,
le style graphique et la taille de police indiqués ci dessous.

La période suggérée qui est décrite ci-dessous présente le
déroulement du programme pendant toute l’année. Le programme
débute par l’unité de design, qui est enseignée en septembre,
puis on passe aux arts cinématographiques en novembre et il
se termine par l’amalgame de ces deux modules, au stade de
postproduction qui a lieu en mars : certains élèves vont alors
modifier l’œuvre cinématographique, tandis que d’autres vont
créér du matériel de promotion.

Journal de
design

Éléments et principes de
design

Divers matériaux et
techniques, artistes et

contextes

Élaboration de
concept

Pré-production Production Post-
production

 Production
de matériel
de promotion

Visionnement

S 					 O				 N			 D

Journal de
design

Éléments et principes de
design

Divers matériaux et
techniques, artistes et

contextes

Élaboration de
concept

J				 F		 M			 A			 M	

Pré-production Production Post-
production

 Production
de matériel de
promotion

Visionnement

ELABORATION DU PROGRAMME

28	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Présentation du programme en quatre colonnes

Résultats d’apprentissage
spécifiques

La première colonne contient des
résultats d’apprentissage spécifiques
(RAS) et, s’il y a lieu, un ensemble de
points à l’étude correspondants. Ces
points précisent les idées clés.

Les résultats d’apprentissage sont
énumérés par ordre croissant.

L’ensemble de points à l’étude
correspondant au RAS est énuméré
et mis en retrait par rapport au RAS.

Tous les résultats d’apprentissage
sont liés aux résultats d’apprentissage
généraux (RAG).

Accent sur l’apprentissage

La deuxième colonne aide les
enseignants à planifier leur travail
pédagogique. Elle fournit le contexte et
élabore les idées présentées dans la
première colonne et peut inclure:

•	 les connaissances antérieures
•	 la clarté de la portée des idées
•	 la profondeur du traitement du

contenu
•	 le traitement des idées préconçus
•	 des mises en garde
•	 les connaissances nécessaires pour

bâtir le savoir des élèves et soutenir
leur apprentissage

Exemple d’indicateur de rendement

Cet élément propose une activité récapitulative d’un ordre supérieur, dont la réponse fournie par
l’élève permettra à l’enseignant d’évaluer la mesure dans laquelle l’élève a obtenu le résultat
d’apprentissage.

Les indicateurs de rendement sont généralement présentés sous forme de tâche pouvant
comprendre une introduction en guise de contexte.

Les stratégies d’apprentissage et d’évaluation présentées dans la troisième colonne permettent à
l’élève d’attendre les résultats d’apprentissage (RAS). Les indicateurs de rendement sont proposés
à la fin de la période d’enseignement.

ELABORATION DU PROGRAMME

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 29

Stratégies d’apprentissage et d’évaluation

Cette colonne contient des exemples de tâches, d’activités et de stratégies spécifiques qui permettent
aux élèves d’atteindre le but visé par les RAS et de démontrer leur compréhension au moyen des
indicateurs de rendement. Les activités pédagogiques peuvent servir de piste d’évaluation. Il est possible
que certaines techniques et instruments d’évaluation soient recommandés.

Les suggestions pour l’enseignement et l’évaluation sont classées par ordre séquentiel :
•	 Activer - suggestions à utiliser pour rappeler les connaissances antérieures et établir le contexte

d’enseignement;
•	 Faire des liens - faire des liens entre l’information et expériences nouvelles et les connaissances

antérieures dans la matière ou dans d’autres matières
•	 Consolider - synthétiser et acquérir de nouvelles connaissances
•	 Pour aller plus loin - des suggestions qui vont au-delà du résultat d’apprentissage

Ces suggestions conviennent à l’enseignement différencié et à l’évaluation.

Ressources et notes

La quatrième colonne renvoie
à des renseignements
supplémentaires et autres
ressources dont l’enseignant
pourra se servir.

Ces informations fournissent des
détails sur les ressources suggérés
dans la deuxième et la troisième
colonne.

ELABORATION DU PROGRAMME

30	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Au début de chaque volet se trouve un diagramme qui identifie
les résultats d’apprentissage généraux (RAG), les résultats
d’apprentissage par cycle (RAC) et les résultats d’apprentissage
spécifiques (RAS) qui précise l’intention de chaque volet.

Présentation du
survol du volet

Le tableau suivant
représente un continuum
des RAS qui donne
le contexte pour
l’enseignement et
l’évaluation pour le niveau
scolaire en cours et la
matière traitée. Le niveau
scolaire est mis en relief.

Organisateur graphique des résultats d’apprentissage

RAG 1 RAG 2 RAG 3

RAC

1.1

RAC

2.1

RAC

3.1

RAS

1.1.1
1.1.2

RAS

2.1.1
2.1.2

RAS

3.1.1
3.1.2

Continuum des résultats d’apprentissage spécifiques

RAG 1

7e année 8e année 9e année

RAS 1.1 RAS 1.1 RAS 1.1

RAS 1.2 RAS 1.2 RAS 1.2

RAS 1.3 RAS 1.3 RAS 1.3

RAS 1.4 RAS 1.4 RAS 1.4

RAG

RAS

P
récédent

P
rochain

A
ctuel

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 31

Survol de l’unité de design

Objectif

Cadre des résultats
d’apprentissage

Chapitre 3

Durant l’unité de design, les élèves examinent des œuvres d’art
de nombreux artistes et contextes. Ils étudient divers matériaux
et techniques d’art et créent des œuvres à l’aide de ceux-ci. Un
journal de design multi-média créé par un élève permet d’étudier
les éléments et les principes de design, d’élaborer des concepts,
d’acquérir des aptitudes, de réfléchir et de noter les éventuels
enjeux, concepts et idées en vue de la production d’un dfilm
d’animation é l’unité des arts cinématographiques. Un survol de
déroulement l’unité de design, ainsi qu’un plan étape par étape,
figurent à l’Annexe A, Organisation de l’enseignement de l’art.

La progression et l’ordre des résultats d’apprentissage spécifiques
(RAS) respectent la design des unités du programme d’art à
l’intermédiaire. Le chapitre 3 doit être lu dans l’ordre voulu, c’est-à-
dire selon les deuxième et troisième colonnes. Ainsi, les RAS de la
première colonne ne figurent pas en ordre consécutif.

Les connaissances et les processus sont étroitement liés et, ainsi,
le développement de capacités est optimal si on traite les sujets de
manière indépendante. Étant donné que les processus de création,
d’observation et de réflexion sont liés, les stratégies proposées
portent souvent, et en même temps, sur plusieurs RAS et modes
d’engagement artistique. Les RAS qui figurent dans la première
colonne sont les RAS à l’étude à cette double page. Les RAS
qui sont indiqués plus d’une fois apparaissent ensuite en italique
et un second ou un autre traitement ou thème est offert dans les
deuxième et troisième colonnes.

A la page suivante, les RAS qui sont étudiés dans l’unité de design
apparaissent en gras.

RESULTATS D’APPRENTISSAGE SPECIFIQUES

32	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

RAS 9e année

1.	 Manipuler les éléments et les principes de design afin de
créer des œuvres d’art.

2.	 Créer des œuvres d’art qui comprennent des thèmes.
3.	 Utiliser divers matériaux et techniques artistiques de

conception d’images afin de communiquer la signification
voulue. 	

4.	 Faire appel aux aptitudes et techniques artistiques afin de
créer des œuvres d’art pour différents publics et à diverses
fins.

5.	 Inventer et intégrer des symboles visuels uniques afin de
donner une signification personnelle à des œuvres d’art.

6.	 Organiser une collection d’images ayant une signification
personnelle à partir du portfolio de l’élève.

7.	 Examiner le rôle et l’influence des arts visuels dans la vie de
tous les jours.

8.	 Travailler de manière interactive et en collaboration.
9.	 Analyser le rôle des arts visuels en contestant, appuyant et

représentant les croyances et les traditions de la société.
10.	Arriver à comprendre de quelle façon les œuvres d’art

représentent la diversité dont font preuve les humains.
11.	 Étudier la façon dont l’art, en tant qu’activité humaine,

découle de no besoins, de nos valeurs, de nos croyances,
de nos idées et de nos expériences.

12.	Créer des images ayant une signification personnelle qui
représentent des influences de divers artistes historiques et
présents.

13.	S’inspirer d’autres disciplines artistiques dans la création de
leurs propres œuvres d’art.

14.	Reconnaître et respecter les enjeux éthiques et moraux liés à la
copie et l’utilisation d’œuvres.

15.	Reconnaître l’incidence des valeurs sociétales et
personnelles sur les réactions de chacun face aux arts
visuels.

16.	Examiner et analyser la façon dont une signification peut être
incorporée à une œuvre d’art.

17.	Analyser les œuvres d’artistes, afin de déterminer de quelle
façon ils ont employé les éléments et les principes de
conception pour régler certains problèmes particuliers de
conception visuelle.

18.	Faire preuve de réflexion critique dans le cadre du processus de
prise de décisions et de règlement de problèmes.

19.	Évaluer et utiliser divers supports et processus technologiques
en fonction de leurs qualités sensorielles et de leur capacité à
transmettre des messages et des significations.

20.	Examiner leurs œuvres d’art en fonction des commentaires des
autres et à la lumière de leur intention première.

21.	Analyser les œuvres d’artistes, ses propres œuvres et
celles d’autres personnes, puis discuter de la source
d’inspiration et du but.

22.	Faire preuve de prudence lors de l’utilisation de matériaux
et d’outils artistiques.

23.	Réaliser l’influence directe que les nouvelles technologies ont
sur les gens et la société.

24.	Critiquer de façon constructive les œuvres d’art.

RAG

1. Les élèves devront explorer,
questionner, développer et
exprimer les idées à l’aide des
compétences, langage, techniques
et processus liés aux arts.

2. Les élèves devront créer ou
présenter, de manière collaborative
et indépendante, des produits
artistiques expressifs visant un
éventail de publics et d’intentions.

3. Les élèves devront faire preuve
d’une conscience critique du
rôle et de la valeur des arts dans
la création et la réflexion de la
culture.

4. Les élèves devront respecter
la contribution des personnes et
groupes culturels dans les
contextes local et mondial pour
valoriser les arts en tant que
témoignage de l’expérience et de
l’expression humaines.

5. Les élèves devront explorer la
relation entre les arts, les sociétés
et les milieux.

6. Les élèves devront appliquer la
pensée critique et des stratégies
de résolution de problèmes afin
de réagir à leur propre travail
expressif et à celui des autres.

7. Les élèves devront comprendre
le rôle des technologies en créant
et en réagissant à des travaux
d’expression.

8. Les élèves devront analyser la
relation entre l’intention artistique
et le travail expressif.

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 33

Résultats d’apprentissage par cycle

1.3.1	 Manipuler et organiser des éléments et des principes de design pour terminer les créations 		
		 prévues.
1.3.2 	 Évaluer et utiliser les propriétés des différents supports artistiques et leur capacité à 			

	 communiquer des messages et des significations.
1.3.3 	 Créer des œuvres d’art, et y intégrer des thèmes déterminés selon des observations directes, 		

	 des expériences personnelles ou l’imagination.
1.3.4 	 Répondre verbalement et visuellement à l’utilisation d’éléments artistiques dans des œuvres 		

	 personnelles ou celles d’autres personnes.
1.3.5 	 Analyser et utiliser toute une gamme de techniques de développement d’image.
1.3.6 	 Démontrer une augmentation de la complexité des techniques et des compétences artistiques.
2.3.1 	 Inventer et intégrer des symboles visuels uniques afin de donner une signification personnelle à 		

	 une œuvre d’art.
2.3.2 	 Analyser et utiliser des concepts visuels, spatiaux ou temporels pour la création d’images 		

	 artistiques
2.3.3 	 Sélectionner, critiquer et organiser des images de leurs portfolios ayant une signification 			

	 personnelle.
2.3.4 	 Reconnaître et respecter les approches et les opinions individuelles en matière d’art.
2.3.5 	 Travailler de façon interactive, coopérative et collaborative.

3.3.1 	 Examiner le rôle et l’influence des images dans le contexte de leur vie quotidienne, y compris les 		
	 médias de masse et la culture populaire.

3.3.2 	 Évaluer les systèmes de communication visuelle dans le cadre de la vie quotidienne.
3.3.3 	 Par l’intermédiaire de leur art, développer des concepts et des images fondées sur des idées et 		

	 des expériences personnelles.
3.3.4 	 Reconnaître et décrire le rôle des arts visuels en matière de contestation, de maintien et de 		

	 réflexion, par rapport aux croyances et aux traditions de la société.
3.3.5 	 Déterminer les occasions de participer à des activités d’art visuel à l’école, dans la communauté 		

	 et dans le monde du travail.
4.3.1 	 Développer une appréciation de la diversité des personnes, comme l’illustrent leurs œuvres 		
		 d’art.
4.3.2 	 Reconnaître l’existence d’une gamme de langages visuels qui sont le reflet des origines 			

	 culturelles, socioéconomiques et nationales.
4.3.3 	 Étudier la façon dont l’art, en tant qu’activité humaine, découle de nos besoins, de nos valeurs, 		

	 de nos croyances, de nos idées et de nos expériences, et le reconnaître.
4.3.4 	 Démontrer une compréhension de l’incidence des valeurs individuelles et sociales sur notre 		

	 réaction aux arts visuels.
4.3.5		 Créer des images ayant une signification personnelle qui représente des influences de divers 		

	 artistes historiques ou contemporains.
5.3.1		 S’inspirer d’autres disciplines artistiques dans la création de leurs propres œuvres d’art.
5.3.2	 	 Se servir avec assurance des expériences de leur milieu personnel, social, culturel et physique 		

	 comme fondement pour l’expression visuelle.
5.3.3		 Démontrer une compréhension de l’incidence de nos valeurs personnelles et sociales sur notre 		

	 réaction à l’art visuel.
5.3.4		 Interpréter des parallèles visuels entre les structures d’environnements naturels et artificiels.
5.3.5	 Reconnaître et respecter les enjeux éthiques et moraux liés à la copie d’œuvres.

6.3.1 	 Développer une pensée indépendante pour l’interprétation et le jugement d’un sujet.
6.3.2 	 Critiquer de façon constructive les œuvres d’autres personnes.
6.3.3 	 Analyser les œuvres d’artistes afin de déterminer de quelle façon ils ont employé les éléments et 		

	 les principes de designpour régler certains problèmes de conception visuelle particuliers.
6.3.4 	 Faire preuve de réflexion critique dans le cadre du processus de prise de décisions et de 			

	 résolution de problèmes.
6.3.5 	 Examiner et analyser la façon dont une signification peut être incorporée à une œuvre d’art.
7.3.1 	 Faire preuve de prudence lors de l’utilisation de matériaux et d’outils artistiques.
7.3.2 	 Créer des images réglant des problèmes complexes en prenant en considération la forme et la 		

	 fonction, et comprendre la valeur d’envisager des solutions de rechange.
7.3.3 	 Évaluer et utiliser divers supports et processus technologiques en fonction de leurs qualités 		

	 sensorielles et de leur capacité à transmettre des messages et des significations.
7.3.4 	 Réaliser l’influence directe que les nouvelles technologies ont eue et continuent d’avoir
 	sur les individus et sur la société.
8.3.1	 Analyser les œuvres d’art et déterminer l’intention de l’artiste.
8.3.2	 Analyser la raison pour laquelle des artistes ont créé des images.
8.3.3	 Établir la source des idées à l’origine de leurs œuvres et de celles des autres, et en discuter.
8.3.4		 Examiner leurs œuvres d’art en fonction des commentaires des autres et à la lumière
 	 de leur intention première.

RESULTATS D’APPRENTISSAGE SPECIFIQUES

34	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 35

Échéancier
suggéré

S 					 O				 N			 D

Journal de
design

Éléments et principes de
design

Divers matériaux et
techniques, artistes et

contextes

Élaboration
de concept
cinématoraphique

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

36	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Connaissances antérieures

Dans la foulée des programmes d’arts de 7e et 8e années, les élèves
auront fait l’expérience de plusieurs techniques de fabrication et
de reliure de livres en créant leurs journaux de réflexion portant
sur le design. En raison de cette expérience, les élèves ont une
connaissance pratique de l’utilisation des livres, de leur nature
multimédia et, ainsi, du rôle des livres qu’ils créent.

Profondeur du traitement

En 9e année, la fabrication de livres est élargie et elle comprend des
caractéristiques tridimensionnelles. En s’inspirant de la fabrication
d'un livre à cahiers simple et multiple effectuée en 7e et en 8e années,
le design du pop-up fait appel à de nouvelles aptitudes techniques et
justifie l’utilisation de papier, de techniques de papier et d’origami.

Ce que les enseignants doivent savoir

Même si la technique d’animation est souvent utilisée pour toutes
les caractéristiques 3D, le terme générique « livre animé » a trait au
spectre des animations/livres 3D, des livres tunnels, des volvelles,
des volets articulés, des tirettes et tirettes vers le bas, etc., qui sont
exécutés de manières différentes. Le design et la création de livres
de la sorte de manière artistique sont parfois appelées « technique de
papier », qu’on ne doit pas confondre avec le génie des systèmes qui
produisent des produits de papier en grande quantité.

La technique de papier et l’origami ont des points en commun, car ils
utilisent du papier plié de manière artistique. Toutefois, l’origami fait
appel à du papier pliable et on n’a ainsi pas besoin de ciseaux ou de
colle, tandis que pour les animations on se sert d’adhésif, d’outils de
coupe et de cartes rigides.

Les enseignants doivent connaître la fabrication de livres et les
matériaux qu’on peut se procurer facilement, y compris les matériaux
recyclés comme les livres, le papier et les divers matériaux trouvés.
Il y a tout un éventail de papiers pour l’origami et la technique de
papier; l’enseignant doit donc avoir des connaissances pratiques des
caractéristiques, artistiques et fonctionnelles, de ces papiers.

Le récit cyclique est le design narratif utilisé pour les scénarios-
maquettes et les éléments cinématographiques qui se poursuit dans
le module de l’art cinématographique. Le concept cyclique peut être
intégré ou annoncé par une discussion et la création d’éléments de
livre animé, par exemple un carrousel, une étoile ou un accordéon
circulaire.

LE DESIGN - UNITE 1
Thème — Application des habiletés et des techniques artistiques
Orientation — Livres modifiés et techniques de papier

4. faire appel aux aptitudes et
techniques artistiques afin
de créer des œuvres d’art
pour différents publics et à
diverses fins. [RAG 1]

22. faire preuve de prudence
lors de l’utilisation de
matériaux et d’outils d’arts.
[RAG 7]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 37

Activer

L’enseignant peut
•	 présenter l’histoire du papier;
•	 créér une ligne de temps de l’histoire du papier;
•	 raconter l’histoire de la technique de papier (origami, volvelles).

Les élèves peuvent
•	 fabriquer du papier;
•	 fabriquer une couverture de journal;
•	 fabriquer un journal de design à cahiers multiples;
•	 explorer les caractéristiques de différents papiers et discuter des

divers matériaux utilisés pour la fabrication de papier, notamment
la cellulose, le lin, le chanvre, le coton et le vélin;

•	 étudier la nature 3D du papier et de la technique de papier à
l’aide d’animations (pop-up) et d’origami.

Faire des liens

Les élèves peuvent
•	 intégrer une caractéristique 3D à leur journal de design;
•	 prendre en compte le format 3D pour leur journal de design et

non uniquement à titre de caractéristique indépendante;
•	 prendre en compte l’utilisation de livres d’échantillons pour papier

peint, boîtes de céréales et dossiers recyclés.

Consolider

L’enseignant peut
•	 peuvent présenter des exemples de livres 3D, notamment

des livres modifiés, un carrousel, une étoile et un accordéon
circulaire. Les élèves peuvent participer à un examen de design
de couverture de livre et de la technique de papier et de la
relation ou du lien avec le contenu du livre.

Les élèves peuvent
•	 créer un livre 3D.

Autorisées

Annexe D
•	 Livre broché à cheval

Annexe E
•	 Observation des créations

artistiques et réactions

Annexe F
•	 Entrée dans le journal

Annexe H
•	 Sécurité dans la classe

d’arts

Apprentissage professionnel en
ligne

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Stratégies d’apprentissage et
d’enseignement

•	Fabriquer un livre-étoile
•	Livre à cahier simple
•	Livre à cahiers multiples

Suggérées

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

LE DESIGN - UNITE 1
Thème — Application des habiletés et des techniques artistiques
Orientation — Livres modifiés et techniques de papier

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

38	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Les travaux de l’élève, notamment l’accordéon circulaire, peut
également faire office de modèle de scénario-maquette pour les
travaux cinématographiques.

Les enseignants peuvent aussi intégrer des volvelles, ou des
diagrammes figurant sur une roue tournante et qui comporte des
parties rotatives, à titre de précurseur du zootrope présenté dans le
module cinématographique.

Dans ce cours, les élèves se partagent les matériaux, l’équipement et
le studio. Les exigences et les responsabilités propres à l’utilisation
de la salle d’art et à la conduite doivent être indiquées clairement.
Les élèves peuvent concevoir des affiches qui favorisent une attitude
respectueuse dans la salle d’art. Les affiches peuvent préciser
les responsabilités et l’utilisation adéquate des matériaux, de
l’équipement et de l’espace (pour des renseignements sur la sécurité
de la salle d’art, voir l’Annexe H).

Mises en garde

Avant le début, les élèves doivent savoir comment utiliser en toute
sécurité un couteau tout usage et des tapis de coupes, en plus de
savoir comment protéger les surfaces et comment disposer des
lames acérées. Étant donné la gamme de matériaux et d’outils
utilisés pour la fabrication artistique, toutes les personnes présentes
dans la salle de classe d’art doivent faire preuve de précaution à
tout moment. Il faut tenir compte de la sensibilité et des allergies des
élèves à divers matériaux et installations techniques en fonction des
divers outils. (Annexe H)

Exemple d’indicateur de rendement

Journal de design présentant les techniques de papier et les
caractéristiques d’animation et la création d’un livre modifié ou
d’animation.

4. Faire appel aux aptitudes et
techniques artistiques afin
de créer des œuvres d’art
pour différents publics et à
diverses fins. [RAG 1]

22. Faire preuve de prudence
lors de l’utilisation de
matériaux et d’outils
artistiques. [RAG 7]

LE DESIGN - UNITE 1
Thème — Application des habiletés et des techniques artistiques
Orientation — Livres modifiés et techniques de papier

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 39

L’enseignant peut
•	 offrir aux élèves la possibilité de se pencher de manière critique

sur l’efficacité de le design de leurs livres et de la technique de
construction. (Annexe E - Observation de créations artistiques et
réactions).

Les élèves peuvent
•	 tenter de déterminer si la couverture originale conviendra au

nouveau livre 3D qui a été créé et faire des modifications, au
besoin.

Pour aller plus loin

Les élèves peuvent
•	 envisager d’autres types d’embellissements 3D à l’aide des

matériaux trouvés.
•	 examiner d’autres types d’embellissements, notamment :

perforations, autocollants, timbres, appliqués, calques par
frottement, filigranes et sceaux.

•	 établir ce que le design de leur livre véhicule.
•	 créer un livre 3D et apporter les modifications voulues.

Supplémentaires

Le portfolio Change Constant
(La constance du changement)

•	 Frank Lapointe
Newfoundland Postcard
Series: Peter’s last Hunt
(étude de différents
types de papier)

LE DESIGN - UNITE 1
Thème — Application des habiletés et des techniques artistiques
Orientation — Livres modifiés et techniques de papier

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

40	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Connaissances antérieures

Les élèves s’inspirent de leurs connaissances et leur expérience
de l’utilisation des éléments et des principes de design pour
créer leurs œuvres d’art. Ils acquièrent une expérience de
l’utilisation des éléments et des principes à l’aide de différents
matériaux (matériaux trouvés, matériaux réutilisés et déchets ou
produits inutiles transformés en nouveaux matériaux ou produits;
parfois de meilleure qualité et qui ont une plus grande valeur
environnementale) et des supports (humides, abrasifs, numériques)
de diverses disciplines de l’art visuel, notamment la peinture, le
dessin, la gravure de reproduction et la sculpture.

Par exemple, les élèves auront une expérience de l’aquarelle et ils
discuteront des couleurs primaires et secondaires; valeur, teinte/
nuance, ton, luminosité, saturation, etc. Les élèves auront une
expérience de la « forme » à titre de zone démarquée par une
limite définie ou implicite ou un changement de couleur, de valeur
ou de texture et une surface plane bidimensionnelle. Les élèves
auront une expérience de la discussion au sujet de l’espace et de la
composition de l’avant-plan, du deuxième plan et de l’arrière-plan.

Ce que les enseignants doivent savoir

En arts, le support est le matériel utilisé pour créer une œuvre d’art,
tandis que les techniques artistiques sont les produits et les modes
de fabrication d’œuvres, par exemple la sculpture, les médias
numériques, etc. Les matériaux de l’art sont notamment : l’argile, le
papier, le fil, l’encre, la peinture, etc. Les techniques (ou disciplines)
de l’art sont le dessin, la peinture, la sculpture, les arts textiles, les
arts populaires, l’art cinématographique, etc.

Les élèves doivent pouvoir créer une œuvre à l’aide de toute une
gamme de techniques et matériaux, afin qu’ils puissent constater
l’incidence du choix de techniques et matériaux sur la manipulation
des éléments et principes de le design et le produit.

Les éléments et les principes sont des concepts fondamentaux
de l’art que les élèves peuvent apprendre par la manipulation
et l’application dans le cadre de la fabrication d’une œuvre.
L’engagement constant est un aspect clé de la compréhension, par
les élèves, des caractéristiques et des capacités de ces concepts
pour la communication visuelle ainsi que pour régler des problèmes
de design visuel.

1.	 Manipuler les éléments
graphiques et les principes
afin de créer des œuvres d’art.
[RAG 1,2,7]

17. Faire preuve de réflexion
critique dans le cadre du
processus de prise de
décisions et de règlement de
problèmes. [RAG 6]

LE DESIGN - UNITE 2
Thème — Analyse et manipulation pour créer une œuvre d’art
Orientation — Éléments et principes de design

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 41

Activer

L’enseignant peut :
•	 présenter une gamme d’œuvres d’art (utilisant différents

matériaux, disciplines de l’art visuel, contextes historiques et
culturels et artistes) en vue d’une discussion et d’un examen en
classe.

Les élèves peuvent :
•	 nommer les éléments et les principes de design;
•	 discuter de l’utilisation des éléments et des principes de design

par un artiste;
•	 comparer de quelle façon les éléments et les principes

apparaissent et sont manipulés;
•	 présenter des œuvres d’art optique, par exemple : Portfolio

Dominance de Bridget Riley, Blue (1977) et Zebra de Victor
Vasarely (1938) et discuter de l’importance de la précision
mathématique et des aptitudes techniques pour produire une
illusion de mouvement en art optique;

•	 présenter des artistes impressionnistes et leurs techniques, afin
d’expliquer l’emploi de la lumière à l’aide de couleurs de teinte
et de se pencher sur ces questions; l’utilisation de couleurs
complémentaires pour créer de l’espace; la délimitation de la
forme de lumière à l’aide de couleur et de valeur;

•	 présenter des œuvres de Léonard de Vinci et discuter de son
étude de la proportion du visage.

•	 travailler en équipes sur l’élément ou le principe qui leur est
assigné afin d’étudier la variété d’affiches du portfolio La 	
constance du changement. Les élèves présentent leurs
conclusions aux autres élèves ou ils les consignent dans leur
journal de design;

•	 cerner une caractéristique dominante d’une forme d’art, par
exemple la perspective par l’entremise d’angles de prise de vues
du film « Là-haut » (Up!) par les réalisateurs Pete Docter et Bob
Peterson;

•	 discuter de l’évolution des médias numériques et de leurs
capacités; étudier notamment le cadrage et les prises de
vues; discuter de l’incidence de l’animation par ordinateur sur
l’élaboration de narration, par exemple dans le film « Histoire de
jouets »;

•	 analyser la création de profondeur par l’entremise du
chevauchement de formes; des détails de l’avant-plan;
l’ombrage; le choix de couleurs (bleu plus fort, gris plus fort, plus
claire pour donner l’effet de distance);

Suggérées

LE DESIGN - UNITE 2
Thème — Analyse et manipulation pour créer une œuvre d’art
Orientation — Éléments et principes de design

Autorisées

Annexe B
•	 Eléments et principes

Annexe C
•	 Le porfolio La constance

du changement (Change
Constant)

Annexe H
•	 Sécurité dans la classe d’arts

Apprentissage professionnel en
ligne

https://www.k12pl.nl.ca/curr/
programmes-en-francais/francais-
langue-premiere.html

•	 Le design

https://www.k12pl.nl.ca/curr/7-9/
art/visual-artgrade- 9/teaching-
and-learningstrategies.html
(Disponible en anglais
seulement)

•	 Design Elements (Colour,
Form, Line, Shape, Space,
Texture, Value)

•	 Design Principles (Balance,
Contrast, Emphasis,
Movement, Unity, Pattern)

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

42	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Mises en garde

En raison de l’utilisation de nombreux matériaux, techniques et outils
d’art, un éventail de questions de sécurité et de santé prévaut. Les
enseignants doivent connaître les éventuels dangers et faire appel à
des mesures de prévention. (Annexe H)

Exemple d’indicateur de rendement

Travaux d’art qui démontrent les éléments et les principes de l’art à
l’aide de différents médias et disciplines (techniques).

Éléments de design Principes de design
Ligne Équilibre
Forme Rythme
Espace Mouvement
Texture Répétition et motif
Couleur Contraste
Valeur Mise en évidence

Unité

Disciplines (Techniques)
Dessin

Peinture
Matériaux mixtes

Gravure
Sculpture
Textiles

Photographie
Verre

Céramique
Bijoux

LE DESIGN - UNITE 2
Thème — Analyse et manipulation pour créer une œuvre d’art
Orientation — Éléments et principes de design

1.	 Manipuler les éléments
graphiques et les principes
afin de créer des œuvres d’art.
[RAG 1,2,7] suite

17. Faire preuve de réflexion
critique dans le cadre du
processus de prise de
décisions et de règlement de
problèmes. [RAG 6]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 43

 (suite)

•	 analyser la perspective (linéaire, atmosphérique, raccourci, points
de fuite);

•	 analyser la composition fondée sur la règle des tiers;
•	 discuter des interviews et des biographies d’artistes;
•	 observer la manipulation des couleurs dans les œuvres d’Andy

Warhol;
•	 observer les études de Léonard de Vinci et sa résolution de

problèmes, comme en font foi ses designs de l’hélicoptère;
ses inventions; ses travaux préliminaires de composition; ses
autoportraits à lignes.

Faire des liens

Les élèves peuvent :
•	 faire l’expérience des éléments et des principes en :

•	 manipulant la couleur par une étude de la couleur d’une image.
Les élèves peuvent reproduire l’image à l’aide de différentes
couleurs et d’agencements de couleurs (monochromes,
complémentaires, analogues, chaudes ou froides). Le support
et la « toile » peuvent être choisis par l’élève ou l’enseignant.
Les élèves peuvent ensuite noter des commentaires, dans
leur journal, sur le message de l’image qui est influencé par le
changement de couleur;

•	 déterminant la saturation et la luminosité sur un morceau de
papier;

•	 créant un dessin ou une toile « d’image consécutive » en
appliquant sur l’image la couleur complémentaire choisie;

•	 manipulant la ligne en créant une texture à l’aide d’un
hachurage croisé, d’un pointillé, d’un frottis, d’un ombrage dans
leur journal de design;

•	 créant un motif à l’aide de pavages (ou tessellation) et de
zentangles;

•	 réalisant des dessins par contour de leur main ou soulier, afin
d’étudier le mouvement;

•	 dessinant une nature morte d’objets 3D afin de présenter
l’espace positif et négatif.

Supplémentaires

Les affiches du portfolio La
constance du changement
(Change Constant)

•	 Reginald Shepherd - The
Whale No. 6 (forme/collage/
couleur)

•	 Pam Hall - Middle Cove
Stones III (répétition)

•	 Gregory Hart - Terrarium
(ligne pour créer la valeur,
volume et texure)

•	 Helen Gregory - Skeletal
Study with Bird Wings (unité/
équilibre)

•	 Manfred Buchheit - Container
Ship at the Dock (accent/
contraste)

•	 Marlene Create - Paper and
Water Lilies, Newfoundland
1982 (forme/contraste/
équilibre)

•	 Scott Goudie - A Play of
Light (mouvement/couleur/
contraste)

•	 George Noseworthy - The Tell
(espace/unité/mouvement)

LE DESIGN - UNITE 2
Thème — Analyse et manipulation pour créer une œuvre d’art
Orientation — Éléments et principes de design

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

44	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

LE DESIGN - UNITE 2
Thème — Analyse et manipulation pour créer une œuvre d’art
Orientation — Éléments et principes de design

1.	 Manipuler les éléments
graphiques et les principes
afin de créer des œuvres d’art.
[RAG 1,2,7] suite

17. Faire preuve de réflexion
critique dans le cadre du
processus de prise de
décisions et de règlement de
problèmes. [RAG 6]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 45

Consolider
Les élèves peuvent :

•	 créer une œuvre d’art à laquelle sont intégrés efficacement
des éléments et principes prévus, par exemple une œuvre d’art
optique;

•	 créer un masque tribal qui présente un espace positif et négatif;
•	 créer un logo ou un sceau personnel avec impression en relief en

carton, qui fait preuve d’unité et d’équilibre;
•	 créer, en classe, une grille casse-tête d’une toile d’Andy Warhol.

Une image de la toile est découpée en carrés. Chaque élève
reproduit ou agrandit son carré conformément à la proportion
déterminée. Les morceaux sont assemblés en vue de produire
l’image originale à plus grande échelle;

•	 critiquer de manière constructive l’emploi des éléments et des
principes dans leurs œuvres d’art, et celles des autres, en
employant des termes et des motifs qui conviennent.

Pour aller plus loin
Les élèves peuvent :

•	 planifier et concevoir, dans leur journal de design, une œuvre
d’art conforme aux lignes directrices établies. Par exemple, une
œuvre doit utiliser deux éléments et trois principes. Les lignes
directrices et la rubrique peuvent être produites en classe.

•	 créent l’œuvre d’art.	

LE DESIGN - UNITE 2
Thème — Analyse et manipulation pour créer une œuvre d’art
Orientation — Éléments et principes de design

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

46	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Connaissances antérieures

Les élèves auront créé des œuvres d’art à l’aide d’une gamme de
techniques et matériaux et, ainsi, ils comprendront et maîtriseront
les aptitudes et les techniques propres aux diverses disciplines
de l’art visuel. Étant donné que, pour l’application des aptitudes et
techniques, les élèves devront peut-être utiliser des outils, ils doivent
savoir comment utiliser ces outils en toute sécurité et en prendre
soin. (Annexe H)

Les enseignants doivent reconnaître que les aptitudes et les
techniques varient selon le matériau choisi et que certains ont trait,
sur le plan traditionnel, à une discipline particulière de l’art visuel.
Même si les élèves auront la possibilité d’acquérir ces aptitudes et de
faire appel à celles-ci, ils doivent avoir l’occasion de perfectionner ces
aptitudes et techniques, de les utiliser avec des nouveaux matériaux
ou qu’ils ne connaissent pas et d’étudier les autres méthodes
créatives de les utiliser. Précisons que la manipulation des matériaux
peut faire appel à plusieurs disciplines d’arts.

LE DESIGN - UNITE 3
Thème — Utilisations de divers matériaux et habiletés artistiques
Orientation — Communication

3.	 utiliser divers supports et
techniques artistiques de
design d’images afin de
communiquer la signification
voulue. [RAG 1]	

4.	 faire appel aux aptitudes et
techniques artistiques afin
de créer des œuvres d’art
pour différents publics et à
diverses fins. [RAG 1]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 47

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Activer

L’enseignant peut :
•	 enseigner l’histoire d’une forme d’art, par exemple la peinture

rupestre, les pétroglyphes, etc.;
•	 discuter avec les élèves : de quelle façon le matériau choisi par

l’artiste peut influencer le sens de leurs œuvres d’art. Demander
aux élèves d’imaginer quelle serait l’apparence d’une œuvre
d’art si l’artiste avait utilisé un autre matériau et de tenter de
déterminer comment le ton ou le message de l’œuvre d’art peut
être influencé par le matériau.

Les élèves peuvent :
•	 discuter des raisons pour lesquelles certains artistes utilisent

divers matériaux et disciplines et que d’autres n’emploient que
quelques matériaux.

Les élèves peuvent étudier le dessin selon les aspects suivants :
•	 études tonales d’images à l’aide d’un crayon ou d’une mine de

plomb;
•	 exercices de lignes, notamment avec contour invisible ou modifié

et dessins de mouvements physiques de différents sujets;
•	 dessin de mouvements physiques d’objets et d’images;
•	 hachurage croisé visant à créer un aspect tridimensionnel sur

une surface plane.

Les élèves peuvent étudier la peinture selon les aspects suivants :
•	 reproduction d’images à l’aide d’aquarelle;
•	 utilisation de l’aquarelle pour terminer des scénarios-maquettes

ou des scénarios d’une création cinématographique.

Les élèves peuvent étudier les médias mixtes :
•	 mélange de peinture avec une substance abrasive (sable,

copeaux de bois, sciure de bois, plâtre, coquilles d’œuf), puis
application du mélange sur la toile afin de créer une œuvre d’art
(texture et espace);

•	 création d’un livre modifié;
•	 création d’un collage d’une « nouvelle » image à l’aide d’images

trouvées;
•	 créations d’autoportraits symboliques en manipulant des mots et

des symboles qui correspondent à la personnalité et aux intérêts
des élèves et ajouter ceux-ci à une silhouette de leur tête.

LE DESIGN - UNITE 3
Thème — Utilisations de divers matériaux et habiletés artistiques
Orientation — Communication

Autorisées

Annexe C
•	 Le porfolio La constance

du changement (Change
Constant)

Annexe D
•	 Le papier mâché

Annexe H
•	 Sécurité dans la classe

d’arts

Apprentissage professionnel en
ligne

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

•	 Image monchromatique
modifiée

Dessiner grâce au cerveau droit,
Betty Edwards

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

48	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

3.	 utiliser divers supports et
techniques artistiques de
design d’images afin de
communiquer la signification
voulue. [RAG 1]	

4.	 faire appel aux aptitudes et
techniques artistiques afin
de créer des œuvres d’art
pour différents publics et à
diverses fins. [RAG 1]

Disciplines Matériaux Supports de base Outils et techniques

DESSIN Craie, charbon,
crayon Conté, crayon
à dessiner, pastel,
encre, aquarelle,
crayons de couleur,
marqueur gras,
crayon, mine de
plomb

Toile, papier, métal,
bois, verre, plâtre,
carte à gratter, carte,
papier cartonné/
carton, vélin, acétate

Ombrage avec maculage,
hachurage croisé, dessin
d’éléments observés, dessin
inversé, frottis, pointillé,
hachurage, esquisse, dessin
contrôlé

PEINTURE Peinture acrylique,
gouache, gesso,
tempera, aquarelle,
huiles à base
aqueuse

Toile, tissu, verre,
bois, papier,
masonite, mousse

Pinceau, batik, couteau à
palette, éponge, encaustique,
fresque sèche, mosaïque,
mouillé sur mouillé, frottis,
mélange de couleur, salage,
glaçage, hors contact, bonne
tenue du pinceau, opaque
et translucide, crayons pour
aquarelle

GRAVURE Encre Block, encre à
base aqueuse, encre
pour tissu, supports
de transfert, peinture
acrylique, encre pour
gravure, mousse de
polystyrène, linoléum

Papier, textile,
plexiglass, plastique,
céramique (grille
ou estampe de
transfert), verre,
mousse, tissu (soie),
bois, papier, toile,
linoléum, aluminium,
zinc

Peinture en relief, presse
à imprimer, monotype,
mordançage, mezzotinte,
lithographie, écran de
soie, intaille, masquage,
pochoir, coupe douce,
linogravure/blocs, monotype,
mordançage, u/c des outils,
point sec, blocs pour batik,
brayon, impression en relief,
reproductions, édition,
rouleau arc-en-ciel, frotton

SCULPTURE Bois, cire, plâtre,
marbre, os, argile,
papier mâché,
mousse de
polystyrène, objets
trouvés, feuille
métallique, perles,
pierre, métal, verre,
poterie, plasticine,
papier

Bois, cire, plâtre,
argile, papier
mâché, mousse de
polystyrène, feuille
métallique, perles,
cailloux, perles, cuir

Pinceau en soie, four,
grattoir, couteau, pinces,
maquette, création d’une
armature, sculpture,
relief, glaçage, sgraffite,
impressions, extrusion,
glissement, moulage,
enroulement, moules à creux
perdu, moule à cire perdue,
assemblage

TEXTILES/
FIBRES

Fil, laine, lin, coton,
fibres synthétiques,
mélanges polyester,
toile, papier, tissus
artificiels, toile
de jute, chanvre,
matériaux naturels
(gazon, écorce),
fil métallique, cire,
dentelle

Fibre, bois Couture, tricot, tissage,
crochet, batik, réserve,
grattage, trame et
enroulement, fabrication de
motifs, chinage par teinture,
teinte à l’aide de matériaux
naturels, tissage, feutrage,
enroulement, tressage,
appliqué, matelassage, mise
en forme

MÉDIAS
MIXTES

Photos, photos de
magazine glacées,
crayon/encre,
estampes, papier,
objets trouvés, argile,
colle, tissu, perles,
pastels, carton

Papier, tissu, carton
passe partout, carton,
papier cartonné, bois,
masonite

Collage (colle), coupe,
assemblage, recyclage,
gravure, dessin, gravure,
appliqué

TECHNOLOGIE
NUMÉRIQUE

Appareil photo,
téléphone, iPad,
logiciels, applications

Papier, film,
projection numérique,
fichiers de données

Édition, éclairage, angles
de prise de vues, usage
et soins, téléchargement,
enregistrement de fichiers,
manipulation de photos,
ajouts de sons et d’effets,
arrêt du mouvement,
animation, temps réel,
retardement, pixillation

LE DESIGN - UNITE 3
Thème — Utilisations de divers matériaux et habiletés artistiques
Orientation — Communication

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 49

Supplémentaires

Les affiches du portfolio La
constance du changement

•	 Mary Pratt - Eggs in a
Crate (texture, valeur,
volume,accent)

•	 Don Wright - Working
Drawing ‘Red Trench’ et
Catherine’s Green Monster
(artiste travaillant avec divers
matériaux)

•	 David Blackwood -The
Meeting (style et titre
expliquant le sens)

•	 Manfred Buchheit - The
Buggeln Boys (le médium et
le message)

Les élèves peuvent étudier la gravure :
•	 création de gravures en relief;
•	 impression en creux à l’aide de matériaux trouvés;
•	 reproductions avec écran de soie.

Les élèves peuvent étudier la sculpture :
•	 création d’images à l’aide de fils métalliques;
•	 création de maquettes (modèles à petite échelle, prototypes) pour

des objets à grande échelle;
•	 création de dioramas en argile;
•	 création d’un mobile d’objets trouvés;
•	 création d’un objet 3D, d’une sculpture en bas et haut-relief :

avec du papier mâché, des outils pour le métal sur des feuilles
métalliques (par exemple du cuivre ou des feuilles métalliques),
création de profondeur à l’aide d’une sculpture de fils métalliques;

•	 gaufrage de métaux et de feuilles métalliques;
•	 sculpture des plaques de mousse de polystyrène et remplissage

avec du plâtre;
•	 coupe, pliage, collage de papier afin de fabriquer des modèles 3D.

Les élèves peuvent étudier les textiles et les tissus :
•	 tricot, tissage, crochet;
•	 teinte de coton et de laine brute avec des matériaux naturels;
•	 chinage par teinture de tee-shirts; (teinture par noeuds - batik)
•	 teinte shibori;
•	 création d’un singe chaussette;
•	 feutre aiguilleté.

Les élèves peuvent étudier les médias numériques :
•	 photographie de l’alphabet à l’aide d’éléments trouvés dans la

nature;
•	 photographie de très près afin d’examiner la texture (demander

aux élèves d’identifier l’objet photographié de près);
•	 activité I-Express;
•	 utilisation de logiciels et d’applications pour modifier des photos.

LE DESIGN - UNITE 3
Thème — Utilisations de divers matériaux et habiletés artistiques
Orientation — Communication

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

50	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Ce que les enseignants doivent savoir

Techniques de production d’images

démarches destinées à transformer des ideés, des expériences et des images afin
de produire les effets escomptés

Simplification – Suppression de détails
d’une image à divers degrés

Élaboration – Élargissement, expansion
ou complexification d’une image

Exagération – Accent sur des aspects
d’une image afin de rehausser la
signification ou l’incidence émotive

Distorsion – Déformation d’une image
ou d’une partie de celle-ci

Amplification – Reformulation d’un
objet à une échelle beaucoup plus
grande

Minimisation – Reformulation d’un objet
à une échelle beaucoup plus petite

Point de vue – Point pour une bonne
observation d’un objet. Plusieurs points
de vue peuvent être utilisés en même
temps pour une même image

Multiplication - répétition d’un élément,
d’un objet ou d’une image

Fragmentation – Fractionnement
d’objets et d’images

Juxtaposition – Combinaison d’images
afin de créer de nouvelles relations

Métamorphose – Présentation d’images
ou de formes en état de changement
progressif	

Profondeur du traitement

L’expérience acquise en fabrication d’œuvres d’art est améliorée
par l’utilisation d’un éventail de disciplines et de matériaux. Les
élèves doivent connaître les caractéristiques des matériaux d’art
et les techniques utilisées pour ces matériaux, afin d’évaluer non
seulement leur fonction pour créer l’œuvre d’art physique, mais aussi
pour communiquer le message escompté. À l’instar des éléments
et des principes de design, les matériaux de l’art visuel véhiculent
également le message. Le choix du matériau peut soutenir,
améliorer, détourner ou amoindrir l’intégrité de la structure et du
message d’une œuvre d’art.

Dans son ouvrage Pour comprendre les médias : les prolongements
de l’homme (v.f. 1968), Marshall McLuhan avance que le médium à
l’aide duquel le message ou l’idée est communiqué doit faire partie
de ce message. Le choix du médium a une incidence sur la réception
du message en question. (Le médium est le message.)

À la troisième colonne, les élèves déconstruisent le choix de l’artiste
et la manipulation des matériaux, ainsi que l’incidence sur le sens
des œuvres d’art. Les élèves démontrent leur connaissance des
matériaux en faisant un choix éclairé et en manipulant le matériau
dans le cadre de la création d’œuvres d’art, y compris la séquence
d’animation qu’ils produiront.

LE DESIGN - UNITE 3
Thème — Utilisations de divers matériaux et habiletés artistiques
Orientation — Communication

3.	 utiliser divers supports et
techniques artistiques de
design d’images afin de
communiquer la signification
voulue. [RAG 1]	

4.	 faire appel aux aptitudes et
techniques artistiques afin
de créer des œuvres d’art
pour différents publics et à
diverses fins. [RAG 1]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 51

Faire des liens

Les élèves peuvent :
•	 se pencher sur les raisons pour lesquelles ils préfèrent certains

matériaux et disciplines pour leur journal de design;
•	 indiquer le motif du choix de matériaux et techniques pour les

journaux de design;
•	 analyser de manière critique le choix et l’utilisation des matériaux

et techniques dans leurs objets d’art.

Consolider

Les enseignants offrent aux élèves la possibilité suivante :
•	 créer des objets d’art pour un but ou un public prédéterminé.

Les élèves peuvent :
•	 rédiger des énoncés d’artiste complémentaire.

LE DESIGN - UNITE 3
Thème — Utilisations de divers matériaux et habiletés artistiques
Orientation — Communication

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

52	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

4.	 faire appel aux aptitudes et
techniques artistiques afin de
créer des œuvres d’art pour
différents publics et à diverses
fins. [RAG 1]

Connaissances antérieures

Les élèves continuent à perfectionner leurs aptitudes et techniques
par l’application d’éléments et principes de design à l’aide d’un
éventail de matériaux d’art. Ils auront l’expérience du dessin au
fusain et des contours, grâce à l’activité de dessin avec support
abrasif, faite en 7e année.

Profondeur du traitement

En 9e année, les élèves améliorent leur compréhension du contour
(invisible, de base, détaillé) à l’aide du dessin de mouvements
physiques.

Ce que les enseignants doivent savoir

La maîtrise de la coordination main-œil et de la méthode « apprendre
à voir » sans regarder la main qui dessine demandent du temps.
Les trois principaux types de dessin avec contour doivent progresser
ainsi : invisible, de base et détaillé.

Pour le contour invisible, les élèves regardent le papier et ils
peuvent ainsi se concentrer sur le sujet plutôt que sur le dessin.
Le contour de base ne porte que sur la ligne extérieure du sujet.
Le contour détaillé porte sur un dessin avec une ligne plus
détaillée.

La caractéristique déterminante du « dessin de mouvements » a trait
au fait que le dessin est réalisé rapidement, dans le but de saisir
« l’essence » d’un sujet plutôt que de produire un rendu détaillé et
réaliste de l’image. En tant qu’outil pédagogique et de technique
de dessins, le dessin de mouvements physiques, en raison de sa
rapidité et de son style, permet à l’artiste de saisir efficacement
le mouvement; de faire un croquis de la caractéristique générale
de quelque chose qui est en mouvement, notamment un coureur.
Cette méthode de dessin exige de la pratique; on peut ainsi devoir
commencer avec des poses ou des objets fixes, avant de faire le
croquis des éléments en mouvement. Les poses peuvent être de 10
secondes jusqu’à 3 minutes. Il est préférable de prévoir un éventail
de thèmes et de tailles.

LE DESIGN - UNITE 4
Thème — Application des habiletés et des techniques artistiques
Orientation — Dessin de contour et de mouvement (2D)

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 53

Ressources autorisées

Les rudiments d’arts plastiques
•	 La sculpture bas

relief,p. 65
•	 La sculpture, p. 225-258

Techniques d’animation pour
débutants

•	 	 Créer l’armature p. 72-81

Annexe C
•	 Le portfolio La constance

du changement (Change
Constant)

Apprentissage professionnel
en ligne

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

•	 Sculpture bas-relief

Supplémentaires

Les affiches du portfolio La
constance du changement
(Change Constant)

•	 Christopher Pratt - Brown
Seal (ligne)

•	 William Maclean - Raised
Beach (ligne)

•	 David Blackwood - The
Meeting (ligne)

•	 Manfred Buchheit - The
Buggeln Boys (mouvement)

•	 Gerald Squires - Head of
Boatman (l’impression des
mouvements de la personne
assise)

Activer

Les enseignants peuvent faire participer les élèves à une discussion
sur l’emploi des lignes dans les œuvres d’art suivantes du portfolio La
constance du changement (Change constant)

•	 Brown Seal de Christopher Pratt (pour le dessin de contour,
l’utilisation de lignes pour créer de l’ombre, de la profondeur et de
l’espace);

•	 Raised Beach de William Maclean (pour le dessin de contour,
l’emploi de lignes pour créer des détails et de la valeur, en plus
d’un volume et de formes – géométrique plutôt qu’organique);

•	 The Meeting de David Blackwood (pour le dessin de contour, la
création d’un mouvement fluide dans un dessin).

L’enseignant peut :
•	 présenter le dessin de contour aux élèves par l’étude et la

visualisation de silhouettes et d’ombres, dans des magazines
avec images de mouvement, par exemple des revues de course
ou de surf des neiges;

•	 présenter aux élèves le concept de croquis; de croquis faits
rapidement de mannequins vivants qui passent d’une pose à une
autre;

•	 présenter le dessin de mouvements physiques et sa
signification à l’aide de mannequins et de la démonstration des
caractéristiques des dessins de mouvements physiques, par
exemple les gestes inspirés par la musique (Kandinsky a peint la
musique en couleurs), figés dans le temps, rapidité;

•	 présenter aux élèves des sculptures à contour de fils métalliques
et des mobiles d’Alexander Calder.

Les élèves peuvent :
•	 produire au moins 5 à 10 dessins de contour et 10 dessins de

mouvements dans leur journal de design ou tout autre matériel
convenable;

•	 envisager l’utilisation d’autres matériaux pour les contours;
•	 créer des cartes mémoire topographiques pour les autres

matériaux; il peut s’agir de carton, de carton passe partout, de
matériaux trouvés, de plastique/plexiglass;

•	 utiliser un mannequin qui change de pose après un court moment
afin de dessiner des croquis;

•	 dessiner les camarades qui pratiquent un sport.

LE DESIGN - UNITE 4
Thème — Application des habiletés et des techniques artistiques
Orientation — Dessin de contour et de mouvement (2D)

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

54	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Méprises courantes

Les dessins de contour ne sont pas nécessairement des dessins
simples, car on peut leur ajouter de nombreux détails.

Dessins de contour et de mouvements. Il peut s’agir de parties ou
de produits finis.

Mises en garde

Avec le fusain, on doit tenir compte des allergies à la poussière
et des vêtements des élèves. On doit porter une attention au
nettoyage. Le fusain se dépose très facilement et, ainsi, les dessins
doivent être traités par pulvérisation ou recouverts d’un autre papier
en vue de leur protection.

LE DESIGN - UNITE 4
Thème — Application des habiletés et des techniques artistiques
Orientation — Dessin de contour et de mouvement (2D)

4.	 Faire appel aux aptitudes et
techniques artistiques afin de
créer des œuvres d’art pour
différents publics et à diverses
fins. [RAG 1]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 55

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

SuggéréesFaire des liens

Les élèves peuvent :
•	 choisir un de leurs dessins de contour détaillés et utiliser du fil

métallique, de la ficelle, des élastiques, du ruban, etc. pour créer
une sculpture bas-relief.

Consolider

Les enseignants offrent aux élèves la possibilité :
•	 de faire enquête ou de chercher différents types de sculptures en

relief et de créer un collage numérique de leurs conclusions au
sujet de différents types de relief.

Pour aller plus loin

Certains élèves peuvent :
•	 créer une sculpture haut-relief à partir de papier mâché.

LE DESIGN - UNITE 4
Thème — Application des habiletés et des techniques artistiques
Orientation — Dessin de contour et de mouvement (2D)

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

56	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Profondeur du traitement

Le passage des 2D aux 3D est omniprésent dans tout le programme
d’art à l’ intermédiaire. La création en 3D fait appel à différentes
habiletés et techniques nouvelles ou additionnelles qui servent à
manipuler correctement les éléments et les principes propres à la
troisième dimension. Dans le programme de 9e année, le rendu en
3D prend de l’importance, car la nature des éléments en 3D est
étudiée par la création de personnages et d’accessoires pour l’œuvre
cinématographique et l’addition d’éléments d’embellissement et de
multimédia au journal de design.

Ce que les enseignants doivent savoir

La sculpture « en ronde bosse » est une sculpture qu’un observateur
peut voir sur 360°. Les œuvres d’environnement sont des sculptures
propres au site destinées à englober un espace intérieur et à stimuler
la perception des observateurs. L’art environnemental, notamment
celui des artistes Keith Haring et Anish Kapoor, n’exige pas de
nouveaux matériaux. Il découle souvent d’un mouvement 		
« écologique ».

Certaines sculptures sont créées en collaboration avec des
architectes, des architectes-paysagistes, des concepteurs, des
sociétés artistiques et des organismes caritatifs du domaine des arts
qui réalisent un large éventail de projets artistiques.

D’autres sculpteurs à étudier sont Ansel Adams, photographe
américain et écologiste célèbre pour ses photos paysagistes en
noir et blanc; Christo, Robert Smithson, dont les photos ont trait à la
sculpture et à l’art nature; et Tony Cragg, dont le travail de sculpteur
consistait à utiliser des matériaux courants bon marché.

Méprises courantes

La sculpture ne se borne pas aux images, aux personnes ou aux
matériaux traditionnels (argile, bronze, marbre).

LE DESIGN - UNITE 5
Thème — Application des habiletés et des techniques artistiques
Orientation — Contours, gestes et mouvements en sculpture (3D)

4.	 Faire appel aux aptitudes et
techniques artistiques afin
de créer des œuvres d’art
pour différents publics et à
diverses fins. [RAG 1]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 57

Autorisées

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Activer

L’enseignant peut :
•	 donner des exemples de sculptures de matériaux mixtes et

d’œuvres d’environnement;
•	 présenter les travaux d’Alberto Giacometti, un sculpteur, peintre,

dessinateur et graveur suisse, dont les œuvres s’inspiraient de
l’art impressionniste, surréaliste, cubiste et moderne. Les élèves
peuvent notamment étudier les « sculptures de l’homme qui
marche »;

•	 présenter aux élèves le projet Happy City Birds de Thomas
Winther, qui a consisté à construire 250 nids d’oiseaux à l’aide
de matériaux recyclés et à les installer dans quatre villes du
Danemark;

•	 présenter aux élèves les œuvres en verre de Dale Chihuly;
•	 présenter des sculptures publiques de l’artiste de paysage de

rues Albert Paley et des sculptures des jardins de Toronto.

Les élèves peuvent :
•	 examiner les sculptures publiques d’artistes de l’endroit,

notamment :
•	 sculptures publiques de Jim Maunder : arcs Dorset Doorway

en acier inoxydable et trois grandes représentations linéaires
en acier des Inuits archaïques des Maritimes – collaboration
avec Michael Massie, lieu historique national de Port au Choix
(2010); Celebration – sculpture publique en acier inoxydable
commémorant le Memorial Stadium de St. John’s, Dominion-
Memorial Stadium (2007); St. Patrick’s Hall School Memorial
Wall – sculpture publique permanente en bas-relief en bronze
(2005);

•	 My Four-Year-Old’s Tree – deux sculptures publiques
permanentes, Cabot Place, St John’s (2003); Making Fish –
sculpture publique permanente, Convention Centre de St. John’s
(2001)

•	 The Rower de Morgan MacDonald, qui commémore la régate
Royal St. John’s à Quidi Vidi, Newfoundland Sealers à Elliston,
Bonavista, Forget Me Not Project à Corner Brook).

Les élèves peuvent :
•	 faire l’expérience d’une gamme de matériaux (par exemple

des pinces à papier, des gommes à effacer, de l’argile et pâte
à modeler, des guimauves, des cure-dents, des feuilles, des
branches, des cailloux, des aliments, du ruban à emballer,
du papier, etc.) afin de créer une sculpture à l’aide de deux
matériaux, un matériau artificiel et un matériau naturel;

LE DESIGN - UNITE 5
Thème — Application des habiletés et des techniques artistiques
Orientation — Contours, gestes et mouvements en sculpture (3D)

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

58	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Mises en garde

La sécurité et l’utilisation et le soin adéquats des articles
de sculpture sont primordiaux. On peut devoir utiliser des
outils acérés pour la création de sculptures. Les matériaux
employés pour la sculpture peuvent être inflammables et/ou
provoquer une réaction allergique. Les enseignants doivent
choisir et utiliser judicieusement les sculptures de Keith
Haring, car certains éléments peuvent ne pas convenir à
certains publics intermédiaires.

LE DESIGN - UNITE 5
Thème — Application des habiletés et des techniques artistiques
Orientation — Contours, gestes et mouvements en sculpture (3D)

4.	 Faire appel aux aptitudes et
techniques artistiques afin
de créer des œuvres d’art
pour différents publics et à
diverses fins. [RAG 1]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 59

•	 créer une œuvre de verre inspirée par Chihuly en fabriquant
des formes avec de la colle blanche; en ajoutant du colorant
alimentaire à la colle blanche et faire sécher celle-ci afin d’obtenir
un objet pliable qui ressemble à du verre coloré.

Faire des liens

Les élèves peuvent :
•	 rédiger un récit (un conte) qui se fonde sur la sculpture fabriquée

avec l’objet trouvé, dans le journal de design;
•	 créer un dessin d’arrière-plan pour la sculpture avec l’objet

trouvé, dans le journal de design.

Consolider

Possibilités offertes aux élèves :
•	 partager les sculptures et les récits de chacun ou les scénarios-

maquettes;
•	 étudier et observer les sculptures dans leur environnement en

effectuant des excursions scolaires.

Pour aller plus loin

Les élèves peuvent :
•	 créer une sculpture qui représente le personnage principal du

récit;
•	 créer des sculptures à partir d’objets organiques, trouvés et de

l’environnement;
•	 concevoir et créer une communauté ou une ville imaginaire ou

futuriste à l’aide des boîtes de l’œuvre cinématographique.

LE DESIGN - UNITE 5
Thème — Application des habiletés et des techniques artistiques
Orientation — Contours, gestes et mouvements en sculpture (3D)

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

60	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

9.	 analyser le rôle des arts
visuels en contestant,
appuyant et représentant les
croyances et les traditions de
la société. [RAG 3]

10. arriver à comprendre de
quelle façon les œuvres d’art
représentent la diversité dont
font preuve les humains.
[RAG 4]

Connaissances antérieures

Les élèves auront une expérience de l’art visuel pour différents
mouvements de l’histoire de l’art à différents moments et lieux.

Les élèves doivent envisager les arts de toutes les époques
(histoire), afin de déterminer l’incidence de la société sur les
arts et, par conséquent, de quelle façon les arts influencent ou
contestent la société.

•	 Contestation : un artiste qui met en doute la norme établie
(expression esthétique ou réflexion) ou conteste son propre
point de vue ou celui des autres.

•	 Réflexion : représentation visuelle de normes sociétales.
•	 Soutien : œuvre d’art qui appuie les normes sociétales.

Ce que les enseignants doivent savoir

Les enseignants doivent faire preuve de discrétion dans le choix
d’œuvres d’art et de contenu à étudier, car certains sujets peuvent
ne pas convenir à tous les publics.

Les enseignants doivent en outre démontrer de la délicatesse au
sujet des éventuels points de vue exprimés par les élèves dans
les œuvres qu’ils produisent.

LE DESIGN - UNITE 6
Thème — Revoir les croyances et les traditions, les maintenir et y réfléchir
Orientation — Rôle des arts dans la société

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 61

Activer

L’enseignant peut :
•	 offrir aux élèves de voir des œuvres d’art de différentes périodes

en vue d’une discussion et d’une analyse; de faire le lien entre
l’œuvre d’art et le climat social :

•	 les rôles contradictoires de l’art de la guerre – propagande et
soutien;

•	 l’art rupestre de Lascaux (peintures rupestres primitives) et
sa représentation de récits;

•	 le pop art d’Andy Warhol (qui utilise des objets communs
ou ordinaires, notamment les boîtes de soupe Campbell et
des vedettes) et son rôle de contestation de la définition de
l’art et de la norme d’acceptation des œuvres d’art; le travail
artistique de Marcel Duchamp et son rôle d’étude de la
consommation; production de masse);

•	 Meat Dress par le concepteur argentin Franc Fernandez,
qui est portée par Lady Gaga, qui se prononce ainsi sur la
politique militaire américaine « don’t ask don’t tell » (« ne
rien demander, ne rien dire ») et la réaction des groupes de
défense des droits des animaux qui condamnent cette tenue;

•	 l’œuvre Vanitas: Flesh Dress for an Albino Anorectic de
l’artiste Jana Sterbak, qui est née au Canada, qui a précédé
le Meat Dress de Fernandez; Sterbak est connue pour ses
sculptures conceptuelles qui ont trait au corps;

•	 l’art inuit représente le mode de vie traditionnel.

Les élèves peuvent :
•	 faire une recherche sur différents mouvements de l’histoire de

l’art, afin d’éclairer la création d’une présentation visuelle (par
exemple PowerPoint, Prezi, YouTube Channel, etc.) – les élèves
doivent choisir des objets représentatifs de divers mouvements
artistiques et justifier leur choix.

Faire des liens

Les élèves peuvent :
•	 étudier les croyances et traditions actuelles qui prévalent à

leur école, dans leur communauté, dans le groupe de leurs
camarades, chez les membres du même sexe, dans la
profession, la province, le pays;

•	 Ellen Degeneres de Rodney Mercer (la chasse aux phoques et
silhouette artistique) vise à contester les commentaires de la
vedette;

LE DESIGN - UNITE 6
Thème — Revoir les croyances et les traditions, les maintenir et y réfléchir
Orientation — Rôle des arts dans la société

Autorisées

Annexe C
•	 Le portfolio La constance

du changement (Change
Constant)

Annexe E
•	 Observation de créations

artistiques et réactions

Supplémentaires

Les affiches du portfolio La
constance du changement
(Change Constant)

•	 William Ritchie - Labrador
Mythology Series: Trout
(croyances)

•	 David Blackwood
(traditionnel)

•	 George Noseworthy - The
Tell (tradition)

•	 Reginald Shepherd - The
Fisherman (tradition)

•	 William Maclean - Raised
Bench (croyances)

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

62	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Exemple d’indicateur de rendement

Fichier PowerPoint indiquant la connaissance, par l’élève, d’une
période/d’un mouvement de l’histoire de l’art de cette époque.

Travail de l’élève qui concorde avec les croyances actuelles de son
milieu scolaire.

LE DESIGN - UNITE 6
Thème — Revoir les croyances et les traditions, les maintenir et y réfléchir
Orientation — Rôle des arts dans la société

9.	 analyser le rôle des arts
visuels en contestant,
appuyant et représentant les
croyances et les traditions de
la société. [RAG 3]

10. arriver à comprendre de
quelle façon les œuvres d’art
représentent la diversité dont
font preuve les humains.
[RAG 4]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 63

•	 voir des œuvres d’art d’artistes de l’endroit afin de déterminer le
message inhérent; elles peuvent contester, appuyer, représenter
la culture et les croyances de Terre-Neuve, par exemple :
-- faire le contraste entre l’élaboration du drapeau de 		

Terre-Neuve, la version tricolore de 1880 par rapport à 		
l’interprétation de Christopher Pratt;

-- Human Natured: Newfoundland Nudes de Shelagh O’Leary
et l’exposition de photos noir et blanc de personnes atteintes
du syndrome de Down, More Than Meets The Eye;

•	 voir le documentaire La tapisserie du French Shore

Consolider

Possibilités offertes aux élèves :
•	 créer des œuvres d’art (seuls ou avec d’autres) en réaction

(réflexion, soutien, contestation) aux croyances et idées
actuelles dans le milieu scolaire; le support artistique serait
choisi par les élèves; ceux-ci justifieraient leur choix en fonction
du message communiqué.

LE DESIGN - UNITE 6
Thème — Revoir les croyances et les traditions, les maintenir et y réfléchir
Orientation — Rôle des arts dans la société

Cultural Connections

La Tapisserie du French Shore,
Jerry McIntosh et Barbara Doran
[RAP 2014]

Face au soleil : Un portrait de
Jean Claude Roy [RAP 2011]

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

64	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

21.	 réaliser l’influence
directe que les nouvelles
technologies ont sur les
gens et la société. [RAS 8]

Connaissances antérieures

Les élèves auront étudié l’art visuel selon différents genres, formes,
périodes et artistes, de cultures et de pays particuliers, par des
expériences axées sur les aptitudes. Ils ont appris à comprendre les
éléments et les principes de l’art visuel et à établir des liens avec les
contextes plus larges de l’art visuel et de la culture. En améliorant
leurs connaissances, les élèves perfectionnent leurs capacités
d’évaluer l’art visuel dans divers contextes et ils réagissent de
manière critique aux qualités expressives de l’art visuel.

Méprises courantes

Les gens estiment souvent que l’intention et l’inspiration sont
identiques.

Ce que les enseignants doivent savoir

Le Petit Larousse //www.larousse.fr/dictionnaires définit l’inspiration
ainsi :

-- Mouvement intérieur, impulsion qui porte à faire, à suggérer
ou à conseiller quelque action

-- Enthousiasme, souffle créateur qui anime l’écrivain, l’artiste,
le chercheur :

-- Ce qui est ainsi inspiré
-- Influence exercée sur un auteur, sur une œuvre : Une

décoration d’inspiration crétoise.

Le Petit Larousse //www.larousse.fr/dictionnaires définit
l’intentionainsi :

-- Disposition d’esprit par laquelle on se propose délibérément
un but ;

-- ce but lui-même.

Profondeur du traitement

Les élèves participeront à la discussion et à la recherche de sources
d’inspiration ou d’intention pour les œuvres d’art des autres. Ils vont
aussi examiner leurs propres œuvres d’art afin de déterminer leur
motivation ou inspiration au sujet du processus artistique.

LE DESIGN - UNITE 7
Thème — Sources d’inspiration
Orientation —Inspiration et intention

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 65

Activer

L’enseignant peut :
•	 diriger une discussion sur l’intention et l’inspiration;
•	 présenter des œuvres d’art créées pour diverses raisons :

•	 commande : peintures de Michelangelo à la chapelle Sixtine;
•	 enregistrement d’événements/souvenirs : peintures

rupestres, Lascaux, France;
•	 commentaire sur les enjeux sociaux : Supersize Me et

Fahrenheit 911 de Michael Moore
•	 inspiration provenant d’autres disciplines des beaux-arts :

compositions de Kandinsky inspirées par la musique;
•	 nature : Groupe des sept;
•	 intention de régler des problèmes visuels : études de Léonard

de Vinci sur les aptitudes techniques et le processus de
composition;

•	 reconnaissance des peuples autochtones : Emily Carr;
•	 art fonctionnel : bols tournés (de nombreux bols ou cuves ont

des messages artistiques qui relatent l’histoire – situations et
événements mondiaux;

•	 buts religieux : manuscrits avec enluminures.

Les élèves peuvent :
•	 regarder des œuvres d’art et tenter de déterminer l’inspiration

ou l’intention de l’artiste, par exemple la raison pour laquelle
l’homme crie dans Le cri (1893) d’Edvard Munch;

•	 regarder des œuvres de la série La constsance du changement
afin de cerner l’intention de l’artiste;

•	 discuter des types de films et de leur but : par exemple les
documentaires qui informent et communiquent un point de vue;
les films divertissants; les émissions de télé-réalité;

•	 discuter de l’intention des préliminaires d’un artiste et de la valeur
« financière » subséquente de ces premières œuvres;

•	 regarder des œuvres d’art de la rue de leur collectivité et discuter
de celles-ci;

•	 regarder des publireportages et en discuter.

LE DESIGN - UNITE 7
Thème — Sources d’inspiration
Orientation —Inspiration et intention

Autorisées

Annexe C
•	 Le portfolio La constance

du changement (Change
Constant)

Annexe E
•	 Observation de créations

artistiques et réactions

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

66	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Mises en garde

Certains films doivent être expliqués avant le visionnement pour
souligner le fait que le message peut être dicté. Les enseignants
doivent sélectionner et utiliser judicieusement les œuvres d’art afin
que celles ci conviennent au public visé et à l’âge des élèves.

Exemple d’indicateur de rendement

Entrées dans le journal de design.

21.	 réaliser l’influence
directe que les nouvelles
technologies ont sur les
gens et la société. [RAG 4]

LE DESIGN - UNITE 7
Thème — Sources d’inspiration
Orientation —Inspiration et intention

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 67

Faire des liens

Les élèves peuvent :
•	 examiner des sources d’inspiration ou d’intention quant à leurs

œuvres d’art;
•	 consigner leurs propres sources d’inspiration dans leur journal de

design.

Consolider

Les enseignants peuvent offrir aux élèves :
•	 d’examiner des idées pour leur prochaine œuvre d’art

cinématographique; consigner leurs idées préliminaires dans leur
journal de design.

LE DESIGN - UNITE 7
Thème — Sources d’inspiration
Orientation —Inspiration et intention

Supplémentaires

Les affiches du portfolio La
constance du changement
(Change Constant)

•	 Christopher Peet -The
Battery (influence, intention)

•	 Frank Lapointe - For Sale
(influence)

•	 Gerald Squires - To The
Fisherman Lost on the Land
(influence)

•	 Josephina Kalleo - The
Schooners (intention)

•	 Heidi Oberheide -
Reflections on the Point
(influence)

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

68	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

2.	 créer des œuvres d’art qui
comprennent des thèmes.
[RAS1,5]

11.	étudier la façon dont l’art,
en tant qu’activité humaine,
découle de nos besoins,
de nos valeurs, de nos
croyances, de nos idées et de
nos expériences. [RAG 4]

Connaissances antérieures

Les élèves comprennent le concept du thème puisqu’ils ont exploré
ce concept dans les classes de sciences humaines et dans les
cours de français. Les élèves savent comment déterminer le thème
des œuvres d’art d’artistes.

Le thème est une idée ou un message général qui est véhiculé
par une œuvre; il est différent du sujet de l’œuvre. Un thème est
plus global et il a normalement trait à la vie, la société ou la nature
humaine, et il est habituellement exprimé de manière implicite plutôt
qu’explicite. Les toiles de Gerry Squire portent souvent sur les
thèmes de l’isolement, de la relocalisation ou de l’abadon, qui ont
une richesse culturelle. Morning Begins et Ferryland Lighthouse.

Ce que les enseignants doivent savoir

Les thèmes des œuvres d’art cernés ou étudiés peuvent servir de
préalable à l’œuvre cinématographique. Les thèmes peuvent être
fournis par l’enseignant ou produits par les élèves. Les thèmes
des élèves peuvent découler d’une observation, d’une expérience
personnelle ou de leur imagination. Les thèmes peuvent aussi être
inspirés par des enjeux de justice sociale, notamment la lutte contre
l’intimidation.

Les thèmes étudiés qui proviennent de la création d’œuvres par
les élèves ou l’observation d’œuvres doivent convenir à un milieu
scolaire. Les idées générées par les élèves doivent être conçues en
consultation avec l’enseignant.

Les énoncés des artistes varient, tout comme les méthodes qu’ils
décrivent. L’énoncé d’un artiste est une introduction de la méthode
employée; communication des sources courantes d’idées, des
motivations et de l’exécution du processus par le biais de son travail
que les gens regardent. La durée dépend de l’utilisation. Toutefois,
un paragraphe simple d’environ 100 ou 200 mots est un bon point
de départ.

LE DESIGN - UNITE 8
Thème — Thèmes
Orientation — Exploration des thèmes locaux et mondiaux

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 69

Activer

L’enseignant peut :
•	 présenter des œuvres d’art (films, etc.) qui découlent ou

comprennent des thèmes;
•	 présenter la chanson Quand les hommes vivront d’amour de

Raymond Lévesque (ou Imagine de John Lennon) ;
•	 animer une discussion sur les thèmes de diverses œuvres d’art.

Les élèves peuvent :
•	 tenter de déterminer le message de l’artiste et défendre leur

point de vue par une critique ou une analyse du choix de l’artiste
et de l’utilisation du support;

•	 effectuer un remue-méninges en vue de la création d’une
représentation visuelle de la chanson choisie;

•	 représenter le message de cette chanson de manière visuelle;
•	 regarder une œuvre d’un artiste et en discuter et lire l’énoncé de

l’artiste à cet égard.

Faire des liens

Les élèves peuvent :
•	 déterminer des thèmes propres à leur école (lutte contre

l’intimidation), à leur maison (sensibilisation à l’environnement
par le recyclage) et collectivités globales (changements
climatiques);

•	 effectuer un remue-méninges sur l’état d’un monde sans
appareils numériques ou sans réseaux sociaux;

•	 recréer des œuvres d’art fondées sur des thèmes exprimés ou
découverts dans des œuvres d’autres artistes;

•	 étudier le travail de l’artiste de graffitis Banksy et son utilisation
de la satire pour explorer des thèmes propres à la culture, au
gouvernement et à l’éthique.

LE DESIGN - UNITE 8
Thème — Thèmes
Orientation — Exploration des thèmes locaux et mondiaux

Supplémentaires

Les affiches du portfolio La
constance du changement
(Change Constant)

•	 Helen Gregory - Skeletal
Study with Bird Wings (1999)

•	 Gerry Squires - To the
Fisherman Lost on the
Land (1976) (thématique du
moratoire)

•	 Frank Lapointe - For Sale
(1985) (thématique du
moratoire)

•	 William Ritchie - Ookpik the
Believer (religion)

•	 Conrad Furey - Toiler of the
Sea (changement /dangers
en mer)

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

70	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Éléments à prendre en considération

Objectivité, clarté, exactitude
•	 Pourquoi avez-vous choisi ce matériau? Y a-t-il une relation entre

le matériau et les idées que vous utilisez?
•	 Quels matériaux sont utilisés pour l’œuvre et quel est le rapport

avec les idées véhiculées?
•	 De quels thèmes, idées et enjeux votre œuvre traite-t-elle en

particulier?
•	 Est-ce que d’autres influences extérieures et d’autres idées ont

une incidence sur votre œuvre?
•	 Y a-t-il une « intention » à l’origine de l’œuvre? Quel est le but de

l’œuvre?
•	 Quel matériau utilisez-vous? Quel intérêt avez-vous au sujet

d’œuvres de ce type (portfolio, collection d’œuvres)?
•	 Quel est le lien entre vos différentes œuvres d’art à titre de

méthode particulière (portfolio, collection d’œuvres)?

L’information au sujet de la carrière, des expositions et du travail d’un
artiste doit figurer dans une note biographique.

2.	 créer des œuvres d’art qui
comprennent des thèmes.
[RAS1,5]

11.	étudier la façon dont l’art,
en tant qu’activité humaine,
découle de nos besoins,
de nos valeurs, de nos
croyances, de nos idées et de
nos expériences. [RAS 5]

LE DESIGN - UNITE 8
Thème — Thèmes
Orientation — Exploration des thèmes locaux et mondiaux

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 71

Consolider

Les élèves peuvent :
•	 rédiger un énoncé d’artiste qui décrit le « catalyseur » de leur

message et une explication du choix et de l’utilisation d’un
support particulier pour l’œuvre d’art.

Pour aller plus loin
Les élèves peuvent :

•	 critiquer l’efficacité des thèmes présentés dans des œuvres
d’art qu’ils ont choisies. Les élèves peuvent déterminer dans
quelle mesure le choix de l’artiste quant au support permet de
communiquer le thème.

LE DESIGN - UNITE 8
Thème — Thèmes
Orientation — Exploration des thèmes locaux et mondiaux

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

72	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

8.	 Examiner le rôle et l’influence
des arts visuels dans la vie
de tous les jours. [RAS 3,5]

Connaissances antérieures

Les élèves auront participé à des discussions sur les influences de
l’art sur la société et de la société sur l’art. Leurs connaissances
antérieures des influences et des intentions des artistes (Unité 7)
aident à cerner les influences de l’art visuel dans leur vie de tous les
jours.

Ce que les enseignants doivent savoir

L’art visuel a plusieurs rôles et fonctions. Il peut susciter une réaction
esthétique. Certaines formes d’art ont une fonction pratique, par
exemple un moyen de servir de la nourriture suscite également
une réaction esthétique (émotive ou viscérale). Il peut être un
divertissement (films), communiquer un message (affiches, panneaux
publicitaires) et donner des instructions (plan de design).

L’art visuel peut être influencé par la consommation, les tendances –
mode, le statut social, l’humeur et il peut prendre diverses formes, par
exemple des affiches, des graffitis et des éléments numériques.

Profondeur du traitement

Les élèves vont cerner et analyser le rôle et l’influence de l’art
dans leur milieu et discuter de ceux-ci. Ils feront appel à leurs
connaissances afin de créer une œuvre d’art qui a un rôle ou un but
déterminé.

LE DESIGN - UNITE 9
Thème — Les arts dans la vie de tous les jours
Orientation — Rôles et fonctions

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 73

Activer

L’enseignant peut :
•	 discuter du design d’une chaise en classe; aborder le sujet du

design fonctionnel et de l’esthétique;
•	 présenter des chaises d’art populaire faites de branches; soit

en joignant les parties les unes aux autres ou soit en faisant un
greffon - insertion sur une plante d’une autre plante, (fonction et
design) ou à partir de bâtons de hockey recyclés;

•	 diriger une discussion, avec les élèves, sur l’art et la décoration;
l’art populaire et les beaux-arts; l’artisanat et l’art;

•	 discuter des œuvres d’art qu’on retrouve à l’école.

Les élèves peuvent :
•	 déterminer des éléments visuels dans leur milieu immédiat (à

la maison, sur le chemin de l’école), par exemple des boîtes de
céréales, des livres de texte, des vêtements, et déconstruire
les éléments visuels; est-ce que le sens est appuyé par une
composition visuelle? Les éléments visuels sont-ils efficaces?

•	 discuter du rôle des arts populaires et/ou de l’artisanat, par
exemple le capitonnage; le tricot; l’intarsia sur bois et tricot;
crochet, broderie.

Faire des liens

Les élèves peuvent :
•	 déconstruire un éventail d’éléments visuels avec message (par

exemple des affiches contre le tabagisme, une campagne vidéo
contre l’intimidation, des tee-shirts de la journée du chandail rose,
des coquelicots, des rubans mauves);

•	 analyser le rôle des films, des jeux vidéo; des films d’animation,
aux blogs tels que Vines, Tumblr, Memes; des BD-romans,
des publicités et des magazines Web, afin de se pencher sur
l’influence de ces éléments visuels sur leur vie;

•	 se pencher sur le but des messages des œuvres visuelles dans
les réseaux sociaux (selfies; Instagram, snapchat, Twitter, Vines,
etc.).

Consolider

Possibilités offertes aux élèves :
•	 créer des dessins animéset des BD-romans en fonction du but et

du rôle établi;
•	 concevoir un meuble qui est fonctionnel et aussi une œuvre d’art.

LE DESIGN - UNITE 9
Thème — Les arts dans la vie de tous les jours
Orientation — Rôles et fonctions

Autorisées

Annexe C
•	 Le portfolio La constance

du changement (Change
Constant)

Annexe E
•	 Observation de créations

artistiques et réactions

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

74	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

15.	examiner et analyser la
façon dont une signification
peut être incorporée à une
œuvre d’art. [RAS 5]

Ce que les enseignants doivent savoir

Les valeurs individuelles et les antécédents déterminent souvent les
préférences. Les réactions personnelles peuvent être influencées par
ces préférences. Dans certains cas, les réactions personnelles sont
influencées par la pression de la société (adeptes, camarades). Les
enseignants doivent tenir compte de la diversité des antécédents des
élèves à cet égard.

LE DESIGN - UNITE 10
Thème — Valeurs intrinsèques et extrinsèques
Orientation — Répercussion sur les réactions personnelles

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 75

Activer

L’enseignant peut :
•	 mener une discussion sur les points suivants :

•	 valeurs sociétales perçues qui sont exprimées dans les
reportages des tabloïds; les messages « retweet » – quelle
est l’incidence de ces messages sur l’art visuel; par exemple,
si les espaces verts sont désignés à titre de valeur sociétale,
est-ce que cet aspect est indiqué dans le type d’œuvres d’art
publiques qui sont créées?

•	 quelles personnes les élèves « suivent-ils »?
•	 personnalité (ou vedette actuelle ou qui convient) et

modification de l’intérêt des médias;
•	 présenter l’oeuvre Red Trench de Don Wright et les

conséquences des réactions de médias sur le retrait
subséquent des œuvres d’art du milieu public.

Les élèves peuvent :
•	 discuter de la pression des camarades et de son incidence sur les

choix de tous les jours;
•	 discuter des répercussions de la promotion faite par une vedette

sur la perception ou l’accueil d’une œuvre d’art
•	 discuter des changements apportés aux salles de cinéma en

fonction des choix faits en société;
•	 voir des critiques, et discuter de celles ci, ainsi que de leur

incidence subséquente sur la présence du public et les ventes.

Faire des liens

Les élèves peuvent :
•	 voir des images et des portraits de femmes de différentes

époques; communiquer leur perception et présumer de l’incidence
sur la valeur sociétale des femmes;
•	 par exemple la Vénus de Milo, Mona Lisa, Matisse, Jeune fille

à la perle, Marilyn Monroe, portrait de la reine Élisabeth II,
Frida Kahlo;

•	 par exemple la renaissance : les femmes représentées étaient
robustes en raison de la valeur sociétale de la capacité
des femmes à porter un enfant; fronts hauts et larges qui
indiquaient un cerveau de grande taille et une intelligence.

LE DESIGN - UNITE 10
Thème — Valeurs intrinsèques et extrinsèques
Orientation — Répercussion sur les réactions personnelles

Autorisées

Annexe C
•	 Le portfolio La constance

du changement (Change
Constant)

Annexe E
•	 Observation de créations

artistiques et réactions

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

76	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

15.	examiner et analyser la
façon dont une signification
peut être incorporée à une
œuvre d’art. [6.3.5]

Ce que les enseignants doivent savoir

Les valeurs individuelles et les antécédents déterminent souvent les
préférences. Les réactions personnelles peuvent être influencées par
ces préférences. Dans certains cas, les réactions personnelles sont
influencées par la pression de la société (suiveurs, camarades). Les
enseignants doivent tenir compte de la diversité des antécédents des
élèves à cet égard.

LE DESIGN - UNITE 10
Thème — Valeurs intrinsèques et extrinsèques
Orientation — Répercussion sur les réactions personnelles

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 77

Les élèves peuvent :
•	 lire une critique d’un film avant de voir ce film; les élèves peuvent

ainsi se pencher sur leurs attentes par rapport à la réalité (ou
encore, la moitié des élèves lisent la critique à l’avance et les
autres ne la lisent pas); discuter;

•	 visionner un film de l’ONF de leur choix; rédiger des critiques et
les comparer; discuter de la raison pour laquelle elle est favorable
ou non;

•	 se pencher sur l’incidence des réseaux sociaux et de leurs
messages « j’aime » au sujet des choix des suiveurs (équivalent,
dans la société, des suiveurs); messages retweet : parrainage;

•	 se pencher sur la nature ou le design des réseaux sociaux
(Facebook) qui mènent à l’option « j’aime »;

•	 prendre compte l’incidence des publicités, des bandes-annonces
de films, des éléments de commercialisation et de promotion

LE DESIGN - UNITE 10
Thème — Valeurs intrinsèques et extrinsèques
Orientation — Répercussion sur les réactions personnelles

Supplémentaires

Les affiches du portfolio La
constance du changement
(Change Constant)

•	 Mary Pratt - The Back Porch
(valeurs de l’artiste/influence)

•	 David Blackwood - The
Survivor (commentaire social/
inspiration/influence)

•	 Helen Parsons Shepherd -
Microscopes of Yesteryear
(perception de l’histoire)

•	 Reginald Shepherd - The
Whale No 6 (valeurs
personnelles)

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

78	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

5.	 inventer et intégrer des
symboles visuels uniques afin
de donner une signification
personnelle à des œuvres
d’art. [RAG 2]

Connaissances antérieures

Les élèves auront une expérience des logos acquise dans le
programme d’arts de 7e année, ainsi que des logos et des symboles
dans notre monde, par le biais du programme de français et de santé

Profondeur du traitement

En explorant les influences personnelles et sociétales, les élèves
créent une représentation visuelle personnelle d’eux-mêmes qui est
unique. Il s’agit d’une conséquence directe de l’apprentissage de
leur signification personnelle de leur œuvre d’art. Les élèves ont une
meilleure conscience d’eux-mêmes par l’étude du symbolisme des
couleurs, des polices de caractères, de l’équilibre, de l’accent, etc.
dans le cadre de la création de leur symbole ou message personnel.

LE DESIGN - UNITE 11
Thème — Sens intégrés
Orientation — Symboles

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 79

Activer

L’enseignant peut :
•	 présenter une gamme d’œuvres d’art (qui représentent différents

matériaux, des disciplines de l’art, des contextes historiques
et culturels et des artistes) en vue d’une définition et d’une
discussion sur les symboles intégrées et leur signification :
•	 animaux et l’art héraldique médiéval (des animaux et des

images héraldiques d’animaux figurent souvent sur les
armoiries des différentes familles);

•	 l’œuvre Retable d'Issenheim du peintre allemand Grunewald
de la Renaissance présente un mouton qui tient une croix et
elle symbolise ainsi « l'agneau de Dieu » qui a été sacrifié en
raison des péchés des humains;

•	 symbole yin-yang (dans la philosophie chinoise, le concept
de yin-yang décrit de quelle façon les forces opposées ou
contraires sont liées et interdépendantes; la dualité est
représentée dans ce symbole);

•	 l’œuvre La femme et l’hermine de Léonard de Vinci (l’hermine
sur le manteau d’hiver était un symbole traditionnel de la
pureté, car on croyait que cet animal préférait mourir que de
salir le manteau blanc);

•	 l’œuvre Les Époux Arnolfini de Jan van Eyck (conjecture
symbolique : chien de compagnie à titre de symbole de
fidélité et d’amour; le fruit représente la fertilité et se rapporte
au récit d’Adam et d’Ève; les chaussures jetées représentent
le caractère sacré du mariage);

•	 les toiles autochtones pointillées (art visuel traditionnel des
Autochtones du désert central de l’Australie Occidentale)
relataient et représentaient des récits à l’aide de symboles
(formes) qui avaient une signification pour eux;

•	 le film Les oiseaux d’Alfred Hitchcock (1963), dans lequel les
oiseaux représentaient les bombes de la guerre froide.

Les élèves peuvent :
•	 étudier les rôles et l’importance des drapeaux, des logos, de la

stratégie de marque, des graffitis, des sceaux, des étiquettes;
•	 déterminer les symboles présents dans leur vie et analyser

l’incidence et l’efficacité du support choisi par l’artiste, ainsi que
l’emploi des éléments et principes de design.

LE DESIGN - UNITE 11
Thème — Sens intégrés
Orientation — Symboles

Autorisées

Annexe C
•	 Le portfolio La constance

du changement (Change
Constant)

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

80	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

5.	 inventer et intégrer des
symboles visuels uniques afin
de donner une signification
personnelle à des œuvres
d’art. [RAG 2]

Ce que les enseignants doivent savoir

Les symboles peuvent être utilisés de manière différente selon la
culture et leur sens peut évoluer avec le temps, par exemple la croix
gammée.

Les symboles sont utiles, car ils peuvent cerner un concept ou un
message de manière concise dans un seul élément visuel. Ainsi, le
travail, le design et l’effort nécessaires à l’élaboration de logos et
de symboles sont importants (symbole personnel, logo de produit,
slogan).

Exemple d’indicateur de rendement

Création d’une vignette ou d’un logo qui sert de signature sur leurs
œuvres d’art.

LE DESIGN - UNITE 11
Thème — Sens intégrés
Orientation — Symboles

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 81

Faire des liens

Les élèves peuvent :
•	 créer des armoiries familiales en concevant et intégrant des

symboles afin de souligner la devise familiale dans leur journal de
design;

•	 créer un symbole personnel qui les représente ou quelque chose
en quoi ils croient; les logos préférés qu’on retrouve dans la
société peuvent être une source d’inspiration;

•	 créer un timbre pour l’envoi d’une lettre à la lune ou à un autre
endroit imaginaire dans leur journal de design;

•	 créer un graffiti à l’aide d’images.

Consolider

Les élèves peuvent :
•	 créer un sceau (numérisé, étampe de linoléum) afin d’identifier ou

de signer les œuvres d’art (p.ex., Banksky);
•	 créer un avatar – symbole ou représentation numérique d’eux

mêmes ou de personnages de cinéma.

Pour aller plus loin

Les élèves peuvent :
•	 utiliser des sceaux gravés à titre de collage pour fabriquer un

portrait non traditionnel en classe.

LE DESIGN - UNITE 11
Thème — Sens intégrés
Orientation — Symboles

Supplémentaires

Les affiches du portfolio La
constance du changement
(Change Constant)

•	 Mary Pratt - Eggs in Egg
Crate (1975)

•	 Josephina Kalleo - Education
(ND), The Schooner (ND)

•	 William Ritchie - Labrador
Mythology Series: Trout

•	 Christopher Peet - The
•	 Battery (Les maisons

accrochées à la falaise
symbolisent la détermination
des Terre-Neuviens à
s’approprier la rugosité de
l’île)

•	 Christopher Pratt - Brown
Seal (symbole de l’histoire de
Terre-Neuve-et-Labrador)

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

82	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

12.	 créer des images ayant une
signification personnelle qui
représentent des influences
de divers artistes historiques
et présents. [RAG 4]

Connaissances antérieures

Les élèves continuent d’améliorer leurs connaissances antérieures
et leur expérience par l’application et l’analyse critique d’éléments et
de principes de design. Ils auront vu et déconstruit des œuvres d’art
de différentes périodes, de divers contextes et de plusieurs supports,
afin de prendre des décisions critiques au sujet des matériaux et
techniques à employer pour communiquer efficacement le sens.

Mises en garde

Les enseignants doivent faire preuve d’un bon jugement afin de
choisir les images de Haring qui conviennent aux élèves.

LE DESIGN - UNITE 12
Thème — Les œuvres d’art et les artistes en contexte
Orientation — Trouver sa propre voix

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 83

Activer

Les enseignants peuvent
•	 présenter une gamme de pièces d’art d’artistes variés et mener

une discussion avec les élèves au sujet des styles de ces
artistes.

Les élèves peuvent :
•	 explorer la peinture par la reproduction d’images à l’aide de

l’aquarelle; fausses toiles;
•	 déconstruire les éléments artistiques de divers artistes; définir

leurs caractéristiques déterminantes par l’étude des artistes;
•	 étudier Femme avec un ruban vert de Matisse et faire un

autoportrait en utilisant la peinture comme source d’inspiration,
en changeant les couleurs afin de représenter la personnalité;

•	 déterminer les raisons pour lesquelles Van Gogh a utilisé la
couleur jaune.

Les enseignants peuvent
•	 présenter de courts vidéoclips sur l’expression du mouvement

dans la danse. Ils peuvent diriger une discussion, avec les
élèves, sur le principe du mouvement qui se manifeste dans la
danse.

Les élèves peuvent
•	 voir et déconstruire des œuvres d’art de Keith Haring et discuter

les points suivants:
•	 De quelle façon Haring utilise-t-il l’unité pour créer ses

œuvres?
•	 De quelle façon le mouvement est-il créé?

•	 revoir des dessins de geste e réalisée plus tôt et de réfléchir sur
le principe du mouvement.

•	 En dyades, les élèves peuvent dessiner plusieurs croquis de
mouvements de leur coéquipier qui effectue des mouvements,
dans leur journal de design.

Faire des liens

Les élèves peuvent :
•	 créer un triptyque qui représente trois périodes de l’art visuel (par

exemple, le réalisme, l’impressionnisme et le fauvisme);
•	 créer un dessin silhouette de style Keith Harding; les élèves

tracent le contour d’un autre élève qui prend une pose de
mouvement (tableau blanc, grande feuille de papier ou craie
blanche sur un terrain de basketball);

•	 créer des moules de taille réelle de leurs corps; exploration du
concept de mouvements physiques présentés dans les œuvres
d’art de Keith Haring.

LE DESIGN - UNITE 12
Thème — Les œuvres d’art et les artistes en contexte
Orientation — Trouver sa propre voix

Autorisées

Annexe B
•	 Eléments et principes

Annexe C
•	 Le porfolio La constance

du changement (Change
Constant)

Annexe E
•	 Observation des créations

artistiques et réactions

Supplémentaires

Les affiches du portfolio La
constance du changement
(Change Constant)

•	 Manfred Buchheit - The
Buggeln Boys (mouvement/
influence)

•	 David Blackwood - The
•	 Meeting (mouvement/sens

caché)
•	 Reginald Shepherd - The

Whale No 6 (sens caché/
influence)

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

84	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

12.	 créer des images ayant une
signification personnelle qui
représentent des influences
de divers artistes historiques
et présents. [RAG 4]

Exemple d’indicateur de rendement

Création d’autoportraits par les élèves qui correspondent à leur étude
des artistes passés et présents et l’influence de ceux-ci.

LE DESIGN - UNITE 12
Thème — Les œuvres d’art et les artistes en contexte
Orientation — Trouver sa propre voix

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 85

Consolider

Les élèves peuvent :
•	 créer un gabarit d’une image inspirée par Keith Haring; les élèves

manipulent le gabarit afin de déterminer le mouvement que leur
image représentera; les élèves peuvent étudier les techniques
de finition en traçant le gabarit sur du papier et en apposant de la
couleur tout en prenant des décisions au sujet de le design liée
au mode et aux mouvements physiques; prendre des décisions
critiques et régler des problèmes au sujet des éventuels
matériaux, notamment le pastel à l’huile, la craie, la peinture,
etc. À l’aide des images inspirées par Keith Harding, les élèves
déterminent quelle pose et quelle couleur sont les plus efficaces
pour communiquer le mode et le mouvement;

•	 rédiger un énoncé d’artiste.

Pour aller plus loin

Les élèves peuvent
•	 se servir de leur gabarit pour créer un modèle d’une sculpture de

Keith Harding. Les élèves tracent le gabarit sur du carton, puis ils
assemblent et créent une sculpture en papier mâché.

•	 étudier les principes d’unité en créant une exposition des
sculptures en classe. Les élèves travaillent en équipes et créent
un assemblage de leurs sculptures, qui sera présenté dans
l’école.

Les équipes doivent se pencher sur les aspects suivants :
•	 une échelle semblable présentée par des sculptures;
•	 des mouvements semblables présentés par des sculptures;
•	 un mode semblable présenté par des sculptures;
•	 quelle sera la composition;
•	 le mouvement par la composition;
•	 étude du manque d’unité par le contraste.

LE DESIGN - UNITE 12
Thème — Les œuvres d’art et les artistes en contexte
Orientation — Trouver sa propre voix

RESULTATS D’APPRENTISSAGE SPECIFIQUES

86	 ARTS 9e ANNÉE PROGRAMME D’ETUDES 2014

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 87

Survol de l’unité de l’art cinématographique

Objectif

Chapitre 3

Dans le module de l’art cinématographique, l’étude par les élèves
des premiers appareils cinématographiques et de la conception
narrative aide à élaborer les nouveaux scénarios-maquettes. Les
scénarios-maquettes sont animés par une saisie numérique et
une édiction, dans le but de créer une œuvre cinématographique.
Le fait saillant du cours est le visionnement des œuvres
cinématographiques, qui est annoncé dans le matériel de promotion
produit par les élèves. Un survol de déroulement du module des arts
cinématographiques, ainsi qu’un plan étape par étape, figurent à
l’Annexe D, Organisation de l’enseignement de l’art.

La progression et l’ordre des résultats d’apprentissage spécifiques
(RAS) respectent la design des unités du programme d’art à
l’intermédiaire. Le chapitre 3 doit être lu dans l’ordre voulu, c’est-à-
dire selon les deuxième et troisième colonnes. Ainsi, les RAS de la
première colonne ne figurent pas en ordre consécutif.

Les connaissances et les processus sont étroitement liés et, ainsi,
le développement de capacités est optimal si on traite les sujets de
manière indépendante. Étant donné que les processus de création,
d’observation et de réflexion sont liés, les stratégies proposées
portent souvent, et en même temps, sur plusieurs RAS et modes
d’engagement artistique. Les RAS qui figurent dans la première
colonne sont les RAS à l’étude à cette double page. Les RAS
qui sont indiqués plus d’une fois apparaissent ensuite en italique
et un second ou un autre traitement ou thème est offert dans les
deuxième et troisième colonnes.

A la page suivante, les RAS qui sont étudiés dans l’unité de design
apparaissent en gras.

Cadre des résultats
d’apprentissage

RESULTATS D’APPRENTISSAGE SPECIFIQUES

88	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

RAS 9e année

1.	 Manipuler les éléments et les principes de design afin de créer
des œuvres d’art.

2.	 Créer des œuvres d’art qui comprennent des thèmes.
3.	 Utiliser divers matériaux et techniques artistiques de

conception d’images afin de communiquer la signification
voulue. 	

4.	 Faire appel aux aptitudes et techniques artistiques afin de créer
des œuvres d’art pour différents publics et à diverses fins.

5.	 Inventer et intégrer des symboles visuels uniques afin de
donner une signification personnelle à des œuvres d’art.

6.	 Organiser une collection d’images ayant une signification
personnelle à partir du portfolio de l’élève.

7.	 Examiner le rôle et l’influence des arts visuels dans la vie de
tous les jours.

8.	 Travailler de manière interactive et en collaboration.
9.	 Analyser le rôle des arts visuels en contestant, appuyant et

représentant les croyances et les traditions de la société.
10.	Arriver à comprendre de quelle façon les œuvres d’art

représentent la diversité dont font preuve les humains.
11.	 Étudier la façon dont l’art, en tant qu’activité humaine, découle

de no besoins, de nos valeurs, de nos croyances, de nos idées
et de nos expériences.

12.	Créer des images ayant une signification personnelle qui
représentent des influences de divers artistes historiques et
présents.

13.	 Incorporer d’autres disciplines artistiques dans la création
de leurs propres œuvres d’art.

14.	Reconnaître et respecter les enjeux éthiques et moraux liés à la
copie et l’utilisation d’œuvres.

15.	Reconnaître l’incidence des valeurs sociétales et personnelles
sur les réactions de chacun face aux arts visuels.

16.	Examiner et analyser la façon dont une signification peut
être incorporée à une œuvre d’art.

17.	Analyser les œuvres d’artistes, afin de déterminer de quelle
façon ils ont employé les éléments et les principes de conception
pour régler certains problèmes particuliers de conception
visuelle.

18.	Faire preuve de réflexion critique dans le cadre du
processus de prise de décisions et de règlement de
problèmes.

19.	Évaluer et utiliser divers supports et processus
technologiques en fonction de leurs qualités sensorielles et
de leur capacité à transmettre des messages et des sens.

20.	Examiner leurs œuvres d’art en fonction des commentaires
des autres et à la lumière de leur intention première.

21.	Analyser les œuvres d’artistes, ses propres œuvres et
celles d’autres personnes, puis discuter de la source
d’inspiration et du but.

22.	Faire preuve de prudence lors de l’utilisation de matériaux
et d’outils artistiques.

23.	Réaliser l’influence directe que les nouvelles technologies
ont sur les gens et la société.

24.	Critiquer de façon constructive les œuvres d’art.

RAG

1. Les élèves devront explorer,
questionner, développer et
exprimer les idées à l’aide des
compétences, langage, techniques
et processus liés aux arts.

2. Les élèves devront créer ou
présenter, de manière collaborative
et indépendante, des produits
artistiques expressifs visant un
éventail de publics et d’intentions.

3. Les élèves devront faire preuve
d’une conscience critique du
rôle et de la valeur des arts dans
la création et la réflexion de la
culture.

4. Les élèves devront respecter
la contribution des personnes et
groupes culturels dans les
contextes local et mondial pour
valoriser les arts en tant que
témoignage de l’expérience et de
l’expression humaines.

5. Les élèves devront explorer la
relation entre les arts, les sociétés
et les milieux.

6. Les élèves devront appliquer la
pensée critique et des stratégies
de résolution de problèmes afin
de réagir à leur propre travail
expressif et à celui des autres.

7. Les élèves devront comprendre
le rôle des technologies en créant
et en réagissant à des travaux
d’expression.

8. Les élèves devront analyser la
relation entre l’intention artistique
et le travail expressif.

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 89

Résultats d’apprentissage par cycle

1.3.1	 Manipuler et organiser des éléments et des principes de design pour terminer les créations 		
		 prévues.
1.3.2 	 Évaluer et utiliser les propriétés des différents supports artistiques et leur capacité à 			

	 communiquer des messages et des significations.
1.3.3 	 Créer des œuvres d’art, et y intégrer des thèmes déterminés selon des observations directes, 		

	 des expériences personnelles ou l’imagination.
1.3.4 	 Répondre verbalement et visuellement à l’utilisation d’éléments artistiques dans des œuvres 		

	 personnelles ou celles d’autres personnes.
1.3.5 	 Analyser et utiliser toute une gamme de techniques de développement d’image.
1.3.6 	 Démontrer une augmentation de la complexité des techniques et des compétences artistiques.
2.3.1 	 Inventer et intégrer des symboles visuels uniques afin de donner une signification personnelle à 		

	 une œuvre d’art.
2.3.2 	 Analyser et utiliser des concepts visuels, spatiaux ou temporels pour la création d’images 		

	 artistiques
2.3.3 	 Sélectionner, critiquer et organiser des images de leurs portfolios ayant une signification 			

	 personnelle.
2.3.4 	 Reconnaître et respecter les approches et les opinions individuelles en matière d’art.
2.3.5 	 Travailler de façon interactive, coopérative et collaborative.

3.3.1 	 Examiner le rôle et l’influence des images dans le contexte de leur vie quotidienne, y compris les 		
	 médias de masse et la culture populaire.

3.3.2 	 Évaluer les systèmes de communication visuelle dans le cadre de la vie quotidienne.
3.3.3 	 Par l’intermédiaire de leur art, développer des concepts et des images fondées sur des idées et 		

	 des expériences personnelles.
3.3.4 	 Reconnaître et décrire le rôle des arts visuels en matière de contestation, de maintien et de 		

	 réflexion, par rapport aux croyances et aux traditions de la société.
3.3.5 	 Déterminer les occasions de participer à des activités d’art visuel à l’école, dans la communauté 		

	 et dans le monde du travail.
4.3.1 	 Développer une appréciation de la diversité des personnes, comme l’illustrent leurs œuvres 		
		 d’art.
4.3.2 	 Reconnaître l’existence d’une gamme de langages visuels qui sont le reflet des origines 			

	 culturelles, socioéconomiques et nationales.
4.3.3 	 Étudier la façon dont l’art, en tant qu’activité humaine, découle de nos besoins, de nos valeurs, 		

	 de nos croyances, de nos idées et de nos expériences, et le reconnaître.
4.3.4 	 Démontrer une compréhension de l’incidence des valeurs individuelles et sociales sur notre 		

	 réaction aux arts visuels.
4.3.5		 Créer des images ayant une signification personnelle qui représente des influences de divers 		

	 artistes historiques ou contemporains.
5.3.1		 S’inspirer d’autres disciplines artistiques dans la création de leurs propres œuvres d’art.
5.3.2	 	 Se servir avec assurance des expériences de leur milieu personnel, social, culturel et physique 		

	 comme fondement pour l’expression visuelle.
5.3.3		 Démontrer une compréhension de l’incidence de nos valeurs personnelles et sociales sur notre 		

	 réaction à l’art visuel.
5.3.4		 Interpréter des parallèles visuels entre les structures d’environnements naturels et artificiels.
5.3.5	 Reconnaître et respecter les enjeux éthiques et moraux liés à la copie d’œuvres.

6.3.1 	 Développer une pensée indépendante pour l’interprétation et le jugement d’un sujet.
6.3.2 	 Critiquer de façon constructive les œuvres d’autres personnes.
6.3.3 	 Analyser les œuvres d’artistes afin de déterminer de quelle façon ils ont employé les éléments et 		

	 les principes de designpour régler certains problèmes de conception visuelle particuliers.
6.3.4 	 Faire preuve de réflexion critique dans le cadre du processus de prise de décisions et de 			

	 résolution de problèmes.
6.3.5 	 Examiner et analyser la façon dont une signification peut être incorporée à une œuvre d’art.
7.3.1 	 Faire preuve de prudence lors de l’utilisation de matériaux et d’outils artistiques.
7.3.2 	 Créer des images réglant des problèmes complexes en prenant en considération la forme et la 		

	 fonction, et comprendre la valeur d’envisager des solutions de rechange.
7.3.3 	 Évaluer et utiliser divers supports et processus technologiques en fonction de leurs qualités 		

	 sensorielles et de leur capacité à transmettre des messages et des significations.
7.3.4 	 Réaliser l’influence directe que les nouvelles technologies ont eue et continuent d’avoir
 	sur les individus et sur la société.
8.3.1	 Analyser les œuvres d’art et déterminer l’intention de l’artiste.
8.3.2	 Analyser la raison pour laquelle des artistes ont créé des images.
8.3.3	 Établir la source des idées à l’origine de leurs œuvres et de celles des autres, et en discuter.
8.3.4		 Examiner leurs œuvres d’art en fonction des commentaires des autres et à la lumière
 	 de leur intention première.

RESULTATS D’APPRENTISSAGE SPECIFIQUES

90	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 91

Échéancier
suggéré

J F M A M

Pré-production Production Post-production Production

de matériel
promotionnel

Visionnement

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

92	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

13.	 incorporer d’autres
disciplines artistiques dans
la création de leurs propres
œuvres d’art. [RAG 5]

Connaissances antérieures

Les élèves auront une expérience et une connaissance de design
de genre et de narration qui ont été acquises dans le cadre des
programmes de français et d’arts.

Ce que les enseignants doivent savoir

Le terme genre désigne les catégories d’œuvres cinématographiques
et littéraires, d’après des modèles établis de personnages, de
récits, de mise en scène et d’autres aspects d’un travail. Certains
genres courants sont notamment la comédie, le mystère, la comédie
musicale, le western et l’horreur. Il n’existe pas de nombre précis de
genres, car ceux-ci peuvent se chevaucher et ils sont en constante
évolution.

Dans le contexte historique de l’art, le genre peut désigner le contenu
et la conception d’une œuvre d’art. Par exemple, le genre peut avoir
trait à la hiérarchie de la peinture de sujets, que les académies d’art
européennes favorisaient du 16e au 19e siècles. Le rang le plus
élevé pour la peinture avait trait aux événements historiques, et le
plus bas était celui des natures mortes. Par ailleurs, une peinture
peut faire partie d’un genre ou d’un style de design de type abstrait,
expressionniste, impressionniste, etc.

La conception narrative détermine de quelle façon le récit relie les
images d’un jeu, d’une œuvre cinématographique ou d’une autre
œuvre d’art visuelle. La structure d’une narration d’une production
cinématographique peut être de divers types : linéaire, multilinéaire,
interactif (non linéaire), blague, épisode, compilation, cyclique,
thématique et effet.

Profondeur de traitement

Les élèves peuvent trouver des façons de présenter le contenu du
récit à l’aide de design de genre et de récit. Le jeu est le récit qui est
relaté par l’œuvre cinématographique.

Pour entamer le processus de définition du contenu du récit,
l’enseignant peut demander aux élèves de concevoir une conception
narrative cyclique. Dans cette conception, le récit revient à son point
de départ sans porter sur le règlement de conflits et les changements
de personnages. Les comédies conviennent particulièrement à la
conception cyclique. L’enseignant peut :mentionner les œuvres
cinématographiques et littéraires pour présenter aux élèves la
conception narrative cyclique. Les idées des élèves concernant des
scénarios maquettes et des intrigues constituent le fondement de leur
œuvre cinématographique.

LES ARTS CINEMATROGRAPHIQUES - UNITE 13
Thème — Cadres de narration
Orientation — Genre et récit cyclique

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 93

Activer

L’enseignant peut :
•	 présenter la narration cyclique à l’aide d’œuvres littéraires,

p.ex., Monde de Narnia, Alice au pays des merveilles et Le
magicien d’Oz;

•	 présenter aux élèves les contes en ayant recours à des
conteurs de Terre-Neuve;

•	 discuter de la nature des contes (par exemple Jack et le
haricot magique);

•	 présenter des films de forme cyclique, par exemple :
•	 Viewmaster de George Griffin;
•	 Un jour sans fin (1993), de Ramsis et Rubin, comédie

américaine;
•	 La fin du monde en quatre saisons, de Paul Driessen

Les élèves peuvent :
•	 déconstruire et déterminer les caractéristiques de design

narrative;
•	 faire un remue-méninges sur les énoncés thématiques pour la

structure narrative cyclique;
•	 communiquer des idées de récit cyclique présentées à l’unité 5

(par exemple le concept « on récolte ce qu’on sème »), rêveries,
rétrospection, karma, réincarnation;

•	 revoir les récits du conte sur la sculpture, unité 5, qui a été
consigné dans leur journal de design, afin de créer une structure
narrative cyclique;

•	 travailler en équipes afin de créer un récit qui réunit le récit sur
les sculptures de chaque membre de l’équipe afin de créer un
conte cyclique commun (par exemple, un conte en parcelles); ces
équipes constitueront les équipes cinématographiques;

•	 les élèves peuvent commencer à élaborer des idées pour le
scénario-maquette à partir de la nouvelle intrigue commune.

Faire des liens

L’enseignant peut :
•	 présenter la séquence de la narration cyclique. Il peut utiliser

l’œuvre Four Season Studies de Christopher Pratt tirée du
portfolio La constance du changement (Change Constant) afin de
faire participer les élèves.

Autorisées

Annexe C
•	 La constance du

changement (Change
constant)

Annexe D
•	 Modèle de scénarimage

Techniques d’animation pour
débutants, p.8 - 26

Cinéma ! Guide du réalisateur,
p.26

Cinéma ! Scénarimages
(storyboards) et scénarios

LES ARTS CINEMATROGRAPHIQUES - UNITE 13
Thème — Cadres de narration
Orientation — Genre et récit cyclique

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

94	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

13.	 incorporer d’autres
disciplines des arts dans la
création de leurs propres
œuvres d’art. [RAG 5]

Exemple d’indicateur de rendement

Mise en œuvre de la narration cyclique dans le scénario ou le
scénario maquette de la prochaine production cinématographique.

LES ARTS CINEMATROGRAPHIQUES - UNITE 13
Thème — Cadres de narration
Orientation — Genre et récit cyclique

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 95

Les élèves peuvent
•	 créer ou esquisser le dialogue entre les personnages à l’aide

de formats de réseaux sociaux, p.ex., les textos, les messages
Tweeter, Facebook, Instagram.

Consolider
Après avoir terminé l’ébauche de leur scénario, les élèves
peuvent les réviser. Dans ce contexte, les scénarios peuvent avoir
plusieurs formats. Il peut notamment s’agir de scénarios-maquettes
comprenant quelques scènes d’action qui sont cruciales, un dialogue,
des instructions et des éléments très explicites et détaillés avec un
dialogue complet et des instructions pour la mise en scène.

Pour aller plus loin

Les élèves peuvent :
•	 utiliser Celtix pour créer un scénario en vue de design d’une

narration cyclique.

LES ARTS CINEMATROGRAPHIQUES - UNITE 13
Thème — Cadres de narration
Orientation — Genre et récit cyclique

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Supplémentaires

Les affiches du portfolio La
constance du changement
(Change Constant)

•	 Christopher Pratt - Four
Seasons Study (narration
cyclique)

•	 Manfred Buchheit - The
Buggeln Boys (narration
cyclique)

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

96	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

23.	 réaliser l’influence directe que
les nouvelles technologies
ont sur les gens et la société.
[RAG 7]

Connaissances antérieures

Les élèves connaissent le concept de l’incidence de la technologie
sur la société, dans les nombreuses disciplines de leur carrière
scolaire. Ce sujet est abordé dans le cours de langues, de la
technologie et des sciences humaines. En intégrant ce concept aux
arts, les élèves peuvent avoir un point de vue différent d’un sujet
semblable.

Les élèves auront l’occasion de créer des volvelles et des œuvres
optiques dans l’unité de design.

De tout temps, la technologie a influencé les modes d’expression
artistique. Les artistes, par exemple Alexander Calder, ont animé des
objets tridimensionnels inanimés à différentes fins, notamment pour
l’éducation et le divertissement. Les premiers appareils à mouvement,
appelés automates, représentaient différents êtres, par exemple des
animaux et des humains. Les premiers documents sur les automates
remontent au 3e siècle avant notre ère.

La lanterne magique, l’ancien projecteur de diapositives conçu au
17e siècle, a été l’un des premiers appareils de projection utilisés
à grande échelle avant l’époque du cinéma. À la fin du 18e siècle,
Étienne Gaspar Robert (1764-1837), un physicien belge, s’est rendu
en France avec sa lanterne magique modifiée afin de présenter à
des auditoires ses spectacles de fantasmagorie. Le développement
de la photographie au milieu du 19e siècle, de pair avec la recherche
réalisée par l’artiste Eadweard Muybridge (1830 1904) et le
scientifique Étienne-Jules Marey (1830-1904) ont contribué à la
poursuite des études sur l’animation. Leurs photos saisissaient des
mouvements incrémentiels qui, une fois présentés en séquence,
créaient une persistance rétinienne autour de laquelle s’articule le
principe de l’animation.

Le zootrope inventé par William George Horner en 1824 donne
l’illusion du mouvement, car les images qui tournent sont observées
à travers les interstices du tambour tournant l’Annexe C pour plus
d’information sur le zootrope), et démontre également la persistance
rétinienne. Lorsque deux images séquentielles se déroulent
rapidement, les yeux réunissent les images, ce qui crée l’illusion
d’un mouvement. On estime qu’une image consécutive persiste
pendant 0,04 seconde. Cette fraction de seconde que le cerveau met
à percevoir l’image crée la persistance rétinienne. Pour illustrer ce
phénomène, faites dérouler le coin supérieur des pages d’un livre.
Vous remarquerez qu’au fur et à mesure que vous faites dérouler les
pages, les numéros des chapitres fusionnent, créant une persistance
rétinienne.

LES ARTS CINEMATROGRAPHIQUES - UNITE 14
Thème — Influence des avancées technologiques sur le design et le contenu artistique
Orientation — Premiers appareils d’animation – les zootropes

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 97

Activer

L’enseignant peut :
•	 inciter les élèves à communiquer leurs connaissances sur

les animations en leur demandant d’indiquer quels sont leur
animation préférée et les matériaux qui ont été utilisés pour la
produire.

Les élèves peuvent
•	 examiner les raisons pour lesquelles les gens, de tout temps,

ont voulu animer des objets sans vie. Est-ce à cause de l’aspect
magique de l’animation d’objets inanimés?

•	 étudier des œuvres d’art qui comprennent des illusions d’optique,
et en discuter, par exemple les œuvres de Escher et Henson,
ainsi que l’art optique de l’œuvre Blue (1977) du portfolio
Dominance de Bridget Riley et l’œuvre Zebra (1938) de Victor
Vasarely.

•	 lier les animations à des éléments cycliques à l’aide du format
GIF.

•	 utiliser les volvelles et les œuvres d’art optique créées dans
l’unité de design.

Les élèves peuvent prendre en compte :
•	 l’évolution et l’incidence des changements de la technologie

cinématographique, notamment les films muets; les prises de
vues image par image et le réel; la chronophotographie;

•	 l’évolution et l’incidence des changements des caractéristiques
matérielles de la technologie, notamment les ordinateurs de
bureau et de maison et appareils mobiles; les manuscrits
illuminés et la lithographie; la presse à imprimer et la
photocopieuse;

•	 l’évolution et l’incidence des changements de la création d’objets
3D à l’aide du moulage ou d’une imprimante en 3D;

•	 l’évolution et l’incidence des changements des éléments
et principes de design, par exemple la couleur – saturation
influencée par la toile versus l’écran numérique;

•	 l’évolution et l’incidence des changements de l’accessibilité
et la prolifération par le biais d’outils de création d’œuvres
numériques; YouTube qui permet un partage et un apprentissage
mondial; les applications qui améliorent l’accès aux œuvres d’art
et la création d’œuvres d’art.

LES ARTS CINEMATROGRAPHIQUES - UNITE 14
Thème — Influence des avancées technologiques sur le design et le contenu artistique
Orientation — Premiers appareils d’animation – les zootropes

Autorisées

Annexe C
•	 Le portfolio La constance

du changement (Change
constant)

Annexe D
•	 Modèle de zootrope

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

98	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

Plusieurs artistes ont utilisé des illusions d’optique, avec lesquelles
les images perçues sont différentes de la réalité objective. L’intrigue
du film Labyrinth (1986) de Jim Henson est semblable à un conte :
le personnage Sarah doit libérer son frère qui a été kidnappé et qui
se trouve dans un pays imaginaire et étrange. Le film fait appel à
des illusions d’optique et des trucages avec la caméra et, ainsi, le
spectateur prend part au périple de la libération de Sarah : tout paraît
différent de la réalité.

Matière à réflexion

Internet est une source d’information riche qui donne des exemples
d’appareils d’animation anciens et contemporains. Les enseignants
doivent prendre garde lorsqu’ils utilisent Internet comme ressource et
ils doivent visualiser les exemples avant de les présenter en classe.
Pour éviter le visionnement d’un contenu inapproprié, les fichiers
peuvent être téléchargés et intégrés à des présentations numériques.

Pour de plus amples renseignements sur les avantages de
l’animation en classe et des connexions d’apprentissage jumelé,
voir le site Web StopMoStudio de l’ONF, Guide stratégique de
l’éducateur.

Exemple d’indicateur de rendement

Efficacité de leur zootrope

23.	 réaliser l’influence
directe que les nouvelles
technologies ont sur les
gens et la société. [7.3.4]

LES ARTS CINEMATROGRAPHIQUES - UNITE 14
Thème — Influence des avancées technologiques sur le design et le contenu artistique
Orientation — Premiers appareils d’animation – les zootropes

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 99

Faire des liens

En préparation du cours, L’enseignant peut :regarder le
StopMoStudio de l’ONF, Principes d’animation (clip vidéo 4) et
communiquer aux élèves les trois principes de l’animation qui sont
mentionnés :

•	 image; répéter l’image et apporter un léger changement; vitesse.

Les élèves peuvent
•	 créer un zootrope.

Consolider

L’enseignant peut :offrir aux élèves les possibilités suivantes
•	 se pencher sur l’efficacité de la création de mouvements

incrémentiels convaincants. Les élèves peuvent discuter des
points suivants : le phénomène de la persistance rétinienne, ce
qu’ils peuvent améliorer dans leur zootrope et autres médias
démontrant le mouvement incrémentiel;,

•	 passer en revue leur expérience personnelle de design de
cinémographes à feuilles et de thaumatropes.

LES ARTS CINEMATROGRAPHIQUES - UNITE 14
Thème — Influence des avancées technologiques sur le design et le contenu artistique
Orientation — Premiers appareils d’animation – les zootropes

Supplémentaires

Les affiches du portfolio La
constance du changement
(Change Constant)

•	 Helen Parsons Shepherd -
	 Microscopes of Yesteryear

	 (avancées en technologies 	
et en médecine)

	
•	 Conrad Furey -Toiler of

the Sea (avancées en
technologieset changements
dans les styles de vie)

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

100	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

3.	 Utiliser divers matériaux et
techniques artistiques de
design d’images afin de
communiquer la signification
voulue. [RAG 1]	

Connaissances antérieures

Les élèves ont l’expérience de l’animation image par image acquise
dans les programmes d’art visuel de 7e et 8e années.

L’animation image par image est en bonne partie définie d’après les
catégories 2D et 3D. À titre d’exemple de matériaux et techniques
2D, mentionnons le dessin, la peinture, le collage et le tissu. Les
matériaux 3D sont notamment l’argile à modeler, les blocs de
construction, les objets trouvés, les aliments et les poupées. Les
objets image par image sont éclairés et photographiés d’une façon
fort semblable aux images réelles. Les personnages image par image
sont influencés par la gravité, ils ont une texture réelle, ils produisent
des ombres et ils créent une perspective lorsqu’on les déplace dans
l’espace.

Méprises courantes

L’argile peut être manipulée et façonnée en vue d’une animation,
mais le bois ne le peut pas, car il est rigide. Toutefois, les
personnages en argile ou en bois peuvent être animés à l’aide de
la méthode de remplacement : on crée ainsi des parties de corps
différentes qui sont utilisées en séquence afin de produire un
mouvement animé.

Profondeur du traitement

Dans la section Faire des liens, les élèves passent en revue
leurs scénarios et scénarios-maquettes, afin de déterminer les
caractéristiques physiques de leurs personnages, ainsi que les
accessoires et la mise en scène de leur récit. Pour choisir les
matériaux, les élèves doivent respecter les limites des matériaux
dont ils disposent tout en préservant l’intégrité des personnages. La
construction de marionnettes doit correspondre au récit et convenir à
l’habileté technique de l’élève. Les matériaux qui peuvent être utilisés
pour les personnages en 3D sont les suivants : papier mâché, argile
polymère, tissu, objets trouvés, chaussettes, gants, papier, blocs d’un
jeu de construction, etc. (Voir l’Annexe C pour en savoir plus sur les
techniques du papier mâché).

Ce que les enseignants doivent savoir

Les élèves peuvent aussi intégrer des personnages « réels »
des accessoires et des lieux de la « vie réelle » à leur œuvre
cinématographique. Encouragez les élèves à prendre en compte le
multimédia plutôt que de faire appel à un seul matériau et technique
pour toute la production.

LES ARTS CINEMATROGRAPHIQUES - UNITE 15
Thème — Transformer une intrigue en œuvre cinématographique
Orientation — Du prototype au produit

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 101

Activer

L’enseignant peut :

mener une discussion sur l’expérience des élèves de différents
matériaux et techniques d’expression artistique. Les équipes peuvent
passer en revue leurs idées et leurs scénarios-maquettes afin de
déterminer ce qui suit.

•	 Quel matériau convient le mieux à votre récit?
•	 Quelles caractéristiques du matériau préférez-vous?
•	 Quel matériau correspond au sens de votre œuvre

cinématographique?
•	 Quelles sont les limites de ce matériau?
•	 Quels matériaux sont disponibles dans la salle de classe?
•	 Quels matériaux pouvez-vous trouver à la maison ou ailleurs?

Les équipes cinématographiques décident du style et du matériau
d’animation pour leur film d’animation.

Faire des liens

En préparation à leur film d’animation, les élèves peuvent
•	 choisir et recueillir des matériaux artistiques pour leur production.

Après avoir consulté les scénarios-maquettes, les élèves
•	 commencent à construire les scènes qui correspondent à leur

genre et leurs styles narratifs et d’animation. Avant le tournage,
les élèves transforment leurs personnages et les accessoires
conçus en un support 3D qui s’intègre aux scènes construites
(voir l’Annexe C pour en savoir plus sur le papier mâché). Pour
créer les personnages, les élèves doivent tenir compte des points
suivants :

•	 échelle des personnages qui conviennent au décor;
•	 disponibilité des matériaux;
•	 élaboration des personnages (mouvement, expressions faciales,

etc.);
•	 vêtements et embellissements (costume en cas d’action réelle);
•	 choix des couleurs.

LES ARTS CINEMATROGRAPHIQUES - UNITE 15
Thème — Transformer une intrigue en œuvre cinématographique
Orientation — Du prototype au produit

Autorisées

Annexe C
•	 Le portfolio La constance

du changement (Change
constant)

Annexe D
•	 Papier mâché

Annexe H
•	 Sécurité dans la classe

d’arts

Techniques d’animation pour
débutants
•	 Les accessoires et décors

de la stop-motion p. 98-99,
102-103

•	 Espace de travail, p.12 -25
•	 Animation de papier découpé,

p. 42-53
•	 Animation de pâte à modeler,

p.34-41
•	 Animation d’objets réels, 	

p.54-55
•	 Comment animer des objets

réels, p.56-63

Les essentiels animation 	
Stop motion
•	 Les décors, p. 122-127
•	 Les marionnettes, p. 78 -106

Cinéma ! Guide du réalisateur
•	 Animation p 42-47

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

102	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

La pixillation est une autre forme d’animation qui consiste à faire
bouger des organismes vivants (humains, animaux) de manière
incrémentielle. Il s’agit d’une suite d’arrêt et de maintien de poses
d’un mouvement continu qui peut être enregistrée à l’aide d’un
appareil photo ou d’une caméra (qui procède image par image). La
chronophotographie est un type de cinématographie qui saisit des
images et des mouvements en temps réel, à l’aide d’une caméra à
faible vitesse qui semble s’accélérer lorsque la séquence est lue à
une vitesse normale. La pixillation et la chronophotographie sont des
aspects uniques de la production cinématographique.

L’œuvre Steinflug de Susanne Horizon-Franzel (Flight of the Stone,
1989) utilise une forme de chronophotographie pour décrire le périple
d’un caillou, lancé par colère, autour du monde. La narration cyclique
est évidente, même sans dialogue.

Les œuvres Voisins (1952) et Il était une chaise (1957) de Norman
McLaren sont censées être les meilleurs exemples de pixillation.

La pixillation est une technique difficile pour les longs métrages et,
ainsi, elle est le plus souvent utilisée conjointement avec d’autres
méthodes d’animation de courts métrages.

L’œuvre Neco z Alenky (Alice, 1988) de Svankmajer utilise un
agencement de scènes réelles, de pixillation et d’animation arrêt
mouvement.

L’œuvre The Secret Adventures of Tom Thumb des frères Bolex fait
appel à l’arrêt-mouvement et de la pixillation.

L’œuvre The Wizard of Speed and Time (1989) de Mike Jittlow réunit
des scènes réelles et de l’animation.

L’œuvre Honey (2002) de Gail Noonan utilise la pixillation.

Le matériau choisi détermine le style. Les éléments et les principes
de style à prendre en compte sont la forme, la texture, la ligne et la
couleur. (Voir l’Annexe B)

Les élèves doivent partager les matériaux, l’équipement et le studio.
Les exigences et les responsabilités propres à l’utilisation de la
salle d’art et à la conduite doivent être indiquées clairement. Les
élèves peuvent concevoir des affiches qui favorisent une attitude
respectueuse dans la salle d’art. Les affiches peuvent préciser
les responsabilités et l’utilisation adéquate des matériaux, de
l’équipement et de l’espace (voir l’Annexe H).

Exemple d’indicateur de rendement

Utilisation adéquate par les élèves des matériaux, de l’équipement
et de l’espace; réalisation de scènes et d’arrière-plans; personnages
en 3D; narration cyclique et préparation générale en vue de la
production du film.

3.	 Utiliser divers matériaux et
techniques artistiques de
design d’images afin de
communiquer la signification
voulue. [RAG 1]	

LES ARTS CINEMATROGRAPHIQUES - UNITE 15
Thème — Transformer une intrigue en œuvre cinématographique
Orientation — Du prototype au produit

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 103

Consolider

Les enseignants doivent accorder suffisamment de temps pour que
les élèves puissent faire l’expérience des techniques et du matériel
artistique, car ce processus contribue à l’évolution d’un nombre plus
grand d’aptitudes et de techniques.

Les élèves peuvent
•	 passer en revue et évaluer l’efficacité de leur matériau à véhiculer

le récit. Ils devront peut-être revoir le plan initial. Le processus
de création comprend la prise de risques, des erreurs et des
réussites. Après avoir revu leur idée originale, les élèves peuvent
commencer à rédiger un scénario ou un dialogue et élaborer
une narration cyclique qui fait mention des activités précédentes
figurant dans le journal de design.

Pour aller plus loin

Les élèves qui ont une expérience des supports artistiques
disponibles peuvent former de petits groupes d’intérêt avec des
élèves novices, afin de passer en revue les caractéristiques et
les techniques du matériau choisi. On peut disposer les postes
d’apprentissage de sorte que les élèves fassent l’expérience
du support avant de décider de l’utiliser pour leur œuvre
cinématographique.

D’après les révisions des scénarios et des scénarios-maquettes,
chaque groupe peut répartir les tâches, notamment la collecte
d’accessoires et de matériaux.

Les élèves peuvent créer en collaboration une œuvre animée, plutôt
que plusieurs œuvres distinctes. Cette œuvre peut comprendre
différents chapitres ou scènes qui font appel à divers supports et
personnages qui ont un thème en commun. Les élèves qui voient
l’ensemble de la situation peuvent se préparer à jouer le rôle de chef
d’équipe de direction et de production en proposant aux autres élèves
un ou des formats pour l’œuvre cinématographique.

LES ARTS CINEMATROGRAPHIQUES - UNITE 15
Thème — Transformer une intrigue en œuvre cinématographique
Orientation — Du prototype au produit

Supplémentaires

Les affiches du portfolio La
constance du changement
(Change Constant)

•	 Christopher Peet - The
Battery (utilisation et style
en peinture pour faire passer
le sens)

•	 David Blackwood - The
Survivor (monochromatique
pour faire passer l’ambiance/
le sens)

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

104	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

20.	Analyser les œuvres
d’artistes, ses propres
œuvres et celles d’autres
personnes, puis discuter de
la source d’inspiration et du
but. [RAG 8, 6]

Connaissances antérieures

Les élèves doivent bien connaître le processus de critique créative,
car ils ont appris ce concept durant les programmes d’art de la 7e et
la 8e années.

Profondeur du traitement

Les artistes utilisent l’animation, tout comme d’autres technique
et matériau d’expression artistique, pour la communication. Les
animations peuvent être divertissantes, informatives ou persuasives.
On peut s’en servir pour représenter des expériences tangibles,
par exemple la pratique de la planche à roulettes, et des concepts
intangibles, comme la spiritualité. Les élèves se penchent sur la
signification ou le message que leur œuvre doit communiquer
et, ainsi, ils doivent tenir compte de l’efficacité de toutes les
composantes, notamment le script, le support, le son, l’éclairage, les
angles de prises de vues, etc.

Méprises courantes

Bien qu’une œuvre cinématographique se fonde sur une narration,
elle n’exige pas nécessairement un dialogue. Les œuvres
cinématographiques peuvent respecter le genre des films muets et
comprendre quelques sous-titres afin d’indiquer la progression du
scénario. Les élèves doivent effectuer une analyse critique et faire
des choix au sujet des éléments qui améliorent le plus le message à
communiquer.

Ce que les enseignants doivent savoir

Lorsque les élèves commencent à revoir les idées initiales du jeu
sur lesquelles fonder le travail d’animation, ils doivent réfléchir et
consulter d’autres collègues sur le bien-fondé de leurs idées. Quel
est le but définitif de leur travail? Des discussions constructives
sur l’œuvre d’art, dans un milieu ouvert et propice, favorisent le
processus de création. Ainsi, les élèves peuvent envisager et
présenter des orientations futures qui n’étaient pas prévues au
départ. Avec l’expérience, les élèves deviendront plus objectifs afin
de déterminer les aspects valables de leur travail et ceux qu’ils
peuvent supprimer. Les commentaires constructifs des camarades
ne sont pas toujours justes, mais ils ne sont jamais faux. Les élèves
doivent étudier avec soin toutes les opinions exprimées, même s’ils
ne donnent pas suite à celles-ci.

LES ARTS CINEMATROGRAPHIQUES - UNITE 16
Thème — Communication et expression
Orientation — Réflexion critique et constructive

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 105

Activer

L’enseignant peut :
•	 discuter du travail réalisé en collaboration par les élèves et

consigné dans leurs journaux de design au sujet de leur récit.

Les élèves peuvent
•	 créer une grille de notation afin d’évaluer la signification et le

message voulus de leur œuvre d’art.
•	 passer en revue les nouveaux intérêts, les problèmes, le public

et le but. Le changement des intrigues peut être une source
d’inspiration, par exemple les contes subdivisés en parties.

Faire des liens

Au sein des équipes cinématographiques, les élèves peuvent
•	 créer un plan d’action/une chronologie qui complète les idées

cinématographiques exprimées lors des séances de remue-
méninges au sujet du scénario-maquette, du scénario, du
dialogue, du thème, etc. Le plan d’action précise le public et
le but de l’œuvre cinématographique. Le plan est présenté
en classe, afin de recueillir des commentaires et des idées.
Les élèves profitent de l’occasion pour pratiquer la critique
constructive. Les commentaires des camarades et des membres
de l’équipe doivent être présentés avec respect et appréciation
(pour des trucs sur l’analyse critique d’œuvres d’art, voir l’Annexe
E).

La stratégie Deux forces et une question sert à stimuler des réponses
positives aux idées présentées (pour d'autres évaluations par les
pairs, voir l'Annexe F). On encourage les élèves à formuler deux
commentaires positifs et à proposer une solution de rechange, une
amélioration ou un examen au sujet des éléments et principes de
design ou de l’intention de l’élève.

Je (apprécie, aime, comprends, m'identifie à, pense que)__________.

Je (apprécie, aime, comprends, m'identifie à, pense que)__________.

Je me demande si _______________________________________.

Les élèves peuvent
•	 examiner de manière critique les commentaires recueillis et peut

apprter des changements si le travail est en cours.

LES ARTS CINEMATROGRAPHIQUES - UNITE 16
Thème — Communication et expression
Orientation — Réflexion critique et constructive

Autorisées

Annexe E
•	 Observation de créations

artistiques et réactions

Annexe F
•	 Grilles d’évaluation

Les essentiels animation 	
Stop motion
•	 Chapitre 2 - Préciser l’idée

p. 49-77

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

106	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

Matière à réflexion

Les élèves doivent être responsables de leurs choix de présentation
et de perspective (se reporter à l’Annexe E pour des conseils sur
l’analyse d’œuvres d’art). Questions à discuter :

•	 Parlez-moi de votre travail. Quel est votre public cible?
•	 De quelle façon votre œuvre d’art peut-être perçue ou

interprétée?
•	 Quels aspects particuliers de votre œuvre d’art peuvent susciter

cette interprétation?
•	 Est-ce que des gens risquent d’être offensés par votre travail?

Pour quels motifs?
•	 Si vous ne souhaitez pas être offensant, quels changements

pouvez-vous apporter pour communiquer votre intention?
•	 Quelles sont les conséquences de l’ajout de dialogue sur votre

œuvre cinématographique?

Mises en garde

L’énoncé d’un artiste peut porter sur les idées et le processus de
cet artiste, ainsi que sur l’intention quant à l’œuvre d’art. En outre,
l’artiste peut ainsi décrire la conversation critique voulue afin de
susciter l’engagement par le biais de ses œuvres d’art.

20.	Analyser les œuvres
d’artistes, ses propres
œuvres et celles d’autres
personnes, puis discuter de
la source d’inspiration et du
but. [8.3.1/8.3.2/8.3.3]

LES ARTS CINEMATROGRAPHIQUES - UNITE 16
Thème — Communication et expression
Orientation — Réflexion critique et constructive

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 107

Consolider

Tous les élèves peuvent discuter des plans d’action présentés par les
petits groupes, en prenant note des rapports entre les thèmes qui se
chevauchent.

Les élèves peuvent
•	 rédiger un commentaire sur le journal.
•	 rédiger un énoncé d’artiste et/ou la description d’un projet.

Pour aller plus loin

Les élèves peuvent élaborer un mur d’idées à présenter en classe
afin de recueillir des commentaires.

LES ARTS CINEMATROGRAPHIQUES - UNITE 16
Thème — Communication et expression
Orientation — Réflexion critique et constructive

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

108	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

8.	 Travailler de manière
interactive et en
collaboration.[RAG 2]

14.	Reconnaître et respecter les
enjeux éthiques et moraux
liés à la copie et l’utilisation
d’œuvres. [RAG 5]

Connaissances antérieures

La plupart des élèves connaissent le processus de production
cinématographique et connaissent les rôles des membres d’une
équipe cinématographique.

Ce que les enseignants doivent savoir

Le processus des arts cinématographiques exige une collaboration.
Ainsi, la marche à suivre pour mettre en place un milieu
d’apprentissage mutuel est essentielle dès le début de l’étape de la
production. L’établissement de lignes directrices claires pour les rôles
des membres de l’équipe de production cinématographique offre aux
élèves une définition claire des exigences. Les rôles des membres
d’une équipe cinématographique figurent à l’Annexe D.

Les élèves doivent connaître les répercussions juridiques de la
copie des œuvres d’une autre personne sans la permission de
celle-ci. Les élèves qui décident d’utiliser des œuvres d’art ou des
pièces musicales visées par des droits d’auteur doivent demander
l’autorisation à cet égard à l’artiste, à l’auteur ou à la compagnie de
disque en question.

L’Agence canadienne des droits de reproduction musicaux ltée
(CMRRA) est un organisme des droits musicaux sans but lucratif, qui
représente la plupart des propriétaires de droits d’auteur d’œuvres
musicales au Canada. Pour demander l’autorisation à des artistes
et compositeurs, afin d’utiliser leurs enregistrements dans un film
et d’autres productions audiovisuelles, voir le site Web de l’Agence.
L’Annexe D présente des renseignements de base sur les artistes
visuels de Terre-Neuve et la CMRRA. Les élèves peuvent passer
en revue les lignes directrices et s’informer sur le droit d’auteur,
afin d’utiliser les œuvres d’artistes professionnels dans l’œuvre
cinématographique du groupe.

Profondeur du traitement

Une fois que les rôles ont été établis et assignés, les élèves peuvent
rédiger des accords et planifier le calendrier. Les membres de
l’équipe rédigent leurs propres clauses avant de signer l’entente et
d’indiquer la date de signature. Les accords garantissent que les
rôles et les responsabilités individuels sont bien compris par tous,
favorisent l’engagement et l’appropriation de la part des élèves et ils
sont essentiels au processus d’évaluation (se reporter à l’exemple
d’accord qui figure à l’Annexe D).

LES ARTS CINEMATROGRAPHIQUES - UNITE 17
Thème — Préproduction
Orientation — Rôles de production de l’équipe

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 109

Activer

L’enseignant peut :

présenter aux élèves les rôles de la réalisation de films et de la
production en les surveillant pour déterminer leurs connaissances
des éléments ci-dessous.

•	 Équipe de tournage (pour plus de détails sur les rôles de
production, voir l’Annexe D).

•	 Effets spéciaux (pour plus de détails sur l’animation de pointe,
voir le StopMoStudio de l’ONF).

•	 Création d’œuvres cinématographiques
•	 Autres intérêts pertinents (film, réalisateur, acteur ou actrice,

réplique préférée).
•	 Carrière et rôles en art liés aux arts cinématographiques.

Faire des liens

Les élèves peuvent :

•	 choisir les rôles de production et présenter ce choix aux membres
du groupe de la façon suivante : « Je crois que le poste de
(rôle de production) me convient, car je (explication fondée sur
l’expérience personnelle et les intérêts) ». Ils peuvent aussi
utiliser des listes de vérification des tâches de production afin
de déterminer les préférences des élèves au sujet des rôles
(pour connaître les rôles de production, voir l’Annexe D). Les
enseignants doivent préciser que tous les rôles de l’équipe
de production sont égaux. Les élèves d’un groupe peuvent
s’acquitter de plus d’un rôle. La gamme de rôles facilite
l’enseignement différencié et l’inclusion.

LES ARTS CINEMATROGRAPHIQUES - UNITE 17
Thème — Préproduction
Orientation — Rôles de production de l’équipe

Autorisées

Annexe D
•	 Contrat d’équipe
•	 Modèle planification de

l’équipe
•	 Modèle de scénarimage

détaillé
•	 Scénarimage de cinéma
•	 Les rôles de production
•	 Agence canadienne des

droits de reproduction ltée
•	 Visual artists of NL

Annexe A
•	 Les sept normes de

collaboration

Les essentiels animation 	
Stop motion
•	 Les aspects economiques, 	

p. 72-77		

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

110	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

Après avoir terminé les accords, les élèves peuvent commencer à
ajouter des détails à leurs scénarios-maquettes en lien avec le début,
le milieu et la fin de leur production cinématographique. Le scénario-
maquette détaillé renferme les idées initiales sur les éléments de
l’œuvre cinématographique, notamment le genre, l’intrigue, les
personnages, le décor, les costumes, le dialogue, l’angle des prises
de vues ainsi que les effets musicaux et sonores (pour plus de détails
sur les scénarios-maquettes, voir le StopMoStudio de l’ONF).

Exemple d’indicateur de rendement

Les élèves ont consigné, dans leur journal de design, des éléments
qui décrivent la progression de l’équipe, les rôles pour la production,
les responsabilités, la recherche visant l’obtention des autorisations
requises (le cas échéant), etc.

8.	 Travailler de manière
interactive et en
collaboration. [RAG2]

14.	Reconnaître et respecter les
enjeux éthiques et moraux
liés à la copie et l’utilisation
d’œuvres. [RAG 5]

LES ARTS CINEMATROGRAPHIQUES - UNITE 17
Thème — Préproduction
Orientation — Rôles de production de l’équipe

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 111

Consolider

Vers la fin du projet, les élèves peuvent noter, dans leurs journaux
de design, les progrès réalisés par leur équipe durant la journée. Les
élèves doivent se pencher sur ce qu’ils ont accompli et sur les buts à
atteindre.

LES ARTS CINEMATROGRAPHIQUES - UNITE 17
Thème — Préproduction
Orientation — Rôles de production de l’équipe

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

112	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

7.	 Travailler de manière
interactive et en
collaboration.[RAG2]

Connaissances antérieures

Les élèves ont acquis, dans d’autres cours, l’expérience du travail
avec les autres et des différents rôles (par exemple rapporteur,
orateur, etc. dans les cours de langues), en plus du travail dans
des équipes de production cinématographique dans le cadre des
programmes d’art de la 7e et la 8e années.

Profondeur du traitement

Le but des élèves quant à la création d’une animation consiste
à exprimer des idées. Afin de s’assurer d’une communication
claire et efficace, le temps et les ressources doivent être utilisés
judicieusement. Les tableaux SVA servent à déterminer ce que les
élèves savent et souhaitent savoir, ainsi que ce qu’ils ont appris
(se reporter à l’Annexe C pour un exemple de tableau SVA). Les
schémas SVA aident les élèves à concevoir des idées et à planifier
les projets d’animation réalisables, en respectant les limites
nécessaires du temps accordé et du budget.

Ce que les enseignants doivent savoir

Pour déterminer ce qu’ils doivent savoir, les élèves peuvent effectuer
une recherche en ayant recours à diverses méthodes :

•	 effectuer une recherche sur Internet;
•	 se rendre au centre des ressources de l’école;
•	 prendre des arrangements et réaliser des entrevues (pour des

trucs sur les entrevues et les formulaires d’autorisation, voir
l’Annexe D);

•	 rédiger des lettres de permission d’utilisation d’une chanson
enregistrée (pour des renseignements sur les droits d’auteur de
pièces musicales, voir l’Annexe C), un espace plus grand pour le
studio dans l’école ou des matériaux trouvés;

•	 visualiser des films et des animations;
•	 effectuer des connexions d’apprentissage jumelé;
•	 entrer en contact avec des banques de costumes et

d’accessoires et y aller.

Mises en garde

Les élèves peuvent fixer des buts à viser pour chaque cours, afin
de réduire au minimum le nombre d’obstacles éventuels, surtout au
sujet des limites associées au temps et aux ressources accordés.
Nous encourageons les enseignants à prévoir un certain temps à
la fin de chaque cours, afin que les élèves puissent se pencher sur
ce qu’ils ont accompli, ce qu’ils doivent accomplir ou ce qui doit
changer. L’enseignant peut :rassurer les élèves en leur indiquant
qu’on apprend de nos erreurs et accidents. Il importe de favoriser des
stratégies de réflexion positives et souples.

LES ARTS CINEMATROGRAPHIQUES - UNITE 18
Thème — Préproduction
Orientation — Planification

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 113

Activer

Les membres de l’équipe peuvent
•	 discuter des besoins de la production (par exemple le son,

l’équipement, les logiciels, les connaissances, etc.). Voici des
suggestions de questions:
•	 De quels matériaux disposent-ils?
•	 Devons-nous effectuer une recherche sur Internet et des

entrevues?
•	 Quel temps est accordé au projet?
•	 Est-ce que nous allons nous réunir en plus du temps passé

en classe?
•	 Où ces projets seront-ils réalisés, présentés et affichés?
•	 De quelles questions sur les droits d’auteur devons-nous tenir

compte? Est-ce que nous allons utiliser des pièces musicales
enregistrées ou créer nos propres pièces?

•	 Quels problèmes risquent de se présenter?
•	 Comment allons-nous réagir si un problème survient?
•	 Quels sont les plans de rechange?

Faire des liens

L’enseignant peut :
•	 encourager les groupes d’élèves à créer des tableaux SVA afin

de déterminer ce qu’ils savent et doivent savoir pour effectuer les
productions (pour un exemple de tableau SVA, voir l’Annexe C).

Les élèves peuvent
•	 créer des lignes de temps ou des calendriers pour leurs projets,

en plus d’organiser et de répartir les tâches de production
entre les membres du groupe. Les élèves doivent élaborer des
schémas chronologiques réalistes et avoir des idées et une
planification souples (pour un exemple de schéma chronologique,
voir l’Annexe D).

•	 commencer la recherche en vue de la production, une fois que
les buts ont été fixés. Il peut s’agir d’une recherche sur Internet
ou à la bibliothèque et d’organiser des entrevues avec des
porteurs de la tradition ou d’autres personnes qui conviennent.

LES ARTS CINEMATROGRAPHIQUES - UNITE 18
Thème — Préproduction
Orientation — Planification

Autorisées

Annexe D
•	 Tableau SVA
•	 Calendrier
•	 Conseils et techniques

d’entrevue
•	 Liste de vérification
•	 Formulaire d’autorisation

d’entrevue

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Techniques d’animation pour
débutants
•	 Espace de travail, p.12 -25
•	 Le cycle de production 1 et 2,
	 p.112

Les essentiels animation 	
Stop motion
•	 Les aspects économiques, 	

p. 72-77	

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

114	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

Matière à réflexion

Garantir une utilisation optimale du temps passé à l’ordinateur. Pour
que les ressources communes soient utilisées le plus efficacement
possible, on peut attribuer des exercices préalables à l’animation. Il
s’agit notamment de pré-tests et de scénarios maquettes (ébauche
de l’animation) qui démontrent que les élèves se sont penchés
sérieusement sur leur tâche et les buts et qu’ils ont déterminé le
support et les rôles attribués à chaque membre de l’équipe.

Exemple d’indicateur de rendement

L’achèvement du calendrier et des buts clairs pour l’équipe, qui sont
consignés dans les journaux de design, indiquent l’apprentissage de
l’élève.

7.	 Travailler de manière
interactive et en collaboration.
[RAG 2]

LES ARTS CINEMATROGRAPHIQUES - UNITE 18
Thème — Préproduction
Orientation — Planification

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 115

Consolider

Vers la fin du cours, les élèves peuvent :

•	 noter, dans leurs journaux de design, les progrès réalisés par leur
groupe durant la journée. Les élèves doivent se pencher sur ce
qu’ils ont accompli et sur les buts à atteindre.

Les élèves qui ont terminé la recherche peuvent :

•	 commencer à filmer afin de disposer de documentation sur
les autres groupes qui n’ont pas terminé les tableaux SVA et
les calendriers. Ainsi, les élèves apprennent dès le début les
fonctions de la caméra et le processus de documentation de la
réalisation d’un film. Cette documentation peut être produite à
titre d’élément supplémentaire de l’animation (par exemple des
gaffes de tournage ou des scènes tournées en coulisse).

LES ARTS CINEMATROGRAPHIQUES - UNITE 18
Thème — Préproduction
Orientation — Planification

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

116	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

19. Évaluer et utiliser divers
supports et processus
technologiques en fonction
de leurs qualités sensorielles
et de leur capacité à
transmettre des messages
et des sens. [RAG 7]

22.	Faire preuve de prudence
lors de l’utilisation de
matériaux et d’outils
artistiques. [RAG 7]

Connaissances antérieures

Les élèves amélioreront leurs connaissances de la production
cinématographique, afin de créer un film plus élaboré qui fait appel
aux techniques offertes par cematériau, dans le but de manipuler les
éléments et les principes de design pour communiquer un message
et un sens.

Certains artistes commencent par une idée ou un récit et déterminent
le support qui peut exprimer cette idée ou ce récit. D’autres artistes
utilisent un certain matériau et créent l’idée ou le récit d’après les
caractéristiques de ce matériau. On doit tenir compte du matériau
de production utilisé pour créer l’animation, ainsi que du matériau
employé pour enregistrer et distribuer le produit. À titre d’exemple,
mentionnons la résolution de l’image (la finesse du grain des images
saisies). Une résolution d’image basse convient aux petits affichages
sur Internet, tandis que la résolution plus élevée convient à une
projection sur un grand écran.

Ce que les enseignants doivent savoir

Pendant plusieurs années, le matériau le plus couramment
utilisé pour créer une animation était la peinture acrylique et les
encres adhérant à l’acétate qui étaient apposées sur des feuilles
transparentes appelées cellulo. La méthode de l’animation-cellulo a
débuté dans les années 1910. Les médias numériques ont changé
la production de film d’animation, notamment parce qu’ils ont permis
une réduction éventuelle des coûts et une possibilité d’utilisation plus
grande.

On peut varier les angles de prise de vues afin de souligner des
éléments, de créer un suspense et de produire des effets spéciaux.
Les angles de prise de vues sont notamment le zoom avant et
arrière, l’inclinaison latérale, le plan-grue, le plan panoramique et
l’inclinaison générale (pour des vignettes qui présentent les divers
angles de prise de vues, voir l’Annexe C). Le trépied est essentiel,
car il garantit la stabilité de la caméra et la cohérence des prises.
Pour produire des effets spéciaux, on peut retirer la caméra du
trépied et la tenir dans la main.

L’éclairage est au chef opérateur ce que la peinture est au peintre.
Il peut être aussi varié que le son pour le musicien. Les élèves
peuvent choisir un éclairage naturel ou artificiel. Si un élève opte
pour l’éclairage naturel, il doit prendre garde à la position du soleil
par rapport au sujet. Faites l’expérience de différentes conditions
météorologiques pour filmer certaines humeurs (par exemple une
journée ensoleillée pour une scène joyeuse; une journée nuageuse
et pluvieuse pour une scène sombre ou vice-versa). Pour filmer à

LES ARTS CINEMATROGRAPHIQUES - UNITE 19
Thème — Choisir le média ou la technique d’art qui convient.
Orientation — Créer un style à l’aide des éléments et principes / Techniques de tournage et d’éclairage

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 117

LES ARTS CINEMATROGRAPHIQUES - UNITE 19
Thème — Choisir le média ou la technique d’art qui convient.
Orientation — Créer un style à l’aide des éléments et principes / Techniques de tournage et d’éclairage

Activer

Les élèves peuvent :
•	 visionner des courts métrages qui utilisent un éclairage, des

angles de prise de vue et des sons particuliers, mais qui
n’ont pas de dialogue. Des films sont offerts sur Internet,
notamment : Robert Florey, The Love of Zero (1927); Lindsay
Fleay, The Magic Portal (1989); Amanda Forbis et Wendy Tilby,
When the Day Breaks (1999). Les élèves peuvent discuter des
points suivants.

•	 De quelle façon l’éclairage est-il utilisé pour créer une
ambiance?

•	 Quel effet les angles de prise de vues ont-ils sur le sens?
•	 Quelle est l’efficacité de l’éclairage et des angles de prise

de vues pour transmettre un message, des émotions ou des
actions?

•	 De quelle façon les formes découpées ont-elles été utilisées sur
la lentille de la caméra pour produire un effet sur la scène?

•	 Quelle est l’efficacité des effets sonores dans la communication
d’un message, d’émotions ou d’actions?

•	 De quelle façon les matériaux sont-ils manipulés pour créer
différents sons (par exemple en déchirant un journal, on produit
un son semblable à du tissu qui se déchire)?

•	 Comment créer des sons qui imitent ceux-ci :

Faire des liens

Les élèves peuvent :
•	 continuer la production de leur film d’animation, en faisant l’essai

d’angles de prise de vues, de l’éclairage, de la musique, des
sons et des effets spéciaux.

Consolider

Les élèves peuvent :
•	 évaluer l’efficacité des angles de prise de vues et des effets de

l’éclairage produits, afin de savoir s’ils doivent concevoir des
solutions de rechange.

écho bruissement de feuilles
fracas des vagues de l’océan orage
bruits de pas objet traîné
crépitement d’un feu sabots de cheval
lames sur la glace

Autorisées

Annexe D
•	 Prises de vue (Angles de la

caméra)
•	 Le mandat du VANL

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

Cinéma ! Guide du réalisateur
•	 Grosseur des plans, p. 12-13
•	 Plans spéciaux, p.14-15
•	 Eclairage, p.16 -17
•	 Enregistrer le son, p. 18

Techniques d’animation pour
débutants
•	 Lumières, moteur...action,	

p. 100-101
•	 Clés du son, p. 108

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

118	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

l’aide d’un éclairage artificiel, faites l’expérience de l’angle, de la
hauteur et de la luminosité de l’éclairage, afin de produire l’ambiance
voulue. Des exemples de techniques d’éclairage sont présentés ci-
dessous.

•	 Éclairage provenant de derrière la caméra.
•	 Éclairage du décor et du personnage provenant du dessous.
•	 Éclairage du décor et du personnage provenant du côté.
•	 Prise de vue du personnage en silhouette.
•	 Éclairage frontal du sujet.
•	 Création d’un éclairage bigarré (coupe de formes en carton et

projection de la forme sur le sujet/la scène).

Les œuvres cinématographiques sont conçues avec minutie sur le
plan des effets sonores et visuels, qui sont complémentaires. Chaque
composante de la trame sonore (dialogue, musique, effets sonores
et silence bien placé) contribue à l’impression globale d’un film
d’animation.

Mises en garde

Les enseignants doivent discuter de la manipulation adéquate des
caméras et de l’équipement d’enregistrement. Les élèves peuvent
signer un contrat portant sur l’utilisation adéquate, qui peut comporter
notamment les points ci-dessous.

•	 Lorsqu’un élève utilise la caméra, celle-ci est fixée à un trépied
ou à l’utilisateur à l’aide de la dragonne.

•	 Lorsque la caméra n’est pas utilisée, on la met hors tension afin
de conserver l’énergie des piles.

•	 Les piles de la caméra sont chargées après usage.
•	 Ne touchez pas la lentille de la caméra.
•	 L’équipement d’enregistrement ne doit pas se trouver à proximité

des supports artistiques salissants.
•	 Les images numériques sont téléchargées ou la carte de

mémoire est retirée après usage et rangée dans le lieu de
stockage prévu.

•	 Les élèves ne doivent pas modifier les paramètres de la caméra
sans consulter l’enseignant.

Exemple d’indicateur de rendement

Les élèves font l’expérience de divers effets; ils enregistrent leurs
conclusions et l’évaluation de leur efficacité dans leur journal de
design.

LES ARTS CINEMATROGRAPHIQUES - UNITE 19
Thème — Choisir le média ou la technique d’art qui convient.
Orientation — Créer un style à l’aide des éléments et principes / Techniques de tournage et d’éclairage

19.	Examiner leurs œuvres
d’art en fonction des
commentaires des autres et
à la lumière de leur intention
première. [RAG 7]

22.	Faire preuve de prudence
lors de l’utilisation de
matériaux et d’outils
artistiques. [RAG 7]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 119

LES ARTS CINEMATROGRAPHIQUES - UNITE 19
Thème — Choisir le média ou la technique d’art qui convient.
Orientation — Créer un style à l’aide des éléments et principes / Techniques de tournage et d’éclairage

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

120	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

Profondeur du traitement

Le processus de postproduction comprend tous les éléments
nécessaires à l’animation, en vue d’une présentation à l’aide de
différents formats. L’œuvre cinématographique sera-t-elle présentée
dans un cinéma ou à l’aide d’un appareil manuel? La réponse à cette
question détermine le format de l’œuvre.

Ce que les enseignants doivent savoir

Le processus de montage est très long. Les élèves doivent faire une
copie de sauvegarde des photos et vidéos originales et enregistrer
les photos et vidéos modifiées sous des noms de fichier différents.
Ils ne peuvent supprimer les fichiers numériques de la carte mémoire
de la caméra que si ces fichiers ont été stockés dans le dossier du
groupe sur un ordinateur désigné.

Le logiciel d’édition autorisé pour le programme est convivial et il offre
un soutien en direct de qualité pour tous les problèmes auxquels les
élèves peuvent se buter. Les monteurs pourront parcourir facilement
le logiciel et importer des images et des vidéos, enregistrer ou
importer des sons et de la musique et produire des effets de transition
spéciaux.

Le titre du film d’animation doit attirer le public et résumer l’idée
centrale de l’œuvre cinématographique. Les monteurs peuvent
choisir une police de caractères pour le titre qui correspond au genre
du dessin animé. En général, le générique mentionne le nom du
film, le nom des membres de l’équipe, les effets sonores, l’œuvre
visée par un droit d’auteur dont l’utilisation a été autorisée et l’année
durant laquelle le film a été rendu public. Il indique en outre les
autres personnes, le cas échéant, qui ont pris part au processus (par
exemple des propriétaires d’entreprises, des archivistes, le personnel
d’entretien).

Les élèves modifient leurs film d’animation afin de créer le produit
définitif voulu. Les élèves peuvent faire plusieurs copies de leur
dessin animé, concevoir la couverture, rédiger les notes du boîtier et
mettre des copies dans la bibliothèque de l’école. Pour annoncer leur
production, les groupes lancent une campagne de publicité.

18.	Faire preuve de réflexion
critique dans le cadre du
processus de prise de
décisions et de règlement de
problèmes. [RAG 6]

24.	Critiquer de façon
constructive les œuvres
d’art. [RAG 1,6]

LES ARTS CINEMATROGRAPHIQUES - UNITE 20
Thème — Postproduction
Orientation — Montage

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 121

LES ARTS CINEMATROGRAPHIQUES - UNITE 20
Thème — Postproduction
Orientation — Montage

Activer

Le montage est au début un travail de groupe. Les élèves du groupe
peuvent

•	 visionner la séquence afin de déterminer la façon de l’organiser.
Au sein du groupe, les élèves peuvent discuter de certains points
(voir ci-dessous).

•	 les parties du film qui communiquent le mieux le message
souhaité.

•	 la durée du film d’animation.
•	 l’ordre de la séquence qui produit l’impact le plus grand.

Faire des liens

Les élèves qui jouent le rôle de monteur doivent respecter certaines
lignes directrices de base du montage. Ils peuvent consulter les trucs
présentés à l’Annexe E pour visionner le film et réagir. Des exemples
de lignes directrices figurent ci dessous.

•	 Garantir un volume constant et la direction à l’écran (trajet) pour
la coupe entre les prises.

•	 Choisir des transitions intentionnelles qui contribuent au récit.
•	 Enregistrer les effets sonores après le processus de montage

visuel.
•	 Mentionner toutes les personnes qui ont participé à la production

et au développement de l’œuvre cinématographique.
•	 Enregistrer constamment les montages mis à jour de l’œuvre

numérique, afin d’éviter de perdre des éléments en raison de
circonstances imprévisibles.

Consolider

Les monteurs doivent
•	 réunir les membres de l’équipe afin de passer en revue le produit

final en vue de la formulation de commentaires constructifs.
Chaque groupe peut se pencher sur l’efficacité de la production
préliminaire et la comparer au scénario-maquette original, afin de
déterminer si un autre montage s’avère nécessaire. Ils peuvent
effectuer une auto évaluation et une évaluation par les pairs à ce
moment (pour les formulaires d’évaluation, voir l’Annexe F).

Pour aller plus loin

Pendant qu'un ou deux élèves du groupe font le montage du film
d’animation, les autres membres peuvent commencer à planifier le
design des produits de promotion qui vont servir au marketing de
l'œuvre cinématographique (affiche, livret accompagnant le DVD,
titre du dessin animé ou des personnages à présenter sous forme
de cartes à échanger ou de jouets en peluche).Les affiches peuvent
inclure un code qui relient les films des élèves en ligne.

Autorisées

Annexe E
•	 Observation de créations

artistiques et réactions

Annexe F
•	 Grilles d’évaluation

Cinéma ! Guide du réalisateur
•	 Réalisation, p.19-23
•	 Présentation, p.24

Techniques d’animation pour
débutants
•	 Le cycle de production d’un

film 10, p.113

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

122	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

Matière à réflexion

Les produits définitifs sont très souvent différents de design originale.
Les artistes apprennent et se perfectionnent en créant (tout comme
l’œuvre d’art). L’enseignant doit accorder une certaine marge de
manœuvre aux élèves afin qu’ils puissent modifier leur vision de
départ.

Exemple d’indicateur de rendement

Réflexion sur l’auto-évaluation dans leur journal de design.

LES ARTS CINEMATROGRAPHIQUES - UNITE 20
Thème — Postproduction
Orientation — Montage

18.	Faire preuve de réflexion
critique dans le cadre du
processus de prise de
décisions et de règlement de
problèmes. [RAG 6]

24.	Critiquer de façon
constructive les œuvres
d’art. [RAG 1,6]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 123

LES ARTS CINEMATROGRAPHIQUES - UNITE 20
Thème — Postproduction
Orientation — Montage

NOTE : Les élèves doivent avoir l’occasion d’explorer tous les
aspects de la production cinématographique. Les élèves qui ont
une expérience des matériaux disponibles peuvent former de petits
groupes d'intérêt avec des élèves novices, afin de passer en revue
les caractéristiques et les techniques du matériau choisi. On peut
disposer les centres d’apprentissage de sorte que les élèves fassent
l’expérience du matériau avant de décider de l’utiliser pour leur
œuvre cinématographique.

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

124	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

5.	 Inventer et intégrer des
symboles visuels uniques afin
de donner une signification
personnelle à des œuvres
d’art. [RAG 2]

16. Examiner et analyser la
façon dont une signification
peut être incorporée à une
œuvre d’art. [RAG 6]

Connaissances antérieures

Après avoir évalué leurs films d’animation, les élèves utiliseront leurs
connaissances des éléments et principes de design pour déterminer
de quelle façon créer efficacement des outils de marketing et des
produits publicitaires pour le film. Les élèves tiennent aussi compte
du concept des symboles qu’ils ont appris, afin de conférer une
signification à leur conception.

Ce que les enseignants doivent savoir

Les produits d’animation sur mesure peuvent sensibiliser les
gens au sujet de l’œuvre cinématographique à l’école et dans la
collectivité. Des exemples de produits tangibles qui font la promotion
et le marketing d’œuvres cinématographiques sont présentés ci-
dessous.

•	 emballage de CD et DVD
•	 enveloppes
•	 dépliants		
•	 invitations
•	 logo de l’équipe de production
•	 jouets en peluche
•	 cartes postales		
•	 affiches	
•	 dossier de presse		
•	 papeterie
•	 autocollants	
•	 cartes à échanger
•	 réseaux sociaux

Les produits de marketing peuvent aussi être intangibles (par
exemple la publicité sur le système de sonorisation ou site Web de
l’école ou sur une station de radio de la région). L’enseignant peut
:inciter les élèves à créer des produits qui correspondent au style ou
au genre de leurs productions cinématographiques. Par exemple,
s’ils créent une œuvre de mystère, les annonces peuvent consister
en une suite d’indices menant à la présentation devant public. Les
produits de promotion doivent concorder avec le but établi et le
public visé.

LES ARTS CINEMATROGRAPHIQUES - UNITE 21
Thème — Matériel fait sur mesure
Orientation — Formes d’expression artistique pour créer du matériel promotionnel

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 125

Activer

Les élèves peuvent
•	 revoir leurs journaux de design, afin de passer en revue les

composantes d’un design efficace. L’enseignant peut :animer une
discussion sur les méthodes efficaces de promotion d’œuvres
cinématographiques. Des exemples de questions à poser sont
présentés ci-dessous.
•	 Quels types d’annonce de film connaissez vous (par

exemple les affiches sur les murs extérieurs d’un cinéma, les
annonces aux abribus, les couvertures de vidéo, etc.)?

•	 Quels produits de promotion vous ont communiqué
des renseignements sur un jeu ou une œuvre
cinématographique? Quel était le public cible?

•	 Selon vous, quelle était la raison de l’efficacité de l’annonce?
Est-ce que la publicité vous incite à voir le film en question?

•	 De quelle façon la publicité correspond elle à la nature, au
genre ou au style du film?

•	 Indiquez des exemples d’annonces inefficaces (par exemple
des bandes-annonces qui donnent trop de détails sur la fin
d’un film).

•	 Pourquoi les rabat-joie (spoilers)sont-ils populaires? (Les
rabat joie révèlent des renseignements sur des détails
importants de l’intrigue, ce qui diminue le plaisir du spectateur
d'une œuvre cinématographique.)

Faire des liens

Les élèves peuvent
•	 se regrouper, faire un remue-méninges et déterminer les produits

de promotion les plus efficaces et le matériau pour leur œuvre
cinématographique. Les produits doivent concorder avec la
vision globale de l’œuvre cinématographique. Les élèves doivent
effectuer ce qui suit.
•	 Évaluer la disponibilité du matériel d’artiste.
•	 Tenir compte du temps accordé pour réaliser les produits de

promotion.
•	 Déterminer le niveau de compétence et d’aisance pour

l’utilisation du support disponible.
•	 Attribuer les rôles aux membres de l’équipe (par exemple

graveur, photographe, concepteur graphique, responsable de
l’enregistrement, etc.).

•	 Aider l’enseignant à installer, utiliser et démonter les centres
d’apprentissage des matériaux.

•	 Distribuer le matériel de promotion terminé à l’école, dans la
communauté ou sur Internet.

LES ARTS CINEMATROGRAPHIQUES - UNITE 21
Thème — Matériel fait sur mesure
Orientation — Formes d’expression artistique pour créer du matériel promotionnel

Autorisées

Annexe A
•	 Organisation de

l’enseignement

Annexe H
•	 Sécurité dans la classe

d’arts

Cinéma ! Guide du réalisateur
•	 Réalisation, p.19-23
•	 Présentation, p.24

Techniques d’animation pour
débutants
•	 Le cycle de production d’un

film 10, p.113

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

126	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

Les élèves peuvent créer des produits de promotion à l’aide de
diverses formes d’expression artistique, notamment la couture, le
dessin, la peinture, la sculpture, la photographie, la photocopie et
l’enregistrement de sons (voir les vidéos Art à l’intermédiaire sur
le site www.k12pl.nl.ca). Les élèves peuvent choisir le materiau
qui fait efficacement la promotion de leur film d’animation. Afin de
faire participer les élèves en lien avec différents supports et tâches,
L’enseignant peut :organiser les centres d’apprentissage (pour des
conseils sur l’organisation d’une salle de classe propice aux arts, voir
l’Annexe A). Une fois qu’un élève a atteint un niveau de compétence
pour une technique ou un matériau particulier, il peut aider les autres
élèves.

Matière à réflexion
•	 Les membres de différents groupes d’animation peuvent

collaborer en toute sécurité aux mêmes centres d’apprentissages
pour les matériaux (pour plus de détails sur la sécurité des arts,
voir l’Annexe H).

•	 La quantité de produits de promotion développés est déterminée
par le temps accordé.

•	 Les élèves monteurs peuvent devoir travailler en même temps
avec des élèves qui conçoivent et créent des produits de
promotion.

Exemple d’indicateur de rendement

Création de matériel publicitaire et participation à l’évaluation de
messages des œuvres cinématographiques d’autres élèves dans le
cadre d’une discussion en classe.

LES ARTS CINEMATROGRAPHIQUES - UNITE 21
Thème — Matériel fait sur mesure
Orientation — Formes d’expression artistique pour créer du matériel promotionnel

5.	 Inventer et intégrer des
symboles visuels uniques afin
de donner une signification
personnelle à des œuvres
d’art. [RAG 2]

16. Examiner et analyser la
façon dont une signification
peut être incorporée à une
œuvre d’art. [RAG 6]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 127

Consolider

Les élèves peuvent :
•	 présenter leurs produits de production préliminaires aux autres

élèves de la classe. Puis, on procède à une évaluation par les
pairs afin de déterminer l’efficacité ou la pertinence du matériel
de promotion présenté. Les élèves peuvent remarquer des
points qui se chevauchent (par exemple les billets d’entrée, la
production du DVD). Ainsi, une collaboration entre les groupes
est nécessaire.

Pour aller plus loin

Une fois que les œuvres cinématographiques ont été modifiées,
les monteurs de chaque groupe peuvent créer en collaboration une
bande-annonce qui fait la promotion de l’œuvre collective.

LES ARTS CINEMATROGRAPHIQUES - UNITE 21
Thème — Matériel fait sur mesure
Orientation — Formes d’expression artistique pour créer du matériel promotionnel

Apprentissage professionnel
en ligne

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Strategies d’apprentissage et
d’enseignement

•	 Matériel promotionnel

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

128	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

1.	 Analyser les œuvres
d’artistes, ses propres
œuvres et celles d’autres
personnes, puis discuter de
la source d’inspiration et du
but. [RAG 8]

6.	 Organiser une collection
d’images ayant une
signification personnelle à
partir du portfolio de l’élève.
[RAG 2]

10.	Arriver à comprendre de
quelle façon les œuvres d’art
représentent la diversité dont
font preuve les humains.
[RAG 4]

24.	Critiquer de façon
constructive les œuvres
d’art. [RAG1, 6]

Connaissances antérieures

Les élèves font appel à leur expérience afin d’analyser leurs œuvres
cinématographiques et celles d’autres élèves, afin de déterminer
l’efficacité de l’inspiration et de l’intention. Les élèves utilisent aussi
leur propre énoncé d’artiste pour évaluer leur portfolio.

Profondeur du traitement

La production peut être terminée, mais il reste du travail à faire. Le
marketing et la promotion visent à rejoindre les publics cibles, à les
inviter à une présentation prévue à un moment particulier ou à une
présentation sur Internet .

Peu avant la première, le publiciste disposera de communiqués écrits
et de pochettes de presse qui renferment des photos de l’œuvre
cinématographique, un résumé de l’intrigue, des renseignements
sur la production, la liste des principaux membres de l’équipe et
des personnes qui font les voix ainsi que de l’information sur les
personnes ressources.

Il existe de nombreuses façons d’organiser une présentation de type
« première ». Il peut s’agir tout simplement d’une présentation dans
une salle de classe. Le programme de 9e année prévoit un événement
de fin d’année qui réunit la famille, la presse, des membres de la
collectivité et, bien entendu, l’équipe de production.

Outre les buts de l’évaluation sommative, la première présentation
a pour but de célébrer les nombreux mois de travail de la part des
élèves. La présentation permet d’inculquer à toutes les personnes
concernées un sentiment d’accomplissement. C’est le moment tout
indiqué pour apprécier les résultats des élèves et de remercier les
gens qui ont contribué. Envisagez de distribuer des copies de l’œuvre
cinématographique aux personnes qui y ont pris part. Les élèves
peuvent rédiger des lettres de remerciement (sur du papier à en-tête
sur mesure) à l’intention des personnes qui les ont appuyés.

Ce que les enseignants doivent savoir

Il y a trois types de portfolios que les élèves doivent envisager :
processus, produit et présentation.

Le portfolio du processus est un portfolio évolutif; il peut s’agir de la
mise au point d’une technique, de l’utilisation d’un nouveau matériau
ou de son propre matériau ou de l’utilisation d’idées. Il peut servir de
point de départ des idées de projets futurs – idée ou concept nouveau
ou modifié. De même, les idées et le contenu produits ici ne figureront
jamais dans un portfolio de présentation ou un produit définitif. Les
élèves pourront déterminer de quelle façon leur œuvre d’art, leur
intention et la signification évoluent. Ceci indique le rendement d’un
artiste avec le temps. Il s’agit d’améliorer quelque chose.

LES ARTS CINEMATROGRAPHIQUES - UNITE 22
Thème — Portfolios
Orientation — Visionnement

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 129

LES ARTS CINEMATROGRAPHIQUES - UNITE 22
Thème — Portfolios
Orientation — Visionnement

Activer

Les enseignants peuvent
•	 mener une discussion au sujet des expériences passées une fois

que les élèves ont célébré les réalisations. Tenez compte des
éléments de la planification de la célébration.

- invités - nourriture (demandes spéciales)
- tables - tapis rouge
- insignes nominatifs - code vestimentaire (degré des

formalités)
- divertissement (musique) - lieu particulier
- prix - heure et date
- jeux	 - photographe/journaliste
- maître de cérémonie

L’enseignant peut :
•	 présenter les collections et les énoncés d’autres artistes.

Les élèves peuvent
•	 comparer les préliminaires et études de l’artiste avec les produits

finaux;
•	 faire une recherche sur un artiste choisi;
•	 indiquer, s’ils étaient l’artiste en question, quelles œuvres d’art

ils choisiraient et présenteraient, afin de se faire passer le mieux
possible pour cet artiste.

Faire des liens

Les élèves peuvent :
•	 déterminer les éléments qui conviennent et le budget de la

première. Au sein du groupe, les élèves peuvent s’acquitter de
rôles au sujet de la planification et de la mise en œuvre des
actions prévues.

•	 organiser leurs œuvres d’art en fonction du portfolio de
processus ou de produit;

•	 choisir, dans son portfolio, les œuvres d’art qui sont conformes
au but et à la nature établis (matériau), le thème et le public.

Autorisées

Annexe F
•	 Grilles d’évaluation

Cinéma ! Guide du réalisateur
•	 Présentation, p.24

Techniques d’animation pour
débutants
•	 Le cycle de production d’un

film 10, p.113

Résultats d’apprentissage
spécifiques

RESULTATS D’APPRENTISSAGE SPECIFIQUES

Accent sur l’apprentissage

L’élève doit pouvoir:

130	 ARTS 9eANNEE PROGRAMME D’ETUDES 2014

Le portfolio sert de mécanisme de collection pour les données pour
l’enseignant et l’évaluation de l’élève. L’autocritique et l’analyse de
l’élève et les énoncés d’artiste sont également consignés ici.

Les portfolios peuvent avoir divers formats, notamment le canal
YouTube numérique.

Le portfolio de produit comprend des œuvres et des projets réalisés
en fonction d’attentes et de résultats déterminés au préalable.
Tous les portfolios de produit des élèves renferment des éléments
semblables.

Le portfolio de présentation est utilisé par l’élève pour présenter ses
meilleures œuvres dans un ou plusieurs domaines. Il renferme une
collection des meilleures œuvres d’une personne, qui sont choisies
par celle-ci.

Méprise courante

Les œuvres d’art ou les processus significatifs ne sont pas toujours
les meilleurs. Le portfolio du processus sert de consignation 		
« visuelle ».

Exemple d’indicateur de rendement

La consignation d’un résumé dans le journal de design, la compilation
des œuvres dans le portfolio et le visionnement final peuvent servir à
l’évaluation de la réussite et de la progression de l’élève.

Mise en garde

Les permissions devraient être accordées pour l’utilisation de tout
matériel avant la publication.

LES ARTS CINEMATROGRAPHIQUES - UNITE 22
Thème — Portfolios
Orientation — Visionnement

1.	 Analyser les œuvres
d’artistes, ses propres
œuvres et celles d’autres
personnes, puis discuter de
la source d’inspiration et du
but. [RAG 8]

6.	 Organiser une collection
d’images ayant une
signification personnelle à
partir du portfolio de l’élève.
[RAG 2]

10.	Arriver à comprendre de
quelle façon les œuvres d’art
représentent la diversité dont
font preuve les humains.
[RAG 4]

24.	Critiquer de façon
constructive les œuvres
d’art. [RAG1, 6]

Stratégies d’apprentissage et d’évaluation Ressources et notes

RESULTATS D’APPRENTISSAGE SPECIFIQUES

ARTS 9eANNEE PROGRAMME D’ETUDES 2014	 131

LES ARTS CINEMATROGRAPHIQUES - UNITE 22
Thème — Portfolios
Orientation — Visionnement

Consolider

La première est le portfolio de présentation que l’enseignant, les
tuteurs et les parents et les élèves peuvent évaluer. On peut utiliser
une liste de vérification ou d’une grille de notation pour cerner le
rendement des élèves durant la première, en plus de l’évaluation du
produit fini (pour plus de détails sur les formulaires d’évaluation, voir
l’Annexe F).

Après la première, les élèves peuvent prendre part à une
autoréflexion. Cette étape peut notamment comprendre un article
dans le journal, une discussion avec tous les élèves ou le petit
groupe ou une présentation documentée.

L’enseignant peut :offrir aux élèves les possibilités suivantes :
•	 envisager de participer à des concours provinciaux, comme celui

des Arts and Letters;
•	 envisager une présentation, notamment le cadrage, le recadrage,

la finition, le montage, le matage, etc.
•	 autres modes de présentation, par exemple une galerie

numérique; les élèves doivent formuler des commentaires
critiques, notamment sur la couleur en format numérique par
rapport à la couleur sur toile.

Les élèves peuvent :
•	 rédiger un énoncé d’artiste (présentation);
•	 rédiger une réflexion d’élève dans le journal de leur choix.

Pour aller plus loin

L’enseignant peut :
•	 assigner des élèves d’autres classes ou de niveaux différents afin

que ceux-ci fassent office de journalistes pendant la première.
L’enseignant peut :dresser la liste des questions à poser aux
élèves avant la première. On peut interviewer les membres de
l’équipe de tournage de 9e année au sujet de leur rôle dans la
création de l’œuvre cinématographique, par exemple dans le
cadre d’une conférence de presse. Leurs réponses peuvent
être enregistrées (vidéo ou audio) en vue d’une évaluation
sommative.

Les élèves peuvent
•	 utiliser un matériel existant pour produire un album numérique de

découpures ou un blogue qui présente les processus de création
et les expériences de la première. Ils peuvent aussi télécharger
leurs œuvres cinématographiques sur Internet à l’intention d’un
public plus vaste qui peut les visualiser et réagir à celles-ci.
La sécurité du matériel visé par des droits d’auteur devra être
assurée avant la présentation sur Internet.

Consulter la section Liens pour
des sites Web qui pourraient
vous être utiles.

https://www.k12pl.nl.ca/curr/
francais/premiere/intermediaire/
art9.html

Suggérées

RESULTATS D’APPRENTISSAGE SPECIFIQUES

132	 ARTS PLASTIQUES 9eANNEE PROGRAMME D’ETUDES 2014

Annexes
Annexe A - Organisation de l'enseignement...135

Annexe B - Eléments et principes...153

Annexe C - La constance du changement (Change constant)...................163

Annexe D - Documents d’appui...189

Annexe E - Observations de créations artistiques et réactions.................215

Annexe F - Grilles d’évaluation..225

Annexe G - Ressources...243

Annexe H - Sécurité dans la classe d'arts...249

Annexe I - Glossaire...253

ANNEXES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 133

ANNEXES

134	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

ANNEXE A

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 135

Annexe A

Organisation de la classe d'art

ANNEXE A

136	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Annexe A

Planification de l'apprentissage des arts..137
Caractéristiques d'un programme de l'enseignement des arts................................138
Stratégie pour un envirronnement
propice à la création artistique...139
Approches d'enseignement..140
Modèle de plan de leçon..141
Caractéristiques du processus créatif..144
Les sept normes de la coopération..147
Organisation d'un espace favorisant la création artistique.......................................149
Aperçu du programme à l'intermédiaire...150
Survol des unités...151

ANNEXE A

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 137

Organisation de l’enseignement
En fonction des résultats d’apprentissage définis comme point de référence,
l’enseignant peut élaborer de grands modules englobant des activités de
création, d’observation et de réflexion, qui intègrent les multiples aspects
du processus d’enseignement des arts. Le tableau de la page suivante
représente une vision structurelle de ce processus de création. Comme
la flexibilité constitue un élément important de la planification, les leçons
peuvent prendre différentes directions, et les possibilités sont infinies.
Par exemple, une leçon sur les estampes peut mener à la conception de
masques qui peuvent être intégrés à une représentation théâtrale et à des
mouvements. Les grands modules de ce genre aident aussi les élèves à
définir qui ils sont et à comprendre la logique du monde qui les entoure. Ils
favorisent aussi l’expression des forces, des idées, des préférences et des
styles d’apprentissage individuels.

En planifiant les modules, l’enseignant peut mettre à contribution certaines
personnes et ressources disponibles dans le milieu scolaire élargi. De plus,
l’échange d’idées et de matériaux dans une école ou un groupe d’écoles
au cours de la planification permet d’offrir aux élèves des expériences
enrichissantes et variées, et d’établir un dialogue fructueux entre les
enseignants concernant l’enthousiasme que peut générer la pratique d’arts
visuels.

Il convient de noter que l’apprentissage des arts visuels doit être axé sur
l’expression des pensées, des idées et de la compréhension dans un
processus continu plutôt que dans le cadre d’activités ponctuelles qui
mettent l’accent sur le produit final. Les élèves participent souvent à des
activités qui débouchent sur une œuvre finie, mais la création artistique
signifiante est un processus continu faisant appel à la créativité pour
résoudre des problèmes.

Planification de
l’apprentissage des
arts

Voici des facteurs à prendre en considération pour planifier l’enseignement
de l’art :

•	 décider la justesse du sujet en ce qui a trait à l’intérêt, à la pertinence,
à la durée, au niveau de difficulté, aux besoins et aux aptitudes des
élèves ;

•	 aborder trois concepts unificateurs (créer, contextualiser et réfléchir) au
cours de l’année ;

•	 réunir les idées des élèves, des enseignants et de tout invité ;
•	 inclure dans les leçons des œuvres d’art, des reproductions ou des

images tirées de revues, de photographies et de livres d’enfants ;
•	 profiter le plus possible des occasions de conversation, d’observation et

d’évaluation qui se présentent à la classe ;
•	 orchestrer l’utilisation d’une variété de matériaux, de techniques et de

technologies ;
•	 offrir des possibilités de travail seul et en équipe ;
•	 inclure du matériel utilisé à diverses époques et par différentes cultures ;

•	 envisager les possibilités d’établir des liens pertinents avec d’autres
cours ;

•	 veiller à célébrer l’apprentissage des élèves lorsque l’occasion se
présente.

ANNEXE A

138	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Caractéristiques
d’un programme
d’enseignement des
arts

Évolutif/
non limitatif

Permet aux élèves de découvrir, de résoudre
des problèmes et de prendre des décisions
personnelles dans le processus de création.

Choix des
élèves

Les élèves peuvent choisir le contenu, les
techniques artistiques, les matériaux et les
œuvres qu’ils veulent exposer.

Axé sur le
développement

Le suivi des progrès se fait dans tous les
secteurs du programme – la capacité de créer,
d’apprécier et de critiquer l’art. Favorise les
activités d’évaluation authentiques, p. ex.,
portfolios, réflexions dans le journal de bord et
expositions.

Approche
équilibrée

Les élèves ont accès à une vaste gamme de
possibilités d’apprentissage, notamment des
leçons portant sur les habiletés et les concepts
liés à l’art. L’art est aussi intégré aux autres
matières grâce à des activités d’enseignement
thématiques, ce qui met à la portée des élèves
un contenu pouvant servir à la création artistique
et leur fait comprendre l’importance et l’utilité des
aptitudes artistiques.

Authentique Fait participer les élèves à des routines
et pratiques courantes chez les artistes
professionnels. Les projets proposés font appel à
leur réflexion et développent une compréhension
approfondie et concrète des arts plastiques. Des
images visuelles de diverses sources contribuent
à enrichir l’expérience artistique.

Démarche
d’exploration

Les leçons s’inscrivent dans une démarche
d’exploration, qui met l’accent sur la résolution
de problèmes, l’observation, la prédiction et la
validation.

Temps
suffisant	

Les élèves ont assez de temps pour l’exploration
et l’expérimentation.

ANNEXE A

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 139

Stratégie pour un
environnement propice
à la création artistique

Le rôle de l’enseignant est d’assurer un environnement favorisant des
expériences artistiques enrichissantes et d’aider et de stimuler les
élèves dans la création d’œuvres artistiques. En conséquence, les
stratégies et attentes doivent être adaptées aux diverses situations
personnelles. L’art est en soi une matière qui favorise l’expression
de l’individualité de chaque élève. Quand des élèves s’expriment
verbalement ou visuellement, ou par le théâtre ou la musique, il faut
s’attendre à une grande diversité des contenus et à des niveaux de
complexité de l’expression. La diversité doit être encouragée.

L’ouverture, la flexibilité, l’appréciation, l’encouragement et
l’acceptation sont des catalyseurs de l’expression de soi.
Parallèlement, un environnement physique structuré, une routine
établie en classe et des attentes claires quant au comportement
escompté procurent aux élèves un sentiment de sécurité et une
structure favorisant le sens des responsabilités. L’atmosphère dans
une classe d’arts doit encourager et favoriser l’apprentissage ; les
élèves ne doivent jamais se sentir mal à l’aise ou gênés d’exprimer
leurs sentiments et leurs idées.

Les attentes doivent être adaptées à chaque élève. Si une tâche est
trop difficile pour un élève, l’enseignant peut allonger la période allouée
pour ce travail, ou simplifier la tâche à faire. Si la tâche est trop facile,
il peut stimuler la créativité de l’élève avec des idées, des techniques
ou des matériaux différents. L’art enfantin se distingue de celui des
adultes. Il ne faut pas s’attendre à ce que les élèves réussissent dans
des formes d’expression caractéristiques de l’adulte.

Les sujets de création artistique doivent être étudiés dans le cadre
d’approches aussi nombreuses que possible. À cette fin, l’enseignant
peut utiliser d’autres modes d’expression comme la musique, le
théâtre, la danse, le cinéma, la littérature et la poésie. Si les élèves
suivent une approche multisensorielle pour explorer leur propre identité
et leur environnement, ils découvriront très certainement des aspects
qui auraient pu passer inaperçus autrement.

Les élèves doivent avoir le choix de différents médiums. Ils doivent
pouvoir utiliser ceux avec lesquels ils se sentent le plus à l’aise et sont
certains d’obtenir un certain succès. Mais il est également important
de les encourager à expérimenter et à étudier les possibilités que
présentent d’autres matériaux.

ANNEXE A

140	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Approches
d’enseignement

Les approches suivies pour enseigner les concepts et les habiletés liés
à l’art sont très semblables à la méthodologie et à l’organisation des
approches utilisées pour les autres matières. .

•	 La flexibilité est primordiale. L’enseignant devra peut-être changer
ses plans en plein milieu d’un cours en raison d’une suggestion ou
d’une situation qui survient en classe.

•	 L’observation attentive permet souvent de percevoir dans quelle
direction orienter la leçon, et le type de suivi approprié. Au besoin,
l’enseignant doit modifier ou adapter ses plans en fonction de la
situation.

•	 Il doit toujours se fier à sa connaissance des élèves et du
matériel disponible dans l’école, et s’inspirer de ses expériences
personnelles pour planifier les leçons.

Une approche d’exploration et de découverte est efficace dans
l’apprentissage de l’art parce qu’elle reflète la façon dont l’art est
créé dans la réalité. L’exploration montre qu’il y a quelque chose
à apprendre, à découvrir ou à expérimenter et laisse aux élèves
toute liberté d’arriver à leurs propres conclusions. L’apprentissage
fondé sur l’exploration catalyse le processus ; il respecte les styles
d’apprentissage et permet de relever des défis et de prendre des
décisions personnelles.

Toutes les leçons doivent être conçues de façon à encourager les
élèves à participer activement à l’expérience et à leur donner la
chance de découvrir des concepts au cours d’une observation dirigée
et par la manipulation de matériaux. Dans cette approche d’exploration
générale, l’enseignant doit aussi s’assurer que les expériences
d’apprentissage en art :

•	 font partie d’un plan à long terme,
•	 visent des résultats d’apprentissages précis,
•	 assurent une continuité dans l’apprentissage,
•	 encouragent les élèves à travailler selon leur rythme de

développement,
•	 prévoient des périodes d’apprentissage partagé,
•	 favorisent un renforcement positif immédiat des apprentissages.

ANNEXE A

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 141

La qualité de l’apprentissage dépend en grande partie du niveau
d’intérêt des élèves. Pour être efficace, la leçon doit être structurée
de façon à susciter l’intérêt dès le début de la leçon et à le maintenir
jusqu’à la fin. Le fait d’inciter les élèves à examiner activement le sujet
en leur posant des questions, en les invitant à discuter et à faire des
prédictions favorise la motivation. Il y de multiples façons de capter
l’attention des élèves.

Poser une question sur un événement, une activité ou un objet (p. ex.,
visite récente d’un clown).

•	 Demander aux élèves de se rappeler le contenu ou des concepts
d’une leçon précédente (p. ex., « Est-ce que quelqu’un se
rappelle comment nous avons fait pour créer des textures sur les
dinosaures pendant la dernière leçon ? »).

•	 Poser un problème (p. ex., « Comment peut-on utiliser les pastels
à l’huile pour que la fourrure de notre chat ait l’air douce ? »).

•	 Présenter une technique (p. ex., « Aujourd’hui, nous allons essayer
de peindre d’abord l’arrière-plan dans nos compositions. »).

Parfois, l’introduction d’une leçon motivera suffisamment les élèves
pour qu’ils n’aient besoin que d’une petite stimulation supplémentaire.
La motivation peut prendre diverses formes, mais les projets d’art les
plus importants et réussis sont habituellement le résultat d’expériences
personnelles marquantes et signifiantes. Rien ne remplace le contact
direct ou l’observation immédiate pour susciter une réaction d’une
grande expressivité. On ne saurait trop insister également sur le rôle
de la discussion dans la motivation.

... les projets d’art les plus
importants et réussis sont
habituellement le résultat
d’expériences personnelles
marquantes et signifiantes.

Modèle de plan de leçon

Il y a bien des façons d’enseigner l’art, mais on peut inclure les points
ci-dessus en utilisant un format de leçon qui englobe les composantes
suivantes :

•	 Motivation (10-20 % du temps d’enseignement)
•	 Exploration (60-80 % du temps d’enseignement)
•	 Aboutissement (10-20 % du temps d’enseignement)

1. Motivation

ANNEXE A

142	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

2. Exploration

Un sourire, une pause
silencieuse peuvent donner
à l’enseignant le temps de
réfléchir à ce qu’il peut dire.

Comparer des éléments visuels d’un objet comme la forme, la
texture, la couleur, et la taille encouragent le sens de l’observation.
Les descriptions verbales appropriées favorisent une conscience
visuelle accrue. Le fait de partager des observations, des souvenirs
et des idées peut provoquer d’autres idées de la part des autres
élèves car l’observation et la discussion peuvent apporter d’autres
perspectives. Les élèves devraient, si possible, observer de vrais
objets. Si ce n’est pas possible, l’enseignant peut se servir de photos
d’objets, participer à des événements reliés ou des adaptations
(scène, émissions de télévision ou cinéma).

L’observation, la description et la discussion peuvent parfois être
axées sur des œuvres d’art. Il peut s’agir de travaux d’élèves ou
d’œuvres d’artistes professionnels ; quoi qu’il en soit, on peut en
discuter du point de vue de leur sujet tout comme des objets et
des événements. Les œuvres d’art ont l’avantage supplémentaire
d’intégrer des concepts de dessin et des techniques d’art qui peuvent
faire l’objet de la discussion.

Pour susciter et maintenir la motivation chez les élèves, il importe
de suivre le déroulement prévu du cours. L’enseignant se rend en
général quand la fatigue commence à se faire sentir chez les élèves.
Le temps alloué pour la motivation ne doit pas empiéter sur le
temps prévu pour l’activité proprement dite. Les élèves sont parfois
tellement captivés au cours de la phase de motivation qu’il faut
reporter la phase d’activité à la leçon suivante.

Au cours de la phase d’activité, le rôle de l’enseignant est d’aider
les élèves à exprimer ce qu’ils veulent, à leur façon. Il appartient
aux élèves de décider des idées qui seront exprimées. À cette fin,
l’enseignant doit jouer le rôle de facilitateur. Dans la sélection des
résultats d’apprentissage et de l’activité de motivation, il offre un
cadre dans lequel l’élève pourra explorer. Certains élèves peuvent
travailler à l’intérieur de ces paramètres sans aucune aide, mais
d’autres ne peuvent pas, pour diverses raisons, résoudre les
problèmes et atteindre sans aide les buts visés.

L’enseignant doit fournir juste assez d’aide pour épauler l’élève
et lui permettre de surmonter la difficulté immédiate. La meilleure
approche consiste à poser des questions ou à suggérer des idées
sans les imposer. Il peut être difficile parfois de savoir quoi dire pour
encourager les élèves dans le processus de création.

Il y a bien des façons d’entamer un dialogue avec l’élève sur des
aspects généraux de sa création artistique. Par exemple, l’enseignant
peut :

•	 décrire l’image 						
Les commentaires peuvent mettre l’accent sur le contenu, les
concepts et les sentiments. L’élève doit entendre les termes
propres à l’art. Il doit savoir que l’enseignant est conscient du
travail qu’il a fait.

•	 discuter des éléments et les principes de l’art utilisés.
•	 dommenter la qualité expressive de l’œuvre de l’élève.

ANNEXE A

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 143

•	 commenter le caractère inventif, la candeur et l’imagination dans le
travail de l’élève.

•	 commenter un comportement souhaité parmi les efforts de l'élève
•	 remarquer les signes d’amélioration des habiletés et du contrôle du

médium.
•	 en suivant une approche positive, objective, qui évite de juger,

l’enseignant contribue au développement affectif et artistique des
élèves. L’enseignant doit :

•	 regarder attentivement les œuvres des élèves et montrer un intérêt
pour leur travail.

•	 donner aux élèves de nouveaux termes propres à l’art ou renforcer
le vocabulaire qu’ils ont déjà utilisé.

•	 aider les élèves à examiner attentivement leurs œuvres.
•	 Aider les élèves à prendre conscience des talents qu’ils possèdent.

Après la phase d’exploration ou de création artistique, afficher le
travail des élèves et en discuter avec eux. La discussion peut porter
sur l’œuvre autant que sur le processus. Cette discussion devrait faire
partie de la leçon, mais si ce n’est pas possible, on peut faire cette
discussion à la première occasion ou à la leçon suivante. La discussion
qui a lieu immédiatement à la fin du travail est extrêmement utile, car
elle :

•	 donne l’occasion de passer en revue les résultats d’apprentissage
de la leçon et met l’accent sur les réalisations des élèves ;

•	 aide les élèves à mieux comprendre des concepts, à revoir des
techniques et à trouver des solutions de rechange ;

•	 donne aux élèves l’occasion de voir et d’apprécier une variété
d’approches en création artistique ;

•	 donne l’occasion de réagir à son propre travail et à celui des autres.

Les suggestions ci-dessous facilitent la tenue de discussions positives
sur les œuvres des élèves.

•	 Regarder les œuvres au préalable pour déterminer la variété dans
les œuvres et comment les élèves y sont parvenus.

•	 Se demander, par exemple, « Comment les élèves ont-ils fait pour
atteindre les résultats d’apprentissage liés à cette activité? ».

•	 Se décrire à soi-même certaines des pièces (comme si on les
décrivait à quelqu’un au téléphone).

•	 Regarder les qualités positifs ou les points d’enseignement qui
peuvent être mis en évidence.

•	 Être positif, apprécier les bons côtés, mais rester impartial.
•	 Choisir plusieurs exemples pour étayer une idée.
•	 Accepter plus d’une réponse à chaque question.
•	 Poser des questions qui n’ont pas qu’une seule bonne réponse.
•	 Poser des questions qui mettent en évidence des méthodes de

travail contrastées, mais qui ne posent pas de jugements de valeur
dans les comparaisons.

•	 Parler de l’œuvre plutôt que de la personne qui l’a réalisée. Être
objectif (p. ex., « Quelle peinture ? » au lieu de « La peinture de
quel élève ? »).

•	 Donner aux élèves la chance de poser des questions ou de faire
valoir leur idée (positive ou neutre). Leur donner la possibilité de
parler de leur propre travail.

3. Aboutissement

ANNEXE A

144	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Caractéristiques du processus créatif
Discutez avec les élèves du processus de création. Reconnaissez
le fait que la création artistique est le point culminant d’idées, de
matériels, d’essais et d’un contexte (lieu et temps). Chaque étape aura
une incidence sur la suivante. Il convient de favoriser l’individualité
tout en admettant que nous soyons tous influencés par notre milieu,
d’autres œuvres, ainsi que par des idées. La création d’une œuvre d’art
personnelle constitue l’un des plus importants éléments du programme
d’art intermédiaire. Il est préférable de favoriser la diversité plutôt que de
l’entraver.

Les étapes du processus créatif ne sont pas universelles, mais il existe
des attentes courantes. Elles comprennent les éléments suivants (qui ne
sont pas nécessairement présentés en ordre séquentiel) :

L'idée — Les intérêts et les curiosités sont des éléments cruciaux dont
dépend un projet. L’idée doit intéresser l’élève suffisamment pour que
celui-ci ait l’impulsion nécessaire de la concrétiser complètement.

Voici des questions permettant de favoriser le foisonnement des idées :
•	 Quels sont vos rêves, vos idées, vos buts ou vos ambitions ?
•	 Qu’est-ce qui pique votre curiosité ?
•	 Quelles sont vos sources possibles d’idées ?
•	 Où cherchez-vous des idées ?
•	 Où n’avez-vous JAMAIS cherché d’idées ?
•	 Les œuvres d’un artiste ou d’un concepteur vous inspirent-elles ?
•	 Quel est votre défi créatif ?
•	 Quel problème visuel devez-vous résoudre ?
•	 Comment pourriez-vous créer un problème visuel à résoudre ?

Remue-méninges — Il se peut qu’il y ait plus d’une idée à explorer et
à envisager dans le cadre du processus créatif. Décidez de l’élément
central autour duquel une création respectant les temps, le budget, les
ressources, l’espace et les aptitudes alloués sera réalisée. Créez une
carte mentale (vous en trouverez un modèle à l’Annexe C).

Voici quelques questions nourrissant l’imagination et l’inspiration :
•	 Et si… ?
•	 De quelle façon pouvez-vous adopter un point de vue différent ?
•	 Dans quelles sources d’information pouvez-vous puiser des idées ?

Plan — Essayez différents médias, en commençant par des croquis et
des notes. Consignez vos premières idées concernant la composition, la
couleur, le support, l’échelle, la liste des matériaux requis, le public cible,
le lieu d’exposition, les images miniatures, le scénarimage et le scénario.

Voici des questions favorisant la planification et la détermination :
•	 Quelles recherches visuelles devez-vous mener ?
•	 De quelle façon un organisateur graphique (une carte mentale ou

un diagramme de Venn) ou un remue-méninges peut-il vous aider à
organiser vos pensées ?

•	 Avez-vous mis de côté vos premières pensées et essayé votre idée
ou votre concept ?

ANNEXE A

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 145

•	 Avez-vous parlé de votre idée avec quelqu’un d’autre ?
•	 Avez-vous écouté votre intuition ou vos sentiments ?
•	 Quelles émotions ont une incidence sur votre pensée créative ?
•	 Quelles expériences pouvez-vous réaliser avec les matériaux

artistiques ?
•	 Quelles autres approches ou techniques avez-vous essayées ?

Recherche - Déterminez ce que vous savez déjà de l’idée. Dressez
une liste de questions auxquelles vous devez répondre. Effectuez des
recherches en utilisant d’autres sources, par exemple des sources
primaires ou secondaires : entrevue, recherche en ligne, visite de
galeries, observation de l’œuvre d’autres artistes.

Suggestions pouvant vous aider dans la recherche :
•	 Quelles sont les ressources auxquelles j’ai accès (bibliothèque,

salle de documentation, laboratoire informatique, etc.) ? Quels sont
les processus liés à l’utilisation de l’équipement ou à l’emprunt de
matériel de ces endroits ?

•	 Y a-t-il une personne à l’école ou dans la communauté susceptible
de pouvoir m’aider dans mes recherches ?

•	 Mes questions sont-elles ouvertes ?
•	 Puis-je condenser ma liste de questions afin qu’il ne reste que des

questions plus précises orientant ma recherche ?

Création - Déterminez les étapes de sélection du support. Préparez-
vous à surmonter des difficultés et à changer vos plans initiaux. Ne
vous découragez pas si vous devez changer vos choix de supports, de
thèmes, d’idées et d’orientation.

Voici des questions pouvant vous aider dans le processus de création :
•	 Qu’arrive-t-il si vous changez la forme ou le contexte d’une image ou

d’un objet ?
•	 Comment un style différent d’art visuel peut-il avoir une incidence

sur votre œuvre — abstraction, distorsion, appropriation,
symbolisme, transformation ?

Réfléchissez et évaluez l’intention de départ de votre œuvre.
Demandez-vous si votre œuvre atteint les objectifs de départ et si elle
établit clairement vos intentions. Quelles découvertes avez-vous faites
dans le cadre du processus de création artistique ? L’œuvre vous fait-elle
penser à de nouvelles orientations pour vos prochaines créations ? Si
vous prévoyez exposer l’œuvre d’art, préparez-vous pour une discussion
en classe – consultez les questions d’analyse critique de l’Annexe E.

Voici quelques questions favorisant la réflexion :
•	 Que devez-vous faire d’autre ?

ANNEXE A

146	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

•	 Avez-vous parlé de vos pensées ou travaillé avec une autre
personne ? Qu’a-t-elle dit ?

•	 Que signifie cette œuvre d’art ? Pourrait-il y avoir plus d’une
signification ?

•	 De quelle façon votre œuvre d’art a-t-elle changé ou évolué par
rapport au plan ou au concept initial ?

•	 L’œuvre est-elle terminée ? Comment le savez-vous ?
•	 Quelles étaient vos intentions de départ lorsque vous avez créé cette

œuvre ?
•	 Comment vos idées originales ont-elles changé au cours de la

création de l’œuvre ?
•	 Qu’est-ce qui vous a surpris à propos de cette œuvre d’art ?
•	 Qu’avez-vous appris de l’utilisation de ce support, de cette technique

ou de ces matériaux ?
•	 Comment cette œuvre a-t-elle façonné ou influencé vos pensées ou

vos sentiments ?
•	 Quelles compétences ou notions avez-vous acquises dans une

mesure vous permettant de l’enseigner à quelqu’un d’autre ?
•	 La création de cette œuvre d’art a-t-elle été une expérience

enrichissante? Pourquoi? Pourquoi pas?
•	 Comment pouvez-vous présenter efficacement cette œuvre?
•	 Avez-vous donné un titre à cette œuvre?
•	 Votre œuvre d’art nécessite-t-elle un cadre, un socle, un arrière-plan

ou un autre dispositif d’exposition?
•	 Quel est votre public?
•	 Une explication ou un énoncé d’artiste doit-il accompagner votre

œuvre d’art?

ANNEXE A

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 147

Les sept normes de la coopération

Favoriser la curiosité

Lorsque les membres de l’équipe favorisent la curiosité,

ils…

Lorsque les membres de l’équipe ne favorisent pas la

curiosité, ils…

•	 défendent leurs idées et justifient leur pensée •	 peuvent dire « On le fait à ma façon, ou pas du tout ! »

•	 s’informent des idées de leurs coéquipiers •	 peuvent rejeter les idées et les suggestions de leurs

coéquipiers

•	 permettent à tous les membres de l’équipe de

participer de façon équitable

•	 dominent la réunion d’équipe et ne laissent pas

participer les autres membres

•	 communiquent leur désaccord ouvertement en

faisant preuve de respect envers les idées des

autres membres

•	 s’en prennent à la personne plutôt qu’à l’idée

Marquer une pause
Lorsque les membres de l’équipe marquent une pause,

ils

Lorsque les membres de l’équipe ne marquent pas de

pause, ils...

•	 écoutent attentivement les idées des autres

membres

•	 peuvent ne pas laisser les autres participer

•	 accordent un temps de silence après avoir posé

une question ou donné une réponse

•	 peuvent ne pas laisser le temps aux autres de

réfléchir à ce qui vient d’être dit

•	 reformulent en leurs propres termes ce que les

autres disent afin de mieux comprendre leurs

propos

•	 peuvent mal interpréter ce qui est dit

•	 attendent que les autres aient fini de parler avant de

s’immiscer dans la conversation

•	 dominent la réunion d’équipe et ne laissent pas

participer les autres membres

Paraphraser
Lorsque les membres de l’équipe paraphrasent, ils… Lorsque les membres de l’équipe ne paraphrasent pas,

ils…

•	 reconnaissent les commentaires de leurs

coéquipiers

•	 peuvent ne pas reconnaître l’apport de leurs

coéquipiers

•	 peuvent préciser les commentaires d’autres

membres

•	 peuvent mal interpréter les idées d’autres membres

•	 sont en mesure de résumer et d’organiser les

commentaires de leurs coéquipiers

•	 peuvent rendre une conversation moins abstraite •	 peuvent empêcher les idées du groupe de se

développer pleinement

•	 peuvent utiliser des moyens de communication non

verbale (sourire, tourner les paumes vers le ciel,

brandir le poing, etc.)	

•	 peuvent utiliser des moyens de communication non

verbale (froncer les sourcils, dévisager, croiser les

bras pour signifier son désaccord, soupirs manifestes,

etc.)

Les sept normes de la coopération : À QUOI ressemblent:elles ?

ANNEXE A

148	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Explorer
Lorsque les membres de l’équipe explorent, ils... Lorsque les membres de l’équipe n’explorent pas, ils...

•	 cherchent à s’entendre avec leurs coéquipiers sur la

signification des termes employés

•	 peuvent négliger de préciser ce que signifient

certains termes employés

•	 posent des questions pour préciser les idées

présentées

•	 peuvent proposer des idées floues

•	 posent des questions pour discuter des

conséquences d’une idée

•	 peuvent ne pas saisir pleinement les conséquences

d’une idée proposée

Proposer des idées
Lorsque les membres de l’équipe proposent des idées,

ils…

Lorsque les membres de l’équipe ne proposent pas

d’idées, ils...

•	 proposent des renseignements utiles •	 peuvent omettre des idées ou des propositions clés

•	 réfléchissent sur la pertinence de leurs idées avant

de s’exprimer

•	 peuvent fournir des renseignements inutiles ou

superflus

•	 présentent des faits, des déductions, des idées,

des avis et des suggestions à l’équipe

•	 peuvent ne pas expliquer clairement leurs motifs et

leurs justifications

•	 expliquent les raisons justifiant leurs affirmations,

leurs questions et leurs actions

•	 peuvent retirer ou modifier leurs propres idées, avis

ou points de vue au cours de la discussion

•	 peuvent dire « On le fait à ma façon, ou pas du

tout ! »

Prêter attention à soi et aux autres
Lorsque les membres de l’équipe prêtent attention à soi

et aux autres, ils...

Lorsque les membres de l’équipe ne prêtent pas

attention à soi et aux autres, ils…

•	 sont instantanément conscients de leurs propres

pensées et émotions

•	 peuvent ne pas se rendre compte de leur réaction

émotionnelle à la discussion

•	 sont conscients du ton de leur voix et de leur

communication non verbale (expressions faciales,

langage corporel, soupirs, posture, etc.

•	 peuvent ne pas avoir conscience des signaux de

communication qu’envoient leurs coéquipiers

•	 sont conscients de l’atmosphère globale de

l’équipe

•	 peuvent ne pas saisir l’objet ou le sentiment

d’engagement de l’équipe

Supposer que les intentions sont positives
Lorsque les membres de l’équipe supposent que les

intentions sont positives, ils...

Lorsque les membres de l’équipe ne supposent pas que

les intentions sont positives, ils…

•	 croient que leurs coéquipiers veulent bien faire •	 peuvent croire que les autres ne font pas de leur

mieux

•	 se retiennent de répondre impulsivement et de se

laisser guider par leurs émotions

•	 peuvent répondre impulsivement en fonction de

leurs émotions

•	 ont des présomptions positives lorsqu’ils répondent

aux idées de leurs coéquipiers ou posent des

questions connexes

•	 peuvent avoir des présomptions négatives lorsqu’ils

répondent aux idées de leurs coéquipiers ou posent

des questions connexes

La productivité et la satisfaction de l’équipe augmentent en même temps que le respect des
comportements liés aux normes de coopération. Les normes doivent être utilisées au sein de l’équipe,
mais aussi lors de rencontres et de façon plus générale. L’utilisation efficace des normes requiert une
attention constante et répétée. Les animateurs mettent au point diverses méthodes pour mettre les
normes en application, et elles peuvent devenir un événement régulier au début comme à la fin de la
plupart, voire de l’ensemble, des réunions d’équipe. Il faut seulement les mettre en pratique encore
et encore. GARMSTON, R. J., et B. WELLMAN (2002, 2006). The adaptive school: Developing and
facilitating collaborative groups

ANNEXE A

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 149

Dans la plupart des salles de classe, il n’y a pas suffisamment de place
pour apporter tous les matériaux et fournitures dont l’enseignant aurait
besoin pour créer un milieu d’apprentissage efficace et favorable à la
création artistique. Pour enseigner les arts à quelque niveau que ce
soit, il faut une très grande variété de matériel visuel, d’outils et autres
fournitures consommables (à renouveler). Mais il existe des trucs
pratiques pour organiser la classe afin qu’elle stimule et encourage les
élèves à l’apprentissage des arts visuels. En voici des exemples :

•	 Exposition des œuvres — Réserver un espace pour l’exposition
des œuvres d’art des élèves (babillard, dos des rayonnages
de livres accessibles des deux côtés, corde à linge et épingles,
chemises de plastique dans un cartable). L’exposition des
créations artistiques des élèves, renouvelées constamment, est
importante pour donner aux élèves la possibilité d’en parler ;
Faire un montage des explications du processus, des réflexions
des élèves ou d’autres renseignements ; Aménager un coin pour
l’artiste de la semaine ; choisir l’artiste par tirage au sort, afficher
l’information sur l’artiste et plusieurs de ses œuvres, et accrocher
une feuille à graffitis pour que les élèves puissent écrire des
commentaires positifs sur l’œuvre.

•	 Rangement du matériel — Des tablettes ouvertes et accessibles
pour le rangement des fournitures d’art sont nécessaires de même
que des armoires ou un cabinet fermé pour le rangement des
articles plus fragiles, coûteux ou moins courants, Les contenants
doivent être étiquetés pour le rangement des matériaux courants.
On doit également avoir un espace de rangement pour les
portfolios de travaux ou de présentation.

•	 Centre d’apprentissage — Créer un endroit calme, à l’écart des
allées passantes, où les élèves peuvent passer leurs temps libres ;
mettre à leur disposition une variété d’outils et de matériaux pour
encourager l’expérimentation et la production.

Organisation d’un espace favorisant la création artistique

L’espace physique

ANNEXE A

150	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

7e

FONDEMENT : Notions de base

8e

FONDEMENT : Jeux

9e

FONDEMENT : Global

D
ES

IG
N

Journal de design
Broché à cheval (cahier unique)

Journal de design
Broché à cheval (cahiers multiples)

Journal de design
Techniques mixtes

Éléments et principes de
design

Logo/voix visuelle

Éléments et principes de design

développement du personnage

Éléments et principes de
design

Thèmes et emplacement
Techniques, artistes et

contextes variés

Dessin et peinture

Techniques, artistes et contextes
variés

Impression et collage à techniques
mixtes

Techniques, artistes et
contextes variés

Matériau abrasif/liquide et 3D

TR
A

N
SI

TI
O

N

Cadre du récit

Récit linéaire

Cadre du récit

Récit multilinéaire

Cadre du récit

Récit cyclique

Création d’un concept

Scénario-maquette (ou
scénarimage)/récit

Création d’un concept

Scénario-maquette/récit

Création d’un concept

Scénario-maquette/décor/

A
R

T
C

IN
ÉM

AT
O

G
R

A
PH

IQ
U

E
(A

C
)

Premiers appareils d’animation

Folioscope

Premiers appareils d’animation

Thaumatrope

Premiers appareils d’animation

Zootrope
Techniques

cinématographiques

Image par image

Techniques cinématographiques

Image par image – image
composite

Techniques
cinématographiques

Pixillation ; images réelles ; effets
spéciaux et techniques

Préproduction
• Tâches des membres d’équipe
assignées au moyen d’un contrat
d’équipe (établissement du
calendrier et gestion du temps)
• Chercher (concept, techniques,
style)
• Rassembler (scénario, son, lieu
choisi, accessoires, décor)
•Créer (vidéo, photo, dessin,
peinture)

Préproduction
• Tâches des membres d’équipe
assignées au moyen d’un contrat
d’équipe (établissement du
calendrier et gestion du temps)
• Chercher (concept, techniques,
style)
• Rassembler (scénario, son, lieu
choisi, accessoires, décor)
• Créer (vidéo, photo, dessin,
peinture)

Préproduction
• Tâches des membres d’équipe
assignées au moyen d’un contrat
d’équipe (établissement du
calendrier et gestion du temps)
• Chercher (concept, techniques,
style)
• Rassembler (scénario, son, lieu
choisi, accessoires, décor)
• Créer (vidéo, photo, dessin,
peinture)

Post-production
• Enregistrement du son/montage
• Modification de l’animation
• Marketing et promotion
• Droits et propriété

Post-production
• Enregistrement du son/montage
• Modification de l’animation
• Marketing et promotion
• Droits et propriété

Post-production
• Enregistrement du son/montage
• Modification de l’animation
• Marketing et promotion
• Droits et propriété

D
ES

IG
N

Création de produits
• Impression (t-shirts, affiches)
• Conception du DVD
• Impression d’affiche,
 programme pour le visionnement

Création de produits
• Impression (t-shirts, affiches)
• Conception du DVD
• Impression d’affiche, programme
pour le visionnement

Création de produits
• Impression (t-shirts, affiches)
• Conception du DVD
• Impression d’affiche,
programme pour le visionnement

A
C

Visionnement

Visionnement

Visionnement

Feuille de route du programme d'arts à l'intermédiaire

ANNEXE A

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 151

UNITE Survol des unités

D
ES

IG
N

1 Thème — Application des compétences et des techniques artistiques
Orientation — Livres modifiés et techniques de papier

2 Thème — Analyse et manipulation pour créer une œuvre d’art
Orientation — Éléments et principes de design

3 Thème — Utilisations de divers matériaux et habiletés artistiques
Orientation — Communication

4 Thème — Application des habiletés et techniques artistiques
Orientation — Dessin de contour et de mouvement (2D)

5
Thème — Application des habiletés et des techniques artistiques
Orientation — Contours, gestes et mouvements en sculpture (3D)

6 Thème — Remettre en question les croyances et les traditions, les entretenir et y réfléchir
Orientation — Rôle des arts dans la société

7 Thème — Sources d’inspiration
Orientation —Inspiration et intention

8
Thème — Thèmes
Orientation — Exploration des thèmes locaux et mondiaux

9 Thème — Les arts dans la vie de tous les jours
Orientation — Rôles et fonctions

10 Thème — Valeurs intrinsèques et extrinsèques
Orientation — Répercussion sur les réactions personnelles

11 Thème — Sens intégrés
Orientation — Symboles

12 Thème — Les œuvres d’art et les artistes en contexte
Orientation — Trouver son propre style

PO
N

T

13 Thème — Cadres de narration
Orientation —. Genre et récit cyclique

14
Thème — Influence des avancées technologiques sur le design et le contenu

 artistique
Orientation — Premiers appareils d’animation – zootropes

A
R

TS
 C

IN
ÉM

A
TO

G
R

A
PH

IQ
U

ES
 (A

C
)

15 Thème — Transformer une intrigue en œuvre cinématographique
Orientation — Du prototype au produit

16 Thème — Communication et expression
Orientation — Réflexion critique et constructive

17 Thème — Préproduction
Orientation — Rôles de production de l’équipe

18 Thème — Préproduction
Orientation — Planification

19
Thème — Choisir le média ou la technique d’art qui convient.
Orientation — Créer un style à l’aide des éléments et principes de design/ Techniques de
tournage et d'éclairage

20 Thème — Postproduction
Orientation — Montage

D
ES

IG
N

21 Thème — Matériel fait sur mesure
Orientation — Formes d’expression artistique pour créer du matériel promotionnel

(A
C

)

22 Thème — Portfolios
Orientation — Visionnement

ANNEXE A

152	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

ANNEXE B

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 153

Annexe B

Eléments et principes de design

ANNEXE B

154	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Annexe B
Eléments et principes de design................................... ...155
Lignes et activités connexes..156
Couleur et activité connexes..157
Valeur et activités connexes...158
Texture et activités connexes...159
Figures et formes et activités connexes...160
Espace et activités connexes...162

ANNEXE B

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 155

Ligne Peut être un trait d’une certaine longueur et direction,
ou une ligne suggérée en bordure de figures et de
formes.

Couleur Présente trois caractéristiques – teinte, intensité et
valeur – et dépend de la source de lumière.

Valeur Qualité d’une couleur correspondant à la quantité
de lumière reçue, qui est d’autant plus faible que la
couleur contient du noir, dans une forme visuelle ou
autour.

Texture Qualité d’une surface ; peut avoir un effet visuel ou
tactile.

Figure Bidimensionnelle, délimite un espace ; peut être
organique ou géométrique.

Forme Tridimensionnelle, englobe un volume.

Espace Surface (espace bidimensionnel) ou volume
(tridimensionnel) entourant un objet ou inclus dans
l’objet.

Les éléments de design sont des outils visuels que l’artiste utilise pour
créer certains effets dans ses créations. Voici les éléments :

Éléments de design

Eléments et principes de design

Équilibre Disposition d’un ou de plusieurs éléments de
composition; symétrique ou asymétrique.

Mouvement
et rythme

Déplacement du regard sur l’œuvre d’art induit par la
disposition des lignes, des figures et des couleurs.

Répétition/
Motif

Fait d’utiliser plusieurs fois un ou plusieurs éléments
dans une œuvre ; la répétition d’éléments crée un
rythme, un motif.

Contraste Utilisation de plusieurs éléments (p. ex., petites et
grandes figures, couleurs pâles et sombres, etc.)
pour retenir l’attention de l’observateur.

Accent Zone ou élément mis en évidence dans une design
grâce à l’utilisation d’éléments contrastants ou
dominants (couleur intense, forme sombre, texture
distincte, etc.).

Unité Impression d’harmonie entre toutes les parties d’une
œuvre d’art, qui semblent se répondre l’une à l’autre.

Les principes de design sont les moyens que choisit l’artiste pour
organiser les éléments dans son œuvre. Voici les principes:

Principes de design

ANNEXE B

156	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Les notes ci-dessous donnent d’autres détails sur les éléments de
design et proposent des activités qui aideront les élèves à comprendre
ces éléments.

•	 Il existe plusieurs types de lignes – épaisses, minces, droites
courbes, longues, courtes, brisées, verticales, horizontales,
obliques, sombres, claires, nettes dentelées, irrégulières, lisses.

•	 Les lignes peuvent servir à créer des figures.
•	 La répétition de lignes peut créer un motif (p. ex., bandes,

quadrillage, rayons, zigzags).
•	 Quand une figure en touche une autre, une ligne est créée.
•	 Les lignes peuvent suggérer le mouvement ou montrer la direction

du mouvement.
•	 Les lignes peuvent être disposées de façon à créer une texture.
•	 Les lignes peuvent être répétées à de multiples reprises pour créer

une zone plus sombre ou montrer l’ombrage d’un objet.
•	 Une ligne de contour montre le bord d’un objet.

Ligne

•	 Demander aux élèves de former des lignes dans l’espace avec
leur corps . Faire écouter différents types de musique pendant
cette activité.

•	 Dessiner des lignes tracées par différents objets (p. ex., un oiseau
en vol, un véhicule en mouvement, un poisson dans l’eau).

•	 Dessiner autant de types de lignes que possible; s’inspirer de
l’environnement naturel et bâti.

•	 Utiliser divers matériaux pour créer différents types de lignes (p.
ex., crayon, pinceau, fil, craie, peinture au doigt).

•	 Examiner l’utilisation de lignes dans des œuvres d’art.
•	 Découper des bandes de papier de bricolage suivant différentes

lignes et regrouper selon les ressemblances.
•	 Découper du papier de bricolage en 4 et utiliser différentes lignes

dans chaque carré pour créer un motif de courtepointe.
•	 Utiliser de cure-pipes pour représenter différents types de lignes.
•	 Colorier entièrement une feuille de papier de bricolage au moyen

d’un crayon noir et gratter différents types de lignes avec un clou.
•	 Découper des bandes de tissus et les coller sur du papier pour

illustrer différents types de lignes.

Activités connexes

ANNEXE B

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 157

•	 Les couleurs primaires sont le rouge (magenta), le jaune et le bleu
(cyan).

•	 Si deux couleurs primaires (rouge, jaune ou bleu) sont mélangées,
le résultat est une couleur secondaire. Les couleurs secondaires
sont l’orange, le violet et le vert.

•	 Les noirs, les blancs, les gris et les bruns sont des couleurs
neutres.

•	 Les couleurs peuvent être claires ou foncées.
•	 Les couleurs peuvent être opaques ou transparentes.
•	 Les couleurs peuvent brillantes ou ternes.
•	 Les couleurs peuvent être intenses ou délavées. L’intensité est le

degré de pureté de la couleur de force et d’éclat des teintes.
•	 Une teinte est le résultat de l’ajout de blanc ou de noir à une

couleur.
•	 Les familles de couleurs (couleurs analogues) sont formées de

couleurs semblables.
•	 Les couleurs peuvent être chaudes ou froides (p. ex., le rouge est

une couleur chaude, le bleu est une couleur froide).
•	 Les couleurs sont parfois symboliques (p. ex., le violet est associé

à la royauté).
•	 Quand il n’y a qu’une couleur et ses teintes ou nuances dans une

composition, on dit que celle-ci est monochromatique.
•	 Les couleurs opposées l’une à l’autre sur le disque des couleurs

(ou cercle chromatique) sont appelées couleurs complémentaires.
Ce sont le rouge et le vert, le jaune et le violet, l’orange et le bleu.

•	 Selon leur position, les couleurs peuvent créer une impression
d’espace (distance) dans un dessin ou une peinture. Les couleurs
distantes sont plus ternes et plus claires que celles de l’avant-plan
ou du deuxième plan.

Couleur

•	 Ajouter un peu de noir et de blanc aux couleurs pour voir ce qui en
résulte.

•	 Comparer différentes teintes et nuances de la même couleur.
•	 Créer un disque des couleurs très rudimentaires à l’aide de

peintures, de papiers de couleur, d’objets trouvés, etc.
•	 Examiner l’utilisation des couleurs dans les œuvres d’art.
•	 Faire des peintures en n’utilisant que des couleurs primaires ou

secondaires.
•	 Faire des peintures en se servant d’une palette monochromatique

(p. ex., teintes et nuances de rouge).
•	 Utiliser du papier découpé pour créer des compositions de

couleurs complémentaires (orange et bleu, etc.)
•	 Superposer des morceaux de papier mince pour créer de

nouvelles couleurs.
•	 Faire des expériences avec des couches de couleurs appliquées

au moyen de crayons à dessiner ou de crayons de couleur pour
créer de nouvelles couleurs.

•	 Créer des collages abstraits d’une seule couleur parmi les couleurs
primaires, etc. ; découper des images de magazines et les coller
sur du papier.

Activités connexes

ANNEXE B

158	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

•	 La valeur est la quantité plus ou moins importante de lumière
donnant une teinte plus ou moins claire ou foncée.

•	 L’ajout de blanc permet d’éclaircir la couleur (donnant une teinte),
et l’ajout de noir la rend plus foncée (nuance).

•	 La valeur est l’élément le plus important pour illustrer une humeur,
une atmosphère.

•	 La valeur crée la forme (met en évidence l’endroit où l’objet est le
plus éclairé, l’objet s’assombrissant à mesure que l’éclairage de la
surface diminue – ombrage).

•	 Les valeurs claires sont placées en arrière-plan d’une image pour
créer un effet de distance.

•	 En dessin, les valeurs sombres peuvent être créées au moyen
d’un hachura croisé, d’un pointillage ou d’un ombrage.

•	 L’échelle des valeurs va du plus clair au plus foncé.

Valeur

•	 Prendre une cuillerée à soupe de peinture blanche et une petite
quantité de bleu à l’aide d’un cure-dents. Continuer d’ajouter du
bleu et noter que la couleur devient plus foncée.

•	 Dessiner trois petits carrés sur la même rangée. Faire dans
chacun un ombrage léger au moyen d’un crayon, puis
recommencer à ombrager les carrés 2 et 3 une deuxième fois, et
finalement, ombrager encore le carré 3 pour faire une échelle de
valeurs de 3.

•	 Regarder des livres illustrés en noir et blanc et examiner les
valeurs créées du blanc au noir.

•	 Explorer l’idée de l’ombre (absence de lumière) en utilisant un
projecteur et en posant la main devant le faisceau, la forme se
reflète sur le mur.

•	 Faire une expérience en peignant des images à l’aide de peinture
blanche, grise et noire seulement.

•	 Détremper une flaque d’aquarelle concentrée et peindre une
marque au pinceau sur du papier; continuer d’ajouter de l’eau et
faire une marque à chaque fois. Faire au moins 6 marques de plus
en plus pâles pour créer une échelle de valeurs pour cette teinte.

•	 Observer des œuvres d’art pour déterminer comment l’artiste a
utilisé la valeur pour créer l’image.

•	 Dessiner en continu des gribouillages au hasard et choisir des
sections où sera appliquée une peinture de différentes valeurs, du
plus clair au plus foncé.

•	 Créer une scène de bord de mer en faisant un collage de différents
tons de papier bleu déchirés.

Activités connexes

ANNEXE B

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 159

•	 Il existe des types de textures (p. ex., rude, lisse, luisante,
pelucheuse, floconneuse, poreuse, laineuse).

•	 Les textures peuvent être tactiles ou visuelles.
•	 Certaines textures sont très régulières et égales, d’autres sont

irrégulières et inégales.
•	 L’utilisation de textures peut servir à attirer l’attention sur un

élément particulier.
•	 Si la texture d’un objet est évidente, l’objet est probablement très

rapproché.
•	 L’aspect texturé d’un objet varie en fonction de l’angle et de

l’intensité de la lumière qui le frappe.
•	 Les textures peuvent donner un aspect plus réel aux objets.
•	 La ligne est un élément important dans la création de textures.

Texture

•	 Faire une promenade de «chasse aux textures» dans
l’environnement en notant les différents types de surfaces
trouvées.

•	 Créer une texture en faisant un calque par frottement (tenir
un papier sur un objet texturé et frotter le crayon par-dessus).
Demander ensuite aux élèves de choisir leur calque préféré et d’en
faire une œuvre d’art.

•	 Préparer un «coffre aux textures» ou une pochette de textures à
la maison et l’apporter à l’école. Placer un objet texturé dans un
sac et le faire circuler parmi les élèves. Leur demander de décrire
l’objet sans le regarder.

•	 Examiner des œuvres d’art dans lesquelles l’artiste a utilisé des
textures.

•	 Demander aux élèves de créer de grands collages de textures
pour des expériences tactiles en utilisant des matériaux déjà
texturés.

•	 Explorer la création de textures dans des empreintes et des
estampes avec des objets trouvés (p. ex., éponge, écorce,
rondelles d’étanchéité, jute, lacets, etc.).

•	 Choisir un gros objet (p. ex., un arbre) et inviter les élèves à
créer une image de cet objet à l’aide d’une variété de matériaux
(peinture, papier mince, calques par frottement, bâtons, calques de
vraies feuilles d’arbres, etc.).

•	 Utiliser des découpures de papier peint ou des échantillons de
tissus pour fabriquer une palette de textures.

•	 Appliquer de la peinture au doigt sur une feuille de papier et utiliser
divers objets pour créer des textures dans la peinture (p. ex.,
cure-dents, peigne cassé, éponge, film de plastique chiffonné, jute,
brosse à dents, couteau/fourchette de plastique).

•	 Faire un autoportrait en utilisant des papiers texturés.
•	 Prendre les empreintes d’objets texturés sur des matériaux

tridimensionnels comme l’argile ou la pâte à modeler.
•	 Incorporer des feuilles sèches froissées pour ajouter de la texture

à des tableaux d’automne.
•	 Utiliser des haricots secs et des graines sèches pour créer une

texture dans les mosaïques.
•	 Mélanger du sel ou du sable à la peinture acrylique pour créer de

la texture.

Activités connexes

ANNEXE B

160	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

•	 Les figures bidimensionnelles se retrouvent par exemple en dessin
et en peinture, alors que les sculptures, les personnes, etc. ont des
formes tridimensionnelles.

•	 Les figures peuvent être ouvertes ou fermées.
•	 Les figures peuvent avoir des dimensions variables.
•	 Les figures peuvent être répétées à intervalles réguliers pour créer

un motif.
•	 Des figures peuvent être créées à l’intérieur d’autres figures.
•	 Les figures servent parfois de symboles.
•	 Les figures peuvent être positives ou négatives.
•	 La relation entre une figure ou forme et une autre figure/forme du

point de vue des dimensions est appelée proportion.
•	 La lumière nous aide à voir la forme (le volume) d’un objet.
•	 Il y a des espaces entre les figures ou formes et autour d’elles.
•	 Les figures ou formes peuvent être petites, irrégulières,

géométriques, organiques, figuratives ou abstraites.

Figures/formes

•	 Utiliser des figures géométriques de base pour proposer aux
élèves des jeux de tri et classement pour les exposer ensuite.

•	 Chercher différentes figures dans l’environnement et en dresser
une liste.

•	 Découper des figures dans des magazines illustrés.
•	 Faire des collages (p. ex., d’objets circulaires découpés dans des

magazines).
•	 Créer des monstres ou des animaux imaginaires en utilisant

diverses figures (p. ex., un monstre-triangle en utilisant des
triangles découpés dans du papier construction ou du papier de
rebut).

•	 Faire des figures en silhouette en plaçant des objets devant le
faisceau d’un projecteur de diapositives.

•	 Créer de gros «mobiles de figures» à suspendre au plafond.
•	 Examiner l’utilisation des figures et formes dans des œuvres d’art.
•	 Métamorphoser des formes (3D) en figures (2D) en faisant des

silhouettes devant un projecteur ou en superposant des objets sur
le projecteur.

•	 Placer des objets (3D) sur une feuille de papier et en tracer les
contours pour faire une figure (2D).

•	 Plier une feuille de papier et découper une figure au centre. Coller
les parties positive et négative sur une autre feuille de papier.

Activités connexes
(figure)

ANNEXE B

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 161

•	 Trouver des exemples de formes (3D) dans l’environnement,
p.ex.: un globe terrestre est une sphère, le tronc d’un arbre est un
cylindre, etc.

•	 Regarder des formes de différents angles, et nommer les formes
d’objets de grandes dimensions - école, etc.

•	 Explorer l’espace entourant une forme.
•	 Créer des formes à l’aide de blocs, d’emballages en carton (boîtes

de lait, autres boîtes, etc.).
•	 Créer différentes formes de pâte à modeler ou en argile.
•	 Créez des sculptures en pâte à modeler et mettez l’accent sur la

création d’une forme intéressante. Discutez de la façon dont la
forme occupe l’espace. Exposez des formes terminées devant
un arrière-plan noir ou blanc. Discutez de la réussite des formes
créées. Certaines formes sont-elles plus complexes que d’autres?
Comment se comparent-elles? Discutez-en.

Activités connexes
(forme)

ANNEXE B

162	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

•	 L’espace peut être bidimensionnel (2D) ou tridimensionnel (3D).
•	 La zone entourant une figure (2D, avec une hauteur et une largeur,

mais sans profondeur) ou une forme (3D, avec une hauteur, une
largeur et une profondeur) ou incluse dans la figure ou la forme.

•	 L’espace peut avoir une grande profondeur, une faible profondeur
ou être plat.

•	 Les espaces vides dans une image sont dits négatifs (fond) ; les
espaces positifs (figure) sont les enclaves entourées ou définies
par des espaces négatifs.

•	 Pour créer une impression tridimensionnelle de profondeur sur
une surface plane (bidimensionnelle), les artistes utilisent diverses
techniques, notamment les suivantes :

- perspective non linéaire - en faisant chevaucher des objets,
en variant la taille ou la position des images ou en changeant
leur valeur ;
- perspective linéaire - perspective centrale ou bifocale (à deux
systèmes de lignes de fuite).

•	 Faire l’expérience de remplir l’espace en collant des figures.
•	 Utiliser un pochoir pour dessiner 5 ou 6 figures sur une page, et

colorier l’intérieur de toutes les figures d’une couleur, et l’espace
extérieur d’une autre couleur.

•	 Découper cinq cercles de différentes tailles et les faire se
chevaucher du plus petit au plus grand.

•	 Regarder des paysages et remarquer que les couleurs d’arrière-
plan sont plus grises et plus pâles que celles d’avant-plan.

•	 Découper des figures dans du carton. Les coller sur du papier à
l’aide de ruban adhésif double face. Appliquer de la peinture autour
des figures, puis les enlever pour révéler les espaces positifs.

•	 Créer des sculptures à l’aide de pâte à modeler ou d’argile et
souligner l’importance de créer une forme intéressante. Discuter
de la façon dont la forme s’inscrit dans l’espace. Placer les formes
finies sur un présentoir sur fond noir ou blanc. Discuter de la
réussite des formes créées. Les formes plus complexes sont-elles
plus intéressantes ?

Activités connexes

Espace

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 163

Annexe C

Le portfolio La constance du changement
(Change Constant)

ANNEXE C

164	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Annexe C

Mary Pratt, Eggs in Egg Crate..165
Gregory Hart, Terrarium...166
Christopher Pratt, Brown Seal...167
David Blackwood, The Survivor...168
Frank Lapointe, For Sale...169
Marlene Creates, Paper and Water Lilies, Newfoundland 1982...................170
Christopher Pratt, Surf Clam..171
Gerald Squires, Ferryland Downs No. 2...172
Heidi Oberheide, Reflections on the Point................. ..173
Conrad Furey, Toiler of the Sea................. ..174
Reginald Shepherd, The Fisherman................. ...175
Reginald Shepherd, The Whale No. 6................. ..176
Helen Parsons Shepherd, Microscopes of Yesteryear..................177
Helen Gregory, Skeletal Study with Bird Wings..................178
Gerald Squires, Head of Boatman................. ..179
Harold Klunder, Block Print................. ...180
Cecil Day, Stones................. ..181
William MacLean, Raised Beach................. ..182
Jim Hansen, Newfoundland Album No. 2................. ...183
Helen Parsons Shepherd, Boots................. ...184
Christopher Peet, The Battery................ ...185
Donald Wright, Devil’s Purse Series No. 5.................. ...186
Scott Goudie, A Play of Light................. ..187
Mary Pratt, The Back Porch................. ..188

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 165

Discutons-en

Six coquilles d’œufs brisées sont logées dans
un casier, dont les autres alvéoles sont vides. Le
réalisme vibrant de cette image donne l’impression
qu’il s’agit d’une photographie plutôt que d’une
peinture. Le réalisme, ou naturalisme, présente
les gens et les objets tels qu’ils apparaissent
normalement. Pratt peint directement à partir de
photos, ajoutant au processus photographique le
processus méditatif de représentation de ses sujets
par la peinture.

Les peintres hollandais des XVIIe et XVIIIe siècles
ont dominé ce qu’on a désigné comme l’âge d’or
de la peinture des fleurs ou des natures mortes.
Les objets de leurs arrangements étaient empreints
d’intentions symboliques et religieuses. C’était
une époque où on prisait les peintures de grands
étalages de possessions coûteuses.

Les coquilles d’œufs de Pratt soulèvent la question
de la valeur qu’un objet doit avoir pour être digne
de faire l’objet d’une nature morte. Exercice
intéressant : compare l’œuvre de Pratt à une nature
morte représentant un bol de fruits exotiques. À
titre de spectateur, tu peux comprendre le besoin
de capturer la beauté des fruits exotiques avant
qu’ils se flétrissent. Quelle est la beauté ou le sens
de coquilles d’œufs brisées? Le fait de les observer
sur la toile t’amène-t-il à envisager les œufs dans
un contexte historique? Par cette œuvre, Pratt
nous offrirait-elle un commentaire sur le passage
de l’agriculture familiale à l’agriculture industrielle?
Ou ferait-elle plutôt allusion aux pertes de vies que
représentent ces œufs de poules brisés?

T’es-tu déjà intéressé à la provenance de ta
nourriture? Est-il plus rentable de produire
et d’acheter sa nourriture localement que de
l’importer?

Décris les difficultés éthiques associées à la
consommation de produits animaux par les
humains.

Biographie

Mary Pratt est une des peintres réalistes les
plus respectées du Canada. Elle est reconnue
pour ses représentations sensibles de la lumière
et des thèmes liés au quotidien, qui reviennent
régulièrement dans ses œuvres.

Pratt est née en 1935 à Fredericton, au Nouveau-
Brunswick. Elle a obtenu son baccalauréat en
beaux-arts de l’université Mount Allison (N.-B.) en
1961. Elle s’est installée à Terre-Neuve en 1963
avec son époux terre-neuvien, Christopher Pratt.

Au début de sa carrière artistique, leurs quatre
enfants étaient au centre de son existence. Sa
première exposition individuelle, en 1967, a été
organisée après que ses enfants aient atteint l’âge
d’aller à l’école.

En 1995, la galerie d’art Beaverbrook, de
Fredericton, a organisé une rétrospective
itinérante nationale de l’art de Mary Pratt, intitulant
l’exposition et son catalogue The Substance of
Light.

Pratt a été membre active de la communauté
artistique canadienne, notamment en oeuvrant
au Conseil des Arts du Canada. Elle a servi de
catalyseur pour la construction des Rooms, un
complexe contenant le musée, la galerie d’art et
les archives de la province, situé à St. John's. En
1995, elle a été désignée Compagnon de l’Ordre
du Canada.

La constance du changement - Mary Pratt Eggs in Egg Crate (Oeufs dans un casier)

ANNEXE C

166	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Discutons-en

Sur le bord intérieur d’une fenêtre, avec les arbres
dénudés du dehors en arrière-plan, est exposée
une collection de bouteilles remplies de souvenirs
de plage. L’atmosphère sombre de l’hiver, incolore,
donne le frisson! Une des branches d’arbre visibles
de la fenêtre semble s’être écartée de l’ordonnance
des branches entrelacées pour tenter d’atteindre ce
relief de plage.

On recueille normalement les objets naturels parce
qu’ils ont des couleurs ou des textures spéciales.
Rassemblés ici, ils créent une forte composition
qui donne de la vie au spectacle de la fenêtre,
qui serait morne autrement. Il se peut que cette
plage en bouteilles évoque matériellement un
endroit particulier, hors d’accès maintenant. Il est
plausible qu’elle serve d’aide-mémoire, déclenchant
dans l’esprit du collectionneur des souvenirs
d’expériences spéciales. Examine attentivement
le contenu des bouteilles. Peux-tu distinguer le
minuscule paysage qu’il abrite, avec sa propre
rivière?

Hart est fasciné par les relations entre les humains
et l’environnement naturel. Crois tu qu’il a créé une
scène tragique avec Terrarium? Simple au niveau du
contenu, la scène se révèle toutefois plus complexe
au niveau contextuel. L’image soulève une question
esthétique sur l’habitude qu’ont les humains de tout
classer. Met-on des spécimens en bouteilles dans
le formol pour les mêmes raisons qu’un jardinier
embouteille ses légumes? Ils envisagent tous deux
d’analyser et de savourer leur collection durant une
longue période. Cette procédure est-elle artificielle?

•	 Quelle sont tes impressions devant cette
image? Aimes-tu collectionner des objets
naturels ou fabriqués?

•	 Pourquoi les gens recueillent-ils des
objets naturels pour les exposer dans des
environnements artificiels?

•	 Est-ce que les humains se placent dans des
cases? Peut-on dire que les stéréotypes ou
les maisons sont des sortes de cases?

•	 À ton avis, le monde traverse-t-il une crise
environnementale? As-tu plus de sympathie
pour le paysage en bouteilles que pour les
arbres de l’autre côté de la fenêtre?

Biographie

Gregory Hart est passionné par l’étude des
relations entre les humains et l’environnement
naturel.

Né à St. John's (T.-N.-L.) en 1958, Hart a reçu
son baccalauréat en beaux-arts du Nova Scotia
College of Art and Design en 1984, après avoir
étudié en 1979 et 1980 à Mount Allison University,
à Sackville (Nouveau-Brunswick).

Dans son art, Hart aime explorer un thème donné
de différents points de vue. Une série de ses
œuvres peut être constituée de natures mortes
illustrant la fenêtre d’un appartement à divers
moments au cours d’une période de douze mois.
Les éléments de l’image, comme la lumière,
la distance, la perspective et les objets, sont
réorganisés d’une œuvre à l’autre.

Hart explique que l’inspiration de ses natures
mortes lui vient des styles artistiques d’Orient et
de Hollande. Il a participé à plusieurs expositions
collectives en Nouvelle Écosse et à Terre-Neuve.

La constance du changement - Gregory Hart Terrarium

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 167

Discutons-en

Pratt crée une imagerie fortement personnelle qui
reflète l’influence de divers événements historiques
et contemporains. En plus de ses œuvres centrées
sur les paysages, l’architecture, les embarcations
et les gens de Terre-Neuve-et-Labrador,
Pratt a aussi créé de l’art à partir de timbres
emblématiques émis par Terre-Neuve avant son
entrée dans la Confédération canadienne.

Il a réalisé sa Philatelic Series (Série philatélique),
constituée de sérigraphies de timbres agrandis,
afin de commémorer l’époque où Terre-Neuve était
une entité politique et économique indépendante.
Les modèles de cette série sont des timbres
authentiques qui ont été agrandis à 20 fois leur
taille originale. Entre 1968 et 1974, Pratt a réalisé
quinze œuvres sur les timbres.

Les timbres sont radicalement différents des
paysages, des portraits et des toiles architecturales
de Pratt. Un timbre comprend des lettres, des
volutes et des motifs décoratifs normalement
absents de ses peintures et de ses gravures. Il
a comparé la production de ces gravures à des
vacances professionnelles, étant donné qu’il n’a eu
qu’à composer avec la taille des images, sans avoir
aucune responsabilité à l’endroit de ses qualités
esthétiques.

•	 Qu’est-ce que Brown Seal nous apprend
sur l’histoire de Terre-Neuve-et-Labrador?

•	 Quels autres animaux ou symboles
suggérerais-tu comme motifs d’une série
de timbres de Terre-Neuve?

Biographie

Christopher Pratt est l’un des artistes les plus
reconnus et les plus respectés au Canada, tant
pour ses sérigraphies hyperréalistes que pour ses
peintures au puissant pouvoir d’évocation.

Il est né à St. John's (T.-N.-L.) en 1935, mais
a passé dans sa jeunesse plusieurs étés dans
la région de Bay Roberts, où il a toujours un
atelier. Après avoir essayé divers programmes,
notamment la biologie et la médecine, il a obtenu
en 1959 son diplôme de beaux-arts de l’université
Mount Allison, au Nouveau-Brunswick.

En 1957, il a épousé Mary West et s’est installé
à St. John's en 1961 pour occuper un poste
de conservateur de la nouvelle galerie d’art de
Memorial University. Après deux ans et demi à ce
poste, il a choisi de se consacrer à la peinture à
temps plein, déménageant à Salmonier (T.-N.-L.)
avec sa famille.

En 1980, Pratt a dessiné le nouveau drapeau
de Terre-Neuve. Nommé Compagnon de l’Ordre
du Canada en 1983, il a obtenu des diplômes
honorifiques de nombreuses universités
canadiennes. Trois livres abondamment illustrés
ont été rédigés sur Pratt : Christopher Pratt,
The Prints of Christopher Pratt: 1958 1991 et
Christopher Pratt : Personal Reflections on Life in
Art.

La constance du changement - Christopher Pratt Brown Seal (Phoque brun)

ANNEXE C

168	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Discutons-en

Blackwood a créé une imagerie au sens très
personnel, qui reflète les influences de divers enjeux
historiques et contemporains. Ce Survivor, une
eau-forte de la série The Lost Party, illustre l’une des
principales faiblesses des débuts de l’industrie de
la chasse du phoque, soit le recours aux bateaux
en bois plutôt qu’à des bateaux à coque d’acier
capables de résister à la banquise.

Death on the Ice, un livre de Cassie Brown, met
en valeur d’autres pratiques déplorables : ainsi, le
S. S. Newfoundland n’était pas équipé d’une radio
en bon état de marche, qui aurait permis d’éviter la
tragédie qui a coûté la vie à 124 Terre Neuviens et
Labradoriens en 1914.

Ces malheureux étaient bien au courant des
dangers de la chasse du phoque, mais ils étaient
motivés par le salaire en argent comptant versé
pour leurs prises, qui suppléait au système de crédit
variable appliqué par les grands commerçants de
poisson.

Dans les arts comme en théâtre, l’atmosphère
de l’image crée une situation devant laquelle le
spectateur est amené à réagir avec émotion.

•	 Décris l’atmosphère de la gravure de
Blackwood. Peux-tu déceler une trace
d’espoir dans le désespoir général?

•	 Sur la gravure de Blackwood, quels
éléments suggèrent la chasse au phoque?

•	 Fais une recherche sur cette tragédie afin
de créer ta propre illustration de l’expérience
de ces chasseurs de phoques.

Biographie

David Blackwood est un des graveurs les plus
célèbres du Canada. Reconnu pour ses sombres
eaux-fortes bleu-noir, c’est aussi un artiste
accompli de l’aquarelle et de la tempéra.

Blackwood est né en 1941 à Wesleyville, dans la
baie de Bonavista (T.-N.-L.). Il a grandi dans ce
village rural où l’éducation était respectée et où le
bon conteur avait un statut d’artiste. Les récits de
ses voisins sur la vie d’antan et sur les campagnes
de chasse au phoque allaient plus tard influencer le
type d’art créé par Blackwood.

En 1956, Blackwood a ouvert son propre studio
et y a produit des œuvres primées qui lui ont valu
d’être admis à l’Ontario College of Art en 1959.
The Lost Party, sa célèbre série de 50 eaux-fortes,
porte sur la tragédie du S.S. Newfoundland,
survenue durant la saison de chasse au phoque de
1914.

La constance du changement - David Blackwood The Survivor (Le survivant)

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 169

Discutons-en

Le bateau dressé à côté d’un bateau retourné
rappelle un peu un paquet de cartes à jouer. La
symétrie entre le côté gauche et le côté droit de
l’image évoque aussi une carte à jouer. Crois-tu que
c’était l’intention de Lapointe?

For Sale est une image monochrome formée
essentiellement de jaune et de ses divers tons et
teintes. L’accent est mis sur le caractère ludique
de la composition. Le titre laisse entendre que
ces jouets ne sont plus appréciés parce que leurs
propriétaires les vendent. Peux-tu penser à des
raisons qui peuvent amener des personnes vendent
leurs biens?

Cette œuvre est une métaphore de l’effondrement
de la pêche côtière traditionnelle à Terre-Neuve.
Les deux doris illustrés comme jouets sur l’image
évoquent la dépendance réduite des Terre Neuviens
et des Labradoriens envers une industrie de la
pêche côtière jadis florissante. Lapointe implique
que la pêche, comme l’enfance, est une phase
préliminaire de l’histoire de la province. Les figurines
ressemblant à des jouets qu’on voit sur l’image sont
des substituts aux véritables pêcheurs. Les deux
rangées de capelans, en haut et en bas de la carte,
illustrent une méthode traditionnelle de séchage du
poisson.

•	 Dans cette lithographie, que représentent
les capelans? Servent-ils de métaphore
à l’état de la pêche côtière ou de bordure
décorative à l’image?

•	 Pourquoi Lapointe a-t-il choisi de
représenter un de ses doris à l’envers?
Pourrait-il s’agir d’une façon d’illustrer le
naufrage de la pêche?

•	 Décris le caractère d’interdépendance des
relations entre les individus, les sociétés et
l’environnement.

Biographie

Frank Lapointe est un artiste aux talents multiples
qui a tiré parti de nombreux médias au cours de sa
carrière.

Il est né en 1942 à Port Rexton, à Terre Neuve.
Après avoir reçu son diplôme avec distinction
de l’Ontario College of Art, il a enseigné les arts
plusieurs années en Ontario et à Terre Neuve. En
1972-1973, il a été conservateur de la galerie d’art
de Memorial University.

Lapointe a enseigné les beaux arts et a conçu
des décors à Trinity (T.-N.-L.). Il s’est impliqué
dans l’oraganisation du Sound Symposium, une
importante manifestation tenue à tous les deux ans
à St. John's. La maison extraordinaire qu’il a bâtie
à Tors Cove (T.-N.-L.) au bord d’une falaise de 46
mètres a été illustrée dans plusieurs revues.

Son œuvre la plus célèbre, Newfoundland Postcard
Series, a été créée sur une période de trois ans, et
comprend plus de 20 éditions de lithographies qui
tirent parti de messages authentiques de cartes
postales de diverses localités de la province.

La constance du changement - Frank Lapointe For Sale (À vendre)

ANNEXE C

170	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Discutons-en

Creates établit des parallèles visuels entre les
structures de la nature et les environnements
construits. Le land art a pris son essor vers la
fin des années 1960 en réaction à l’invasion
technologique, témoignant d’un intérêt accru
envers l’environnement naturel. Comme matériaux,
les artistes de land art utilisent les roches, le
sol, l’eau, les feuilles et le relief à l’état naturel
pour créer des œuvres souvent éphémères qui
ne subsistent que grâce à la photographie ou à
d’autres médias documentaires.

Les environnements naturels et construits
sont au centre de l’œuvre de Creates, comme
l’illustre Paper and Water Lilies, Newfoundland
1982. Décris les relations entre ce papier et
l’environnement dans lequel il a été installé.
Le principal ingrédient du papier est un arbre
transformé. Le bois dont est fait le papier l’aide-
t-il à se confondre aisément dans l’étang de
nénuphars, comme si c’était plutôt une branche qui
y flottait?

Matériau vulnérable et fragile, le papier réagit à
toute information qui lui est imprimée : les vagues,
la pluie, le vent et les formes des objets naturels
qu’il couvre. Comment l’ajout de papier redéfinit-
il le cadre naturel de l’étang de nénuphars?
L’élément construit (le papier) fait-il de la
photographie une référence à un drapeau, à une
route ou à un pont?

Il est intéressant d’observer comment le papier
aide à délimiter les espaces positifs et négatifs de
la photographie. L’étang couvert de nénuphars
semble radiographié par le papier. L’absence
de couleur, la luminosité et le relief des formes
végétales sous le papier donne l’illusion d’une
peau qui se détacherait pour exposer la structure
synthétique qui contient la couleur.

•	 Cette image a-t-elle sur toi un effet
calmant? Pourrait-on la trouver
dérangeante? Crois-tu qu’elle constitue
un commentaire de Creates sur une crise
environnementale?

•	 Explore les éléments superposés de
l’image et la formation d’équilibres
symétriques et asymétriques.

Biographie

Dans sa pratique artistique, Marlene Creates
examine les rapports entre l’expérience humaine,
la mémoire, la langue et le territoire.

Née en 1952, Creates a étudié les arts visuels à
l’université Queen’s, de Kingston, en Ontario. En
1985, après 12 ans à Ottawa, elle a déménagé à
Terre-Neuve, pays de ses ancêtres maternels.

Depuis les années 1970, son œuvre a été
présentée dans quelque 150 expositions
individuelles et collectives au Canada, en Irlande,
en Écosse, en France et aux États-Unis. Creates
a aussi été conservatrice de plusieurs expositions,
a travaillé dans des centres d’art autogérés et a
enseigné les arts visuels à l’université d’Ottawa et
au collège Algonquin.

Creates est considérée comme une pratiquante du
land art. Elle choisit de vivre dans l’environnement
naturel et d’avoir avec lui des interactions, utilisant
les concepts de nature, d’existence, de temps et
d’ordre comme fondements de son art.

En 1996, Creates a été la première récipiendaire
du prix de l’artiste de l’année du Newfoundland and
Labrador Arts Council.

La constance du changement - Marlene Creates Paper and Water Lilies, Newfoundland 1982
(Papier et nénuphars, Terre-Neuve 1982)

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 171

Discutons-en

Étudions la coquille de la mactre d’Amérique en
examinant en détail sa forme, ses lignes et sa
texture.

La coquille est dessinée avec réalisme. Note la
variété des textures : un centre très lisse bordé
de séries de lignes accidentées ressemblant à
une rangée de vertèbres. Comment Pratt crée-t-
il l’illusion des textures rugueuses et lisses de la
coquille? Pour créer des motifs qui représentent
une texture rugueuse, il se sert de lignes parallèles.
Pour les zones lisses, il applique des ombres
sombres et des reflets clairs. De quelle côté la
coquille est-elle éclairée? D’après l’ombre jetée sur
sa droite, la lumière doit venir de la gauche.

Cette coquille a déjà été le squelette externe
(l’exosquelette) d’une créature. La mactre a un
corps très tendre, qu’elle protège des prédateurs
par d’épaisses coquilles. Peux-tu nommer d’autres
animaux qui s’abritent sous un exosquelette?

•	 Peut-on dire que certaines personnes
vivent dans des coquilles protectrices?
Dans un sens littéral, les travailleurs de
la construction utilisent des casques de
sécurité et des bottes à embout d’acier.
Peux-tu expliquer comment, au sens
figuré, une personne peut avoir une
coquille?

Biographie

Christopher Pratt est l’un des artistes les plus
reconnus et les plus respectés au Canada, tant
pour ses sérigraphies hyperréalistes que pour ses
peintures au puissant pouvoir d’évocation.

Il est né à St. John's (T.-N.-L.) en 1935, mais a
passé dans sa jeunesse plusieurs étés dans la
région de Bay Roberts, où il a toujours un atelier.
Après avoir essayé divers programmes, notamment
la biologie et la médecine, il a obtenu en 1959 son
diplôme de beaux-arts de l’université Mount Allison,
au Nouveau-Brunswick.

En 1957, il a épousé Mary West et s’est installé
à St. John's en 1961 pour occuper un poste
de conservateur de la nouvelle galerie d’art de
Memorial University. Après deux ans et demi à ce
poste, il a choisi de se consacrer à la peinture à
temps plein, déménageant à Salmonier (T.-N.-L.)
avec sa famille.

En 1980, Pratt a dessiné le nouveau drapeau
de Terre-Neuve. Nommé Compagnon de l’Ordre
du Canada en 1983, il a obtenu des diplômes
honorifiques de nombreuses universités
canadiennes. Trois livres abondamment illustrés ont
été rédigés sur Pratt : Christopher Pratt, The Prints
of Christopher Pratt: 1958 1991 et Christopher Pratt
: Personal Reflections on Life in Art.

La constance du changement - Christopher Pratt Surf Clam (Mactre d’Amérique)

ANNEXE C

172	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Discutons-en

Cette deuxième lithographie de la série Ferryland
Downs illustre la maîtrise de Squires sur les éléments
de ligne, de forme, de texture et de luminosité, qui
transmet à l’observateur son appréciation pour la
beauté de la nature. En dépit de l’asymétrie de la
composition et du placement aléatoire des racines,
des rochers, du sol et des spécimens de plantes, la
pièce exsude l’équilibre et l’unité.

Examine l’image de près. Observe l’ordonnance
chaotique des formes et des lignes organiques. On
a l’impression d’une étude abstraite sur les espaces
négatifs et positifs plutôt que d’une représentation
de lande en coupe transversale. Examine à nouveau
cette œuvre d’un peu plus loin. Y vois-tu une zone
centrale accentuée où ton regard finit par se poser
sur un point particulier? Les lignes implicites créées
par les espaces positifs et négatifs peuvent diriger ton
regard vers le centre de la gravure.

Squires a capturé l’essence de ce coin des landes de
Ferryland en rendant le réseau dispersé de racines
tordues, d’arbustes nains à berris et de graminées
qui composent ce paysage. Située sur la côte de la
péninsule Avalon, à Terre-Neuve, la communauté de
Ferryland a servi de havre aux pêcheurs saisonniers
dès la fin du XVIe siècle. Le siècle précédent,
des Français, des Espagnols et des Portugais y
séjournaient déjà. En 1590, l’endroit était parmi les
ports de pêche les plus populaires à Terre-Neuve. Le
phare où a vécu la famille Squires a été construit en
1871.

Squires doit beaucoup de sa renommée à ses
représentations des paysages dramatiques de Terre-
Neuve-et-Labrador, dont fait partie cette lithographie.
Ses compositions qui mettent en valeur une vieille
souche affaissée, un bloc erratique solitaire ou
un arbre à feuilles caduques peuplant une lande
autrement plane et dénudée sont autant d’hommages
au caractère sauvage du territoire de la province.
Ses illustrations d’une grosse pierre ou d’un arbre
solitaires ont une présence quasi humaine que
l’observateur ne peut ignorer ou contempler avec
indifférence.

•	 Quelqu’un a écrit de Squires qu’il savait
insuffler la vie aux objets inanimés
représentés dans ses œuvres. Es-tu d’accord
avec cette opinion?

Biographie

Gerald Squires est reconnu pour ses portraits, ses
toiles surréalistes et ses paysages dramatiques de
Terre-Neuve et du Labrador.

Né en 1937 à Change Islands (T.-N.-L.), Squires a
déménagé avec sa famille à Toronto (Ont.) à l’âge
de 12 ans. À 15 ans, il a commencé à peindre
après avoir suivi des cours d’art publicitaire. Il
a étudié un an à l’Ontario College of Art, avant
d’accepter un poste d’illustrateur de journal.

Vers la fin des années 1960, Squires a quitté son
emploi pour se consacrer à son art à temps plein,
et a présenté plusieurs expositions individuelles.
En 1969, de retour à Terre Neuve et Labrador, il a
fini par s’installer avec son épouse et leurs deux
filles, dans le phare abandonné de Ferryland. Ils
ont plus tard déménagé à Holyrood.

Squires a été élu membre de l’Académie royale
des arts du Canada et a reçu l’Ordre du Canada en
1998.

La constance du changement - Gerald Squires Ferryland Downs No. 2 (Lande de Ferryland
no 2)

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 173

Discutons-en

Reflections on the Point est un agencement
d’environnements multiples : des arbres, l’intérieur
d’une maison où se trouve une jeune fille, de
l’herbe, et même l’artiste, qui tient un appareil-
photo. Peux-tu la trouver? (Indice : regarde le reflet
dans la fenêtre, devant la jupe de la fille). L’image
d’Oberheide donne une idée de son excellent sens
de l’observation et de sa grande sensibilité à son
environnement visuel.

En dessin, cette œuvre exprime les principes
de variété et d’unité. La juxtaposition des
environnements intérieur et extérieur convie chez
l’observateur les diverses influences qui peuvent
forger l’identité et la vision du monde uniques d’un
individu. Ces influences ne relèvent pas seulement
de ta famille ou de la maison de ton enfance, mais
de la communauté et des personnes qui t’entourent,
que ce soit dans une grande ville ou dans un petit
village côtier privé d’électricité.

Tu es radicalement différent de tout le monde. Ton
lieu de résidence, ta famille, que tu sois un garçon
ou une fille, tout ça a une influence sur ton identité
et ton attitude. Tu dois donc t’attendre à ce que
les autres aient des opinions et des points de vue
différents des tiens. En mettant à profit le thème
de la fenêtre, Oberheide illustre les influences de
l’environnement qui ont façonné sa personnalité et
celle de ses proches.

•	 Décris les influences qui façonnent l’identité
d’une personne et dresses-en une liste.
Retrouves-tu certaines des influences de ta
liste dans Reflections on the Point?

Biographie

L’art d’Heidi Oberheide est le fruit d’années de
pratique d’une technique qui associe dessin,
peinture et lithographie.

Née en Allemagne en 1943, Oberheide a
déménagé aux États-Unis en 1962. Elle a fait des
études en arts à Southern Illinois University, où
elle a obtenu en 1971 une maîtrise en dessin et en
gravure.

Après un bref passage d’enseignement au Nova
Scotia College of Art and Design, à Halifax, elle
s’est installée à Terre-Neuve-et-Labrador où
elle a agi comme chef de file dans l’ouverture
du St. Michael’s Printshop. En 1983, Oberheide
est rentrée aux États-Unis, où elle vit et travaille
toujours à Washington.

Les œuvres d’Oberheide mettent généralement
en scène des forces naturelles, y compris des
humains et des animaux. Le milieu côtier l’inspirait
tout particulièrement et, avec son collègue l’artiste
Don Wright, elle a souvent accompagné des
chercheurs en mer. Plusieurs des œuvres issues
de ces expériences témoignent de son désarroi
devant l’emmêlement de baleines dans des filets
ou l’échouage de groupes de baleines.

Dans ses œuvres, les fenêtres sont aussi une
thématique importante et en constante évolution.
Les premières sont apparues dans des dessins
au fusain, isolées dans le paysage. Puis, tandis
qu’Oberheide expérimentait avec la technique de
gravure appelée photolithographie, la fenêtre a
commencé à refléter le paysage, tout en révélant
aussi les intérieurs, y compris des meubles et des
personnages.

La constance du changement - Heidi Oberheide Reflections on the Point (Reflets sur la
pointe)

ANNEXE C

174	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Discutons-en

En étudiant avec soin Toiler of the Sea, tu
seras sensibilisé au bien-être d’autrui et de
l’environnement. Un travailleur de la mer est
quelqu’un qui gagne son pain sur la mer. À en juger
par leurs visages solennels, ces deux hommes
paraissent perdus en mer. À ton avis, qu’est-ce qui
les inquiète? Peut-être sont-ils nerveux parce qu’ils
ne portent pas de gilet de sauvetage et que l’île, loin
derrière, paraît hors de portée à la nage.

Les vagues qui roulent entre la barque et l’île
semblent pousser la barque dans une direction que
les hommes ne veulent pas emprunter. L’un d’eux
coupe une vague de sa rame, comme s’il essayait
de la rapetisser. Son compagnon s’accroche des
deux mains aux bordages, comme pour empêcher la
barque de chavirer. La peinture donne un sentiment
de danger, qui émane du langage corporel des
marins et de la couleur vert bouteille de la mer
qui ballote leur petit bateau bleu. Les travailleurs
semblent vulnérables, sans contrôle sur leur
destinée.

Au début des années 1950, les gouvernements du
Canada et de Terre-Neuve ont mis en œuvre un
programme de relocalisation des communautés
rurales vers des centres urbains. Encore de nos
jours, les Terre-Neuviens et les Labradoriens
déménagent de leur plein gré pour limiter les
dépenses gouvernementales nécessaires pour
prodiguer des services de transport, des services
médicaux et des écoles à tous les habitants de la
province. Il arrive que les gens qui se sont installés
dans de nouvelles localités reviennent visiter les
villages qu’ils ont abandonnés.

•	 Se pourrait-il que les deux travailleurs
essaient de rendre visite à leur île natale, ou
qu’ils la quittent?

•	 À ton avis, qu’est-ce qui va arriver à ces
hommes? Écris une courte histoire pour
élaborer à ce sujet.

Biographie

Conrad Furey se voyait comme un artiste amateur
dont l’œuvre, qui remonte à 1976, était inspirée par
les souvenirs de son enfance dans un petit village
de Terre-Neuve.

Furey est né à Baie Verte (T.-N.-L.) en 1954. Il a
fait des études d’art publicitaire à St. John's avant
de déménager en Ontario, où il a complété en 1974
le programme de création artistique du Sheridan
College.

Peu après avoir reçu son diplôme, il s’est installé à
Hamilton, où il a été conservateur de galerie d’art
et décorateur pour la télévision. Il s’est mêlé à la
communauté artistique de Hamilton et a participé
au programme d’artistes dans les écoles de
l’Ontario Arts Council.

S’il s’est surtout consacré à la peinture à l’acrylique
sur toile ou contreplaqué, il s’est aussi essayé à
la sculpture du bronze et à d’autres médias. Furey
tend à accentuer les plages de couleurs primaires,
ce qui imprime son art d’un style aisément
reconnaissable.

Il a réalisé sur commande plusieurs murales et
œuvres religieuses, tant à Hamilton qu’à Terre-
Neuve, notamment un chemin de croix pour l’église
St. Pius X, à Baie Verte, en 1976.

Conrad Furey est décédé en 2008

La constance du changement - Conrad Furey Toiler of the Sea (Travailleur de la mer)

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 175

Discutons-en

Une jeune personne pêche à partir d’un quai.
Quels indices te suggèrent que ce quai n’est pas
utilisé régulièrement?

En temps normal, à Terre-Neuve, les quais
grouillent d’activité. Toutes sortes de bateaux y
sont amarrés et on y voit de grands tas de filets
et de casiers autour desquels les gens s’affairent.
Ce quai ne montre aucun signe de ce genre
d’activités. Les planches de son tablier ont été
lessivées et blanchies par le soleil et la pluie. Deux
hangars rouges paraissent eux aussi inoccupés,
malgré qu’ils soient en bon état. L’un d’eux a servi
à entreposer du charbon et du sel. Quel usage
faisait-on de ces matériaux? Sont-ils toujours
utilisés dans les petits villages de pêche terre-
neuviens?

Ce quai ne semble pas servir à la pêche
commerciale; pourtant, quelqu’un continue à s’en
occuper et à l’entretenir. Ainsi, l’herbe est tondue et
les hangars ont été repeints, leurs planches n’étant
pas blanchis par les éléments comme celles du
quai. Le toit du hangar situé au deuxième plan a
été récemment réparé et la fondation du hangar au
premier plan semble en bon état.

Remarque le bout de fil de fer tordu qui sert à tenir
fermée la porte du hangar à charbon et à sel : il est
évident qu’il n’a pas pour but de décourager les
voleurs. À ton avis, quelle est la raison d’être de ce
verrou improvisé?

•	 Examine les façons dont l’environnement
affecte les activités humaines et comment
les activités humaines mettent en danger
ou préservent l’environnement,

•	 Quel impact le déclin de l’industrie de la
pêche à Terre Neuve et Labrador a-t-il
eu sur les petits villages de pêche qui en
tiraient leur unique subsistance?

Biographie

Les paysages de Reginald Shepherd se
caractérisent par une qualité qu’il appelle le
réalisme poétique.

Shepherd est né en 1924 à Portugal Cove (T.
N.-L.). Comme son père était directeur d’école,
Reginald a passé son enfance dans plusieurs
localités rurales de Terre-Neuve.

Au début des années 1940, il s’est enrôlé
comme auxillaire médical dans l’armée. Durant la
Deuxième Guerre mondiale, il a pris des cours du
soir en art d’un soldat britannique diplômé de la
Glasgow School of Art.

Après la guerre, Shepherd a poursuivi ses études
d’art à l’Ontario College of Arts, où il a fait la
connaissance d’une autre artiste de Terre-Neuve,
Helen Parsons. Mariés en 1948, ils ont déménagé
l’année suivante à St. John's pour y fonder la
Newfoundland Academy of Art (NAA).

En 1956, Shepherd a reçu de la Société royale
du Canada une bourse pour une année d’étude
des arts en Europe. Shepherd a aussi donné des
conférences sur l’art à Memorial University et a
inauguré un programme de thérapie par l’art à
l’hôpital Waterford, à St. John's.

Après la fermeture de la NAA en 1961, Shepherd
a enseigné les arts pendant 18 ans au Prince
of Wales Collegiate, une école secondaire de
St. John's, et a poursuivi sa carrière artistique,
produisant surtout des sérigraphies de paysages
de la baie de la Conception. Il a été élu à
l’Académie royale des arts du Canada en 1976.

Reginald Shepherd est décédé en 2002

La constance du changement - Reginald Shepherd The Fisherman (Le pêcheur)

ANNEXE C

176	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Discutons-en

Comme le suggère le titre, The Whale No. 6
s’inscrit dans une série d’œuvres illustrant des
univers sous-marins. Shepherd y présente une
perspective unique d’une baleine et de divers
poissons nageant tout près du fond marin. On
reconnaît immédiatement les baleines à leur taille
et à la forme caractéristique de leurs queues,
de la même façon qu’on identifie les requins et
les dauphins par leurs nageoires dorsales. Le
sol marin peint par Shepherd comprend des
plantes qui nourrissent et abritent toutes sortes de
créatures marines plus petites.

Il y a divers niveaux d’ombre et de lumière dans
cette image. À ton avis, d’où provient la lumière
qui crée des taches sur le plancher océanique?
Le cercle suspendu du côté droit de l’image
représenterait-il le soleil? L’énergie solaire est très
puissante. Elle peut traverser l’eau de l’océan et
nourrir les plantes et les animaux aquatiques qui
vivent au fond de la mer.

Ce monotype met en valeur un type de couleurs
qu’on appelle couleurs froides : ce sont les violets,
les verts et les bleus. Par couleurs chaudes, on
entend les orange, les rouges et les jaunes.

•	 Imagine un paysage similaire à celui de
La baleine no 6, mais seulement constitué
de couleurs chaudes. Serait-il encore
possible de l’interpréter comme une scène
sous marine? La chaleur psychologique
des couleurs chaudes changerait-elle le
sens de l’image? La chaleur des jaunes,
des orange et des rouges te donnerait-elle
l’impression que la baleine est échouée sur
une plage de sable chaud?

La constance du changement - Reginald Shepherd The Whale No.6 (La baleine no 6)

Biographie

Les paysages de Reginald Shepherd se
caractérisent par une qualité qu’il appelle le
réalisme poétique.

Shepherd est né en 1924 à Portugal Cove (T.
N.-L.). Comme son père était directeur d’école,
Reginald a passé son enfance dans plusieurs
localités rurales de Terre-Neuve.

Au début des années 1940, il s’est enrôlé
comme auxillaire médical dans l’armée. Durant la
Deuxième Guerre mondiale, il a pris des cours du
soir en art d’un soldat britannique diplômé de la
Glasgow School of Art.

Après la guerre, Shepherd a poursuivi ses études
d’art à l’Ontario College of Arts, où il a fait la
connaissance d’une autre artiste de Terre-Neuve,
Helen Parsons. Mariés en 1948, ils ont déménagé
l’année suivante à St. John's pour y fonder la
Newfoundland Academy of Art (NAA).

En 1956, Shepherd a reçu de la Société royale
du Canada une bourse pour une année d’étude
des arts en Europe. Shepherd a aussi donné des
conférences sur l’art à Memorial University et a
inauguré un programme de thérapie par l’art à
l’hôpital Waterford, à St. John's.

Après la fermeture de la NAA en 1961, Shepherd
a enseigné les arts pendant 18 ans au Prince
of Wales Collegiate, une école secondaire de
St. John's, et a poursuivi sa carrière artistique,
produisant surtout des sérigraphies de paysages
de la baie de la Conception. Il a été élu à
l’Académie royale des arts du Canada en 1976.

Reginald Shepherd est décédé en 2002

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 177

Discutons-en
L’observation est le fondement des processus scientifiques et
artistiques. Scientistes et artistes ont fabriqué des appareils
comme le microscope, le télescope et la chambre noire
pour examiner leurs sujets aux niveaux microscopique et
macroscopique. Avec les progrès rapides de la technologie,
il est aujourd’hui plus facile pour les profanes intéressés à
mener leurs propres observations de se procurer des appareils
scientifiques d’une grande précision.

Il fut un temps où les deux microscopes illustrés, avec leurs
lentilles multiples et leurs boîtiers de transport, représentaient
la fine pointe du progrès. Ils permettaient aux chercheurs de
mener des recherches microscopiques hors du laboratoire
et rendaient les recherches sur le terrain plus précises et
plus rapides. Avec ces nouveaux instruments, les chercheurs
n’avaient plus à dépendre uniquement de leurs dessins et
de leurs notes décrivant à quel endroit, en quel état et à quel
moment des spécimens particuliers avaient été recueillis.

Contrairement aux travaux scientifiques, les œuvres d’art
sont immédiatement accessibles au public. Elles sont souvent
pour l’artiste des façons de s’exprimer, de transmettre ses
sentiments et ses réflexions, ainsi que de provoquer des
émotions et des pensées chez le spectateur. Les travaux
scientifiques sont l’affaire de rares spécialistes qui peuvent en
déchiffrer le code complexe. Le travail scientifique est dénué
d’émotion, et arrive à ses fins en interprétant les faits et leurs
conclusions logiques.

Parsons Shepherd a fidèlement rendu les plus petits détails
des microscopes. Elle a reproduit précisément les divers
boutons de réglage de la position des potences et de la mise
au point des objectifs, comme si elle s’était elle-même servie
d’un microscope pour composer cette nature morte. Sur cette
toile, rien n’est superflu et tout est associé aux microscopes.
La lumière solaire, utilisée par le scientifique pour examiner
les spécimens sous verre, est aussi utilisée par l’artiste pour
créer une nature morte ou un portrait de ces instruments de
laboratoire dépassés.

•	 Qu’est-ce que cette toile évoque pour toi? T’invite-
t-elle à réfléchir à la complexité de l’existence, à
la chaleur du soleil ou à la fraîcheur du laiton?
Évoque-t-elle pour toi l’exaltation qui accompagne
une nouvelle découverte?

•	 Dans cette toile, quelles odeurs ou quels sons
peux-tu imaginer? Peut-être l’odeur du bois, ou le
son des pinces métalliques glissant sur le verre?

•	 Comment les progrès technologiques changeront-
ils la façon de faire de l’art dans l’avenir?

Biographie

Helen Parsons Shepherd a été l’une des
portraitistes les plus respectées à Terre-
Neuve-et-Labrador.

Parsons Shepherd est née à St. John's en
1923. Sa mère et son père, le poète R. A.
Parsons, ont exposé très tôt leurs enfants
à la littérature et aux arts. Pour la jeune
artiste, il était habituel d’esquisser des
portraits des visiteurs de passage à son
domicile.

En 1948, Parsons Shepherd a été la
première Terre-Neuvienne à obtenir
un diplôme de beaux-arts de l’Ontario
College of Art (OCA). La même année,
elle a épousé Reginald Shepherd, un
condisciple terre-neuvien à l’OCA. En 1949,
ils déménageaient tous deux à St. John's
pour y ouvrir ensemble la Newfoundland
Academy of Art (NAA), première école d’art
dans la province.

Parsons Shepherd a enseigné les arts de
1949 à 1961, année où les Shepherd ont
décidé de fermer le NAA pour avoir plus de
temps à consacrer à l’exécution de portraits
de commande (elle avait une liste d’attente
de deux ans). Elle a immortalisé des
membres importants de la communauté,
y compris les présidents de Memorial
University et Son Altesse Royale, le prince
Philip.

Elle a continué à travailler à temps plein à
ses propres œuvres et à des portraits de
commande, vivant à St. John's durant l’hiver
et à Clarke’s Beach en été.

Helen Parsons Shepherd est décédée en
2008.

La constance du changement - Helen Parsons Shepherd Microscopes of Yesteryear
(Microscopes d’antan)

ANNEXE C

178	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Discutons-en

Helen Gregory, Skeletal Study with Bird Wings
(Étude de squelette avec ailes d’oiseaux), 1998

Ce long triptyque (œuvre d’art en trois sections)
représente un squelette humain complet, sur la
poitrine duquel un crâne a été posé. Les deux
panneaux latéraux illustrent des ailes couvertes de
plumes recouvrant des os de bras humains.

Ce triptyque pourrait être une évocation du phénix,
cet oiseau des légendes arabes. Au moment où
sa longue vie arrivait à son terme, le phénix a
mis le feu à son nid pour être consumé par les
flammes. De ses cendres, un nouveau phénix
s’est miraculeusement envolé. Les Égyptiens de
l’Antiquité associaient le phénix à l’immortalité. Cette
peinture te fait-elle penser au Phénix ou à une autre
légende?

On pourrait aussi associer la peinture de Gregory
au mythe grec d’Icare et de son père inventif,
Dédale, qui avait fabriqué deux paires d’ailes pour
lui et son fils, prisonniers d’un labyrinthe. Enivré par
l’excitation du vol, oubliant les recommandations de
son père, Icare s’est approché trop près du Soleil :
la cire qui retenait les plumes de ses ailes a fondu,
précipitant le malheureux dans les flots où il s’est
noyé.

Cette peinture est évocatrice à nombre de niveaux,
notamment des rapports entre la terre et l’air, la vie
et la mort, la nature et les machines, les humains et
les animaux. Elle rappelle aussi que toutes choses
sont appelées à se transformer, ou peut-être à
exister en parallèle.

•	 Que penses-tu de la composition de
Gregory? De son idée de superposer les
squelettes d’oiseau et d’humain?

•	 Amorce une réflexion critique sur
l’utilisation que fait Gregory du langage
dans divers contextes, en considérant que
les éléments de messages non verbaux
peuvent constituer de puissants modes de
communication.

Biographie

L’œuvre d’Helen Gregory porte sur les dichotomies
et les cycles. Depuis des années, Gregory est
fascinée par les relations entre la vie et la mort,
l’ancien et le moderne.

Helen Gregory est née en 1970 à St. John's (T.-
N.-L.). En 1993, elle a obtenu son baccalauréat
en beaux-arts avec distinction de Concordia
University, au Québec.

Cette année-là, elle a aussi mérité le prix de
première place offert à un étudiant dans le cadre
du Concours de gravure de Loto Québec, soit
une bourse d’étude dans l’atelier de gravure de
son choix dans le monde entier. Elle a choisi
d’approfondir son travail en mezzotinte au
Birgingham Print Workshop, en Angleterre.

Elle est rentrée à St. John's après avoir passé
près de deux ans et demi à Houston (Texas) et à
Londres (Angleterre), où elle a vendu une de ses
œuvres au Victoria and Albert Museum.

Gregory continue son œuvre de création axée
sur les formes et les objets qu’elle récolte sur des
plages locales.

En 1996, Gregory a été désignée artiste de la
relève de l’année par la Canadian Broadcasting
Corporation, dans le cadre de la remise des prix du
Newfoundland and Labrador Arts Council.

La constance du changement - Helen Gregory Skeletal Study with Bird Wings (Étude de
squelette avec ailes d’oiseaux)

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 179

Discutons-en

Ce portrait peut paraître brouillon et inachevé,
mais Squires a délibérément choisi de dissimuler
certains traits du visage de son modèle. Ce sont
autant d’indices qui nous aident à analyser la toile.

Il a noirci les yeux du marin, de sorte qu’il est
impossible d’en discerner la couleur. Il ne semble
pas avoir beaucoup de cheveux et il lui manque
des sourcils et le bout du nez.

Ceci dit, l’espace négatif qui entoure le marin
donne l’illusion qu’il est enfermé dans une boîte.
Squires reconnaît que les gens réagissent
avec émotivité à ce qu’ils voient. Est-ce que ce
personnage t’effraie? Comment le décrirais-
tu? Le marin pourrait-il incarner le sentiment de
défaite éprouvé par les Terre-Neuviens après
l’effondrement de la pêche de la morue?

Ce portrait ne s’intéresse pas tant aux détails
physiques qu’au monde émotif du personnage.
Essaie de t’imaginer dans la peau de ce marin
(de te mettre à sa place). Les traits physiques
peuvent être embellis ou déformés pour accentuer
l’impact émotif d’une œuvre d’art. Une œuvre d’art
peut vouloir rendre une émotion ou une attitude
intangible.

•	 Cette image te rend-elle claustrophobe?
As-tu des caractéristiques en commun
avec le marin?

•	 Reconnais-tu dans le marin des
caractéristiques communes à tous les
humains?

Biographie

Gerald Squires est reconnu pour ses portraits, ses
toiles surréalistes et ses paysages dramatiques de
Terre-Neuve et du Labrador.

Né en 1937 à Change Islands (T.-N.-L.), Squires a
déménagé avec sa famille à Toronto (Ont.) à l’âge
de 12 ans. À 15 ans, il a commencé à peindre
après avoir suivi des cours d’art publicitaire. Il
a étudié un an à l’Ontario College of Art, avant
d’accepter un poste d’illustrateur de journal.

Vers la fin des années 1960, Squires a quitté son
emploi pour se consacrer à son art à temps plein,
et a présenté plusieurs expositions individuelles.
En 1969, de retour à Terre-Neuve-et-Labrador, il
a fini par s’installer avec son épouse et leurs deux
filles, dans le phare abandonné de Ferryland. Ils
ont plus tard déménagé à Holyrood.

Squires a été élu membre de l’Académie royale
des arts du Canada et a reçu l’Ordre du Canada en
1998.

La constance du changement - Gerald Squires Head of Boatman (Tête de marin)

ANNEXE C

180	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Discutons-en

Dans Block Print le noir domine, en vif contraste avec
les rares touches blanches des formes organiques.
L’image est asymétrique, les deux minces lignes
verticales de la droite surplombant les deux petits
points blancs du côté gauche de l’image.

L’art abstrait évite la représentation de scènes,
d’objets ou de portraits reconnaissables, mais peut
quand même s’en inspirer. Essaie de te mettre à la
place de ces formes blanches et noires. Vois-tu le
noir comme un espace négatif et les formes blanches
comme un espace positif? Les plus petites formes
blanches du coin inférieur gauche représentent peut-
être des graines qui vont éventuellement donner
naissance à d’autres lignes verticales. Ou encore,
à l’inverse, ce pourraient être les grandes lignes
blanches qui se ratatinent pour devenir des points
minuscules!

•	 L’asymétrie des éléments donne-t-elle
l’impression que le côté gauche de l’image
est plus lourd que le côté droit? Explique.

•	 Pourrait-on interpréter Block Print comme
une forme de notation musicale? Au moyen
d’éléments vocaux, explore et exprime tes
idées, tes humeurs et tes sentiments à
propos de cette image. Essaie de reproduire
la texture, le niveau sonore et la durée
du son produit par les plus petites formes
blanches. Imagine le son que produisent les
formes blanches allongées. Comment se
comparent-ils? Le son que tu imagines pour
la forme noire est-il en conflit avec celui des
formes blanches?

Biographie

Harold Klunder est un peintre et un graveur
d’abstractions. Ses œuvres explorent les thèmes
de l’identité personnelle et des relations aux autres
et au monde.

Klunder est né en 1943 à Deventer, en Hollande,
d’où il a immigré au Canada avec ses parents
en 1952. Il a obtenu son diplôme à la Central
Technical School de Toronto en 1964, et s’est
spécialisé pour devenir un artiste primé durant les
années 1960. Depuis 1969, Klunder se consacre
exclusivement à la peinture et à la gravure.

Klunder a connu Terre-Neuve par le biais
de l’artiste Don Wright. En 1985, il a visité la
province pour la première fois, partageant son
temps entre le tourisme et la production de
gravures au St. Michael’s Printshop. Il est revenu
régulièrement dans la province pour se livrer
à la création artistique dans le cadre de divers
programmes d’artiste résident et pour enseigner
au département d’arts plastiques du collège Sir
Wilfred Grenfell, à Corner Brook. En 1997, il s’est
acheté à Pouch Cove (T.-N.-L.) une maison qui lui
sert de pied à terre durant ses visites.

Klunder vit en Ontario avec son épouse, Catherine
Carmichael, sculptrice et multiartiste reconnue

La constance du changement - Harold Klunder Block Print (Gravure sur bois)

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 181

Discutons-en

Chacun des neuf carrés de la toile de Day contient
des combinaisons de galets. Les carrés sont des
exemples de formes géométriques et les galets,
de formes organiques. Les lignes de contour
des pierres sont d’épaisseurs diverses, laissant
suggérer des ombres qui créent un sens de
profondeur. Dans six des neuf carrés, des lignes de
contour épaisses se rejoignent et se touchent.

Les formes étroitement tassées créent une
impression d’unité. La façon dont les galets sont
entassés suggère une intention fonctionnelle,
comme s’il s’agissait de rouages, de cloisons de
cellules ou de brins d’ADN.

On peut voir un symbole d’influence de
l’environnement dans l’amas de galets de Day.
Notre environnement, nos expériences de vie,
notre famille et nos amis contribuent tous à
la formation de notre identité personnelle. La
croissance personnelle et le développement
physique sont des processus ouverts. Une
appréciation de la diversité des gens sur les plans
des intérêts, des aptitudes, des croyances et des
pratiques peut nous aider à reconnaître à leur juste
valeur les contributions de chacun à notre vie et à
notre culture.

•	 À ton avis, pourquoi Day a-t-elle choisi
d’illustrer ces assemblages de pierres
particuliers?

•	 À quelle force naturelle peux-tu attribuer la
forme lisse et arrondie des galets?

•	 En quoi les gens sont-ils comparables aux
pierres?

•	 Si tu fais abstraction du titre de l’œuvre,
que pourraient représenter ces formes
abstraites et organiques? Des morceaux
de casse-tête? Un ciel d’orage? Une
poignée de bonbons?

Biographie

Bien qu’elle ait reçu sa formation initiale en
peinture, Cecil Day est d’abord reconnue comme
graveuse.

La nature, un thème récurrent de l’art de Day, se
reflète dans ses courtepointes, ses aquarelles, ses
sculptures de papier mâché et ses banderoles de
tissus.

Née en 1938 à St. Louis, au Missouri, Day a
obtenu son diplôme en arts de l’université de
l’Indiana en 1960 et sa maîtrise en beaux-arts de
l’université de Washington en 1973.

Day a immigré au Canada en 1979, séjournant à
Terre-Neuve durant l’hiver et passant ses étés en
Nouvelle-Écosse. Elle a enseigné les techniques
de gravure à l’atelier d’imprimerie St. Michael’s, à
St. John's, de 1980 à 1990, et au centre régional
de Yarmouth (N.-É.), où elle enseigne depuis 1983.

La constance du changement - Cecil Day Stones (Pierres)

ANNEXE C

182	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

La constance du changement - William Maclean, Raised Beach (Plage suspendue)

Biographie

William Maclean est un des artistes
dominants d’Écosse et un des chefs de file
au Royaume-Uni de la fabrication de boîtes.
Les thématiques de l’exploration marine, de
la pêche et des cultures côtières, de l’histoire
gaélique des Highlands et des îles d’Écosse,
des souvenirs personnels et de la migration
dominent largement l’art de Maclean.

Né à Inverness en 1941, William Maclean
a passé son enfance en Écosse, entre
Inverness et Skye. Il a été formé à la Gray’s
School of Art, à Aberdeen, et enseigne
aujourd’hui au Duncan of Jordanstone
College of Art, à Dundee.

Sa famille a longtemps été engagée dans les
industries traditionnelles de la pêche et de
la navigation commerciale, et il a lui même
navigué dans la marine marchande une partie
de sa jeunesse.

Maclean applique des techniques utilisées
pour le collage et l’assemblage pour créer
une imagerie poétique subtile, complexe
et profonde, qui est à la fois un hommage
à l’histoire tragique des Highlands et une
célébration de la vitalité de la culture
gaélique.

L’art de Maclean soulève aussi des grandes
questions quant à la nature et aux motivations
humaines, et nous amène à examiner les
concepts d’identité raciale et culturelle, de
nationalisme et de foi.

Discutons-en
Imitant la présentation des manuels scientifiques
illustrés, Maclean a créé cinq diagrammes distincts pour
véhiculer la théorie de la lithogénèse (des mots grecs
pour « pierre » et « origine »). Les légendes suivantes
accompagnent les images :

	 Tout est lithogénèse

	 À commencer par ces pierres quand le monde

	 a entamé l’expansion d’un ornement

	 elles reviennent toutes à leur allure de pierres

	 ces pierres qui ne font qu’une avec les étoiles

Comment le monde a-t-il commencé? Pendant des
siècles, la question des origines a dominé le discours
religieux, philosophique et scientifique de l’humanité.
L’origine de l’univers est un problème à forte charge
émotive. La vérité sur l’origine de la planète et de tout ce
qu’elle contient reste un mystère inexplicable.

L’eau forte de Maclean illustre qu’il est possible
d’analyser et de comprendre comment la Terre
s’est formée en étudiant attentivement le relief et
les formations rocheuses. Il illustre des coupes
transversales de formations géologiques constituées de
multiples couches de roche compactée et de sol dense.
Au niveau macroscopique, le texte décrit la Terre comme
une colossale masse de roche flottant à la dérive
dans un univers constitué d’autres univers. Au niveau
microscopique, l’artiste dit qu’un petit caillou représente
une partie de cet univers, ses marques distinctives et
ses lignes de contour évoquant des constellations.

•	 Réfléchis à quelques-unes des théories
sur l’origine de l’univers, notamment le
créationnisme et l’évolution. Tu peux peut-
être penser au big bang et à d’autres théories
évolutionnistes. Fais une recherche sur ce que
d’autres cultures ont avancé pour expliquer
l’origine de l’univers. Comment ces théories
cadrent-elles ou sont elles en opposition avec
tes propres croyances et conceptions?

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 183

La constance du changement - Jim Hansen, The Newfoundland Album No. 2 (L’album terre
neuvien no 2)

Biographie
Jim Hansen a eu recours au collage, à la
photographie, à la gravure et à l’imagerie
numérique pour créer ses œuvres conflictuelles et
hautement personnelles.

Hansen est né en 1939 à Warren, en Ohio (États-
Unis). Après avoir servi dans le corps médical de
l’armée américaine de 1962 à 1965, il a obtenu son
diplôme de l’université Kent State (Ohio) en 1969,
avec une majeure en arts plastiques et une double
mineure en biologie et en chimie. En 1970, Hansen
s’est installé à Terre Neuve-et-Labrador où il est
devenu technicien principal à l’école de médecine
de l’université Memorial.

Hanson a entamé un de ses projets les plus
connus, The Newfoundland Album, peu après
son arrivée dans la province. Créé durant les
années 1970, cet album comprend des centaines
de sérigraphies illustrant un assortiment de
symboles personnels qui créent un journal intime
de textes, de dessins et de photos. Pour Hansen,
ces images sont des machines à penser, qui l’ont
aidé à intégrer ses idées, ses impressions et ses
expériences de son nouvel environnement.

L’album terre-neuvien a agi comme catalyseur pour
Hansen, l’aidant à approfondir son étude de lui-
même et du monde. La sérigraphie lui a fourni le
moyen de travailler rapidement. Plus récemment,
il s’est consacré aux médias numériques, qui lui
procurent des résultats plus rapides.

Discutons-en
Cette sérigraphie constitue une page du journal
visuel dans lequel Hansen a illustré ses réflexions et
ses réactions personnelles devant la nouveauté de
sa vie àTerre-Neuve dans les années 1970. L’art de
Hansen intègre des thématiques qui découlent de
l’observation directe, de l’expérience personnelle et
de l’imagination.

À la fin des années 1970, après avoir réalisé une
centaine de sérigraphies, Hansen s’est rendu
compte que ses œuvres avaient moins à voir avec
Terre-Neuve qu’avec lui-même. Bien entendu,
on peut discerner des éléments typiques de la
province dans l’œuvre de Hansen (paysages,
engins de pêche, dialecte, etc.). Tous les éléments
de son journal visuel n’émanent pas de sa seule
imagination. Les objets représentés dans son œuvre
existent déjà dans l’environnement de la province.
Hansen se découvre lui-même par l’attirance qu’il
éprouve envers les scènes et les objets illustrés
dans son album. Ils ont un rapport direct avec
ses intérêts, les objets de sa curiosité et ses
changements de perspective.

Hansen base son expression artistique sur
son expérience de ses divers environnements
(personnel, social, culturel et physique). Quels sont
les traits qui façonnent l’identité de ta communauté?
Y a-t-il dans ton coin de pays d’autres éléments qu’il
faudrait aussi reconnaître?

•	 Quelle est l’observation la plus courante
des touristes qui visitent ta communauté?
Y trouve t on des lieux historiques ou
des attractions naturelles pour attirer des
touristes et les gens de la région? Les gens
de ta localité ont-ils l’intention de mettre ces
attractions en valeur?

•	 À ton avis, qu’est-ce qui incite les gens à
tenir un journal intime, visuel ou écrit, où ils
décrivent leurs voyages et leurs nouvelles
expériences?

ANNEXE C

184	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

La constance du changement - Helen Parsons Shepherd, Boots (Bottes)

Biographie

Helen Parsons Shepherd a été l’une des
portraitistes les plus respectées à Terre Neuve-
et-Labrador.

Parsons Shepherd est née à St. John's en
1923. Sa mère et son père, le poète R. A.
Parsons, ont exposé très tôt leurs enfants à
la littérature et aux arts. Pour la jeune artiste,
il était habituel d’esquisser des portraits des
visiteurs de passage à son domicile.

En 1948, Parsons Shepherd a été la première
Terre-Neuvienne à obtenir un diplôme de
beaux-arts de l’Ontario College of Art (OCA).
La même année, elle a épousé Reginald
Shepherd, un condisciple terre-neuvien à
l’OCA. En 1949, ils déménageaient tous
deux à St. John's pour y ouvrir ensemble la
Newfoundland Academy of Art (NAA), première
école d’art dans la province.

Parsons Shepherd a enseigné les arts de
1949 à 1961, année où les Shepherd ont
décidé de fermer le NAA pour avoir plus de
temps à consacrer à l’exécution de portraits
de commande (elle avait une liste d’attente de
deux ans). Elle a immortalisé des membres
importants de la communauté, y compris les
présidents de Memorial University et Son
Altesse Royale, le prince Philip.

Elle a continué à travailler à temps plein à
ses propres œuvres et à des portraits de
commande, vivant à St. John's durant l’hiver et
à Clarke’s Beach en été.

Helen Parsons Shepherd est décédée en
2008.

Discutons-en
Parsons Shepherd ne se bornait pas à peindre des
portraits, comme elle le démontre avec Boots. Un
portrait d’un objet est appelé une nature morte,
expression qui a une connotation un peu funèbre.
Crois-tu que ces bottes manquent de personnalité?

Examine les deux paires de bottes. Qu’est-ce qu’elles
te disent sur leurs propriétaires? Au premier regard,
tu peux déterminer si c’est un homme ou une femme,
s’il est jeune ou s’il est âgé. L’image permet de
supposer qu’une sortie de pêche à la turlute a eu lieu,
ou doit avoir lieu bientôt. À ton avis, pourquoi Parsons
Shepherd s’intéressait-elle à un sujet aussi terre-à-
terre?

Considère la date où cette peinture a été exécutée, et
explique pourquoi tu la classerais comme une peinture
historique. Ta définition de ce qui est historique serait-
elle basée sur la date d’exécution de la peinture ou
sur le sujet de l’œuvre? Est-ce qu’on peut relever des
scènes similaires dans une maison terre-neuvienne
typique? Explique ce qui justifierait que les objets
représentés dans la nature morte deviennent des
objets d’archives et soient achetés par la collection
d’un musée terre-neuvien.

•	 En te fondant sur Boots, décris comment
Parsons Shepherd reconnaît le rôle que jouent
les arts plastiques pour contester, soutenir et
approfondir diverses croyances et traditions de
la société.

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 185

La constance du changement - Christopher Peet The Battery (La Battery)

Biographie

Christopher Peet est fasciné par l’architecture.
Dans ses peintures, il adapte les techniques de la
tapisserie et du design architectural, mettant en
valeur les entrelacements de motifs associés à des
effets de taches de couleurs.

Chris Peet est né à Come by Chance (T. N. L.) en
1957 et a passé sa jeunesse à Grand Falls Windsor.

De 1974 à 1976, il a fréquenté le collège Lester B.
Pearson, en Colombie- Britannique, où il a été le
premier Terre-Neuvien à recevoir un baccalauréat
international. De 1976 à 1980, il a fait des études à
l’Ontario College of Art, à Toronto, qui lui a décerné
un grade d’associé en conception graphique
générale, en textiles et en photographie. Peet a
commencé à peindre à temps plein en 1982.

Les œuvres de Peet comprennent des bâtiments de
toutes couleurs, tailles et fonctions. Il aime illustrer
les détails des bâtiments, comme les solins, les
saillies de toit, les consoles qui soutiennent le bord
d’un toit et les mitres de cheminées. Cette passion
des détails confère à ses peintures une qualité de
réalisme quasi tactile.

Discutons-en
Peet analyse les impacts des systèmes humains
et physiques sur le développement des caractères
distinctifs d’un lieu. Le quartier de la Battery,
avec ses maisons accrochées aux falaises, est
une illustration de la détermination requise pour
tirer son gagne-pain de la mer et vivre dans son
voisinage. L’histoire de Terre-Neuve-et-Labrador
est largement dominée par l’adaptation aux défis
et aux occasions propres à ses caractéristiques
géologiques. Peet admire les qualités uniques de
la culture et de l’autonomie des gens de la côte.

Remarque les couches verticales et horizontales
qui dominent The Battery. Peet reprend une
technique utilisée en tapisserie. La tapisserie est
un type de toile épaisse, tissée à la main sur un
métier pour créer une composition multicolore.
Des fils de laine ou de soie horizontaux (la trame)
sont fermement entrelacés de fils de lin verticaux
(la chaîne), qui leur confèrent une texture douce
et lisse. Bien que The Battery soit une aquarelle,
les planches de bardage horizontales des maisons
semblent tissées dans les angles verticaux des
roches abruptes. Les lignes horizontales et
verticales donnent une illusion de profondeur à
cette composition bidimensionnelle.

•	 Est-il typique, à Terre-Neuve, de voir des
maisons bâties sur des pentes raides?
Qu’est-ce qui motive les gens à se
construire sur des précipices?

•	 Interprète les parallèles visuels entre
les structures de la nature et les
environnements construits. Y a-t-il des
points en commun entre ta communauté et
la Battery, un exemple de village côtier à
St. John's?

ANNEXE C

186	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

La constance du changement - Donald Wright Devil’s Purse Series No.5 (Série des
oothèques no 5)

Biographie

L’œuvre de Donald Wright porte essentiellement
sur la nature et sur les relations personnelles
que les gens ont avec elle.

Wright est né à Timmins (Ont.) en 1931. Par
intermittence de 1959 à 1966, il a étudié la
gravure à l’Ontario College of Art.

En 1967, il s’est installé à Terre-Neuve,
travaillant comme spécialiste en arts pour les
programmes de MUN Extension, et donnant des
cours d’art aux enfants et aux adultes dans toute
la province.

De concert avec Heidi Oberheide, il a fondé le
St. Michael’s Printshop en 1972. Cet atelier a
permis aux artistes de Terre-Neuve de produire
des gravures d’art, en plus d’inciter des artistes
professionnels du Canada, d’Europe et d’ailleurs
à venir faire de l’art dans la province.

Wright a aussi réalisé des films sur les
communautés rurales et les activités
traditionnelles des Terre-Neuviens d’avant la
Confédération.

Durant les années 1980, malade et confronté à
sa mort imminente, Wright a produit des œuvres
de plus en plus personnelles et puissantes,
témoignant de l’aspect cyclique de la nature
et, en particulier, de sa propre place dans cette
nature.

Donald Wright est décédé en 1988.

Discutons-en
Wright a illustré ici un œuf de requin ou de raie,
surnommé bourse de sirène ou bourse du Diable, un
objet trouvé fréquemment sur les grèves de Terre-
Neuve et du Labrador. Le fait que Wright soit né en
Ontario, loin de l’océan, peut aider à expliquer sa
fascination pour les créatures et les reliefs du littoral.

Les habitants de Terre-Neuve-et-Labrador ont un
dialecte qui leur est particulier. Ceci dit, l’idée de
baptiser ces œufs de poissons bourse de sirène
ou du Diable n’est pas propre à la province; elle
témoigne de l’inventivité des humains quand
vient le moment de nommer les événements ou
les phénomènes inexplicables de la vie. Quelles
caractéristiques de cet objet te font penser qu’il
pourrait appartenir au Diable ou à une sirène? Est-
ce à cause de son apparence carbonisée ou de son
allure de créature marine? Il apparaît à l’examen
que cet objet a servi de capsule pour un contenu
inconnu. On dirait qu’il a des bras et des jambes,
mais que ses yeux et sa bouche manquent.

Les scientifiques distinguent trois types de
développement des œufs chez les requins. La
viviparité, l’ovoviviparité et la viviparité incubante.
Le casier d’œufs est un exemple du second type,
l’ovoviviparité, où l’œuf est laissé à lui-même pour
éclore sans être gardé par un parent. Le jaune de
l’œuf nourrit l’embryon et des filaments retiennent
le casier à des objets sur le fond marin. Il arrive que
les œufs n’aient pas le temps d’éclore avant d’être
rejetés sur la plage.

•	 Dresse une liste d’autres noms créatifs
que les Terre-Neuviens et Labradoriens
ont donnés à des objets. Pour des idées,
consulte dans Internet le Newfoundland
and Labrador Dictionary, à l’adresse www.
heritage.nf.ca/dictionary/ (disponible en
anglais seulement).

ANNEXE C

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 187

La constance du changement - Scott Goudie A Play of Light (Jeu de lumière)

Biographie
Scott Goudie attribue à ses nombreux périples
autour du globe son sens de profonde
reconnaissance pour l’environnement encore
intact de Terre-Neuve - et - Labrador.

Goudie est né à St. John's en 1955. Il a
commencé à peindre dès l’âge de sept ans,
et s’est affiné par la suite avec des artistes
reconnus comme Gerald Squires, Donald
Wright et Frank Lapointe. En 1972, il a quitté
Terre-Neuve pour de brèves études au
Vancouver College of Art, avant d’amorcer
plusieurs années d’études et de découverte
aux États-Unis et au Canada.

Après avoir travaillé et voyagé un an en Inde,
Goudie est rentré à Terre-Neuve en 1981 pour
poursuivre sa gravure. En 1985, il a vécu à
Cape Dorset, sur l’Île de Baffin, à titre d’artiste
résident. La nature du Labrador exerce sur lui
une telle fascination qu’il y passe souvent de
quatre à six mois par an.

Durant les années 1970, Goudie a abordé
diverses manières (portraits, animaux,
architecture), pour déboucher sur une
œuvre consacrée quasi exclusivement à
l’environnement naturel au début des années
1980.

Goudie travaille surtout le mezzotinte et le
pastel. Il est aussi considéré comme un des
meilleurs musiciens de blues de la province.

Discutons-en
Les Impressionnistes, un groupe de peintres français
du XIXe siècle, ont tourné le dos aux techniques
artistiques enseignées dans les écoles d’art du temps
pour choisir plutôt de peindre la vie quotidienne, en
s’attardant aux effets de la lumière sur la couleur des
objets de leur entourage. Goudie se consacre lui aussi
à capturer les impressions de scènes de plein air.

L’eau est un sujet de prédilection de l’art de Goudie,
qui aime aussi dessiner les forêts denses et les
iris sauvages. Cet ardent pêcheur à la mouche
hante toujours les rivières de son enfance, en
quête de saumons et de truites de mer. Il prise tout
particulièrement les paysages naturels qui ne sont pas
perturbés par des traces d’activités humaines.

La façon dont Goudie représente l’eau et la côte en dit
beaucoup sur l’artiste. Essayez de voir comment cette
image réaliste n’est pas une véritable tranche de vie,
mais une construction de la réalité créée par la vision
sélective d’un artiste. Goudie a choisi la perspective
d’où nous voyons la scène et les détails des jeux de
lumière sur l’eau.

•	 Qu’est-ce que tu éprouves devant la gravure
de Goudie? L’endroit te rappelle-il un coin où
tu t’es déjà baigné? Où tu as pêché?

•	 Analyse cette image et évalue comment les
émotions, les sentiments et les expériences
sont utilisés comme des moyens symboliques,
non verbaux, d’exprimer et de communiquer
des idées.

ANNEXE C

188	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

La constance du changement - Mary Pratt, The Back Porch (La galerie arrière)

Biographie
Mary Pratt est une des peintres réalistes les
plus respectées du Canada. Elle est reconnue
pour ses représentations sensibles de la lumière
et des thèmes liés au quotidien, qui reviennent
régulièrement dans ses œuvres.

Pratt est née en 1935 à Fredericton, au
Nouveau-Brunswick. Elle a obtenu son
baccalauréat en beaux-arts de l’université Mount
Allison (N.-B.) en 1961. Elle s’est installée à
Terre-Neuve en 1963 avec son époux terre-
neuvien, Christopher Pratt.

Au début de sa carrière artistique, leurs quatre
enfants étaient au centre de son existence. Sa
première exposition individuelle, en 1967, a été
organisée après que ses enfants aient atteint
l’âge d’aller à l’école.

En 1995, la galerie d’art Beaverbrook, de
Fredericton, a organisé une rétrospective
itinérante nationale de l’art de Mary Pratt,
intitulant l’exposition et son catalogue The
Substance of Light.

Pratt a été membre active de la communauté
artistique canadienne, notamment en œuvrant
au Conseil des Arts du Canada. Elle a servi de
catalyseur pour la construction des Rooms, un
complexe contenant le musée, la galerie d’art et
les archives de la province, situé à St. John's.
En 1995, elle a été désignée Compagnon de
l’Ordre du Canada.

Discutons-en
Dans cette œuvre, on voit des objets familiers, et
quelques éléments déplacés : des fleurs en pot,
entassées dans une boîte de carton, attendent qu’on
les plante dans le jardin; il y a un colis sur la table,
qu’il faut songer à mettre à la poste; et des légumes
frais attendent entre le potager et la cuisine, où ils
seront nettoyés et mangés ou offerts.

Pratt est une peintre réaliste qui préfère étudier en
détail le monde qui l’entoure et qui se satisfait des
objets et des images de son propre environnement
comme sources d’inspiration pour son art.

Pratt a très rarement peint des paysages de Terre-
Neuve. Selon elle, le fait d’être née au Nouveau-
Brunswick lui confère le privilège de ne peindre que
des paysages du Nouveau-Brunswick dans ses
œuvres. Pratt trouve difficile de peindre des objets
qui ne lui appartiennent pas. C’est pourquoi elle tire
parti de ses propres possessions et des objets et
des images qui partagent son quotidien. La galerie,
la chaise, le tapis et la clé appartiennent tous à
Pratt. Elle peut les étudier minutieusement et nous
contraindre à examiner avec elle ces objets de tous
les jours qu’elle met en valeur.

•	 À voir la peinture de Mary Pratt, que peux-tu
dire de son environnement?

•	 Dans la peinture, quels sont les indices qui
te permettent de déduire qu’elle passe du
temps à la maison ou dans le jardin?

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 189

Annexe D

Documents d'appui

ANNEXE D

190	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Annexe D
Questions pour la création de personnages..191
Papier mâché...194
Livre broché à cheval (à cahiers multiples)..195
Zootrope...196
Contrat d'équipe...198
Modèle de scénarimage...199
Modèle de scénarimage détaillé..200
Scénarimage de cinéma..201
Rôles de production...202
Tableau SVA...205
Calendrier..206
Modèle de planification de l’équipe..207
Conseils et techniques d’entrevue...208
Liste de vérification..210
Formulaire d’autorisation d’entrevue.. 211
Prises de vue (angles de la caméra)...212
Visual artists NLet leFront des artistes canadiens...213
Agence canadienne des droits de reproduction musicaux limitée (CMRRA)..........214

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 191

Questions pour la création de personnages

Les élèves peuvent utiliser les questions suivantes pour la création d’un personnage crédible.

Vie familiale
1.	Quelle est l’opinion de votre personnage au sujet de son père et de sa mère? Quelles sont les

qualités qu’il aime et n’aime pas au sujet de ses parents? Quelle a été l’influence des parents sur le
personnage?

2.	Est-ce que le personnage a été élevé dans un milieu strict ou permissif?
3.	Lorsqu’il était enfant, a-t-il ressenti davantage de rejet ou d’affection?
4.	Est-ce que le personnage a des frères ou des sœurs? Quelles sont les caractéristiques de ses frères

et sœurs qu’il aime ou n’aime pas?
5.	Quelle était la situation économique de sa famille? Quelles ont été les répercussions positives ou

négatives de cette situation?
6.	Est-ce que le personnage a des enfants? Quel est son sentiment envers ses enfants? Est-ce qu’il

aime être parent?

Façons de penser

7.	Est-ce que votre personnage connaît la vie de la rue ou la vie intellectuelle, est-il intelligent ou sans
esprit créatif?

8.	Est-ce qu’ils estiment être créatifs, même s’ils ne le sont pas (ou vice-versa)?
9.	De quelle façon leur créativité, ou l’absence de créativité, se manifeste dans leurs propos et la

prononciation?
10.	Est-ce qu’il fréquente ou a fréquenté l’école? Que pense-t-il ou pensait-il de ses enseignants et de

ses camarades de classe?
11.	 À quels activités ou événements participait-il à l’école (sports, théâtre, échecs, sujet particulier,

architecture ou emplacement de l’école)?
12.	Est-ce que votre personnage a une imagination saine? Est-ce qu’il rêve tout éveillé souvent ou pas

du tout?
13.	Est-ce qu’il a le sens de l’humour? Qu’est-ce qui le fait rire?
14.	De quoi aime-t-il se moquer?
15.	Qu’est-ce qui, selon lui, constitue un mépris de son intelligence?

Caractéristiques physiques

16.	Quel âge votre personnage a-t-il? A-t-il un sexe?
17.	Quelles sont les caractéristiques physiques de votre personnage (hauteur, poids, tatous, marques

d’exception)?
18.	A-t-il un concept de lui-même qui est sain?
19.	Est-ce qu’il a un sens du style unique ou semblable à la culture principale (vêtements, cheveux,

démarche, produits créatifs)?
20.	Est-ce qu’il s’efforce de présenter une autre image de lui-même (plus jeune, plus vieux, personne

plus importante qu’il l’est en réalité)?
21.	A-t-il une présence physique? Est-il invisible?
22.	Est-ce que votre personnage a des pouvoirs physiques extraordinaires?
23.	Quels sont les gestes de votre personnage? Est-ce qu’il se déplace rapidement et maladroitement ou

lentement et de manière contrôlée?

ANNEXE D

192	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

24.	Quels sont le ton et le rythme de sa voix et de ses propos? A-t-il un accent unique ou une façon
exceptionnelle de prononcer certains mots?

25.	Est-ce qu’il a des expressions faciales reconnaissables (jovial, rigide, dérouté, songeur)?

Comportement

26.	Est-ce que votre personnage a de bonnes ou mauvaises manières? Est-il manipulateur ou
transparent dans ses actes?

27.	Est-ce que votre personnage réagit aux situations stressantes? Est-ce qu’il réagit de manière
défensive, agressive ou évasive?

28.	Est-ce qu’il a un mode de vie sain ou est-ce qu’il fait preuve d’abus?

Personnalité

29.	Est-ce que votre personnage réfléchit avant d’agir? Est-ce qu’il agit de manière responsable ou
téméraire?

30.	Est-ce qu’il recherche toujours l’aspect positif ou négatif des situations?
31.	Est-il visionnaire ou est-ce qu’il suit un leader?
32.	Quelles sont les faiblesses de votre personnage (fierté, contrôle, ambition, refoulement, insécurité,

non créative, vengeresse, soupçonneuse, craintive, maladresse)?
33.	Quels sont les points forts (patient, apaisant, empathique, créatif, innovateur, caractéristiques

physiques ou mentales exceptionnelles)?

Champs d'intérêts

34.	Quels sont les amis de votre personnage ? Que font-ils ensemble pour le plaisir ?
35.	Sont-ils intéressés par l’amour ? Que recherchent-ils chez un ou une partenaire ?
36.	Est-ce que votre personnage participe à des activités sociales ? Quel rôle joue-t-il dans le cadre de

ces activités ?
37.	Quel type de personnage ou de héros votre personnage admire-t-il ? Quels personnages n’aime-t-il

pas ?

Travail et voyages

38.	Est-ce que votre personnage a un emploi ? Est-ce qu’il aime son emploi ou préférerait-il faire autre
chose qui est entièrement différent ?

39.	Est-ce que votre personnage a fait beaucoup de voyages ? Si c’est le cas, quand a-t-il voyagé et où
s’est-il rendu et pour quelles raisons ?

40.	Qu’a-t-il appris durant ses voyages ?
41.	S’il n’a pas voyagé, souhaite-t-il le faire ? Où veut-il aller et pour quelles raisons ?

Perspective de vie

42.	Quel est l’élément central de la vie de votre personnage ? Est-ce qu’il a un but dans la vie ?
43.	Le sens de sa vie est-il dicté par un événement passé qui le concernait ?
44.	Est-ce que votre personnage regrette des actions passées ? Peut-il pardonner aux autres personnes

qui ont eu une incidence négative sur lui ?
45.	Qu’est-ce qui suscite une passion chez votre personnage (musique, nourriture, habitudes, couleurs,

garder un secret) ?

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 193

46.	Qu’est-ce que votre personnage veut le plus dans la vie ? Qu’est-il disposé à faire pour concrétiser
ses aspirations ?

47.	Est-ce que votre personnage a des secrets ?
48.	Quels événements ont modifié la vie de votre personnage (politiques, sociaux, économiques,

spirituels) ?
49.	Est-ce qu’il se préoccupe des choses qui lui sont arrivées dans la vie ?
50.	Préfère-t-il vivre dans le passé et estime-t-il que les lointains souvenirs sont bien plus importants que

les événements actuels de la vie ?

ANNEXE D

194	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Papier mâché

Le papier mâché est peu coûteux et il n’est pas toxique. Il suffit de suivre la recette ci-dessous. On peut
fabriquer un lot de papier mâché afin de fabriquer des marionnettes petites et grandes. Les matériaux
dont on a besoin pour fabriquer des marionnettes en papier mâché sont les suivants :

•	 farine blanche •	 ciseaux
•	 eau •	 ruban-cache
•	 sel •	 surface de travail protégée

•	 bol, contenant hermétique •	 papier ciré
•	 cuillère, batteur électrique •	 objets trouvés (corde, laine, brindilles)
•	 pinceau à peinture tronqué •	 peinture acrylique

•	 papier journal •	 pinceaux à peinture
•	 serviettes en papier

Instructions
Les quantités de farine blanche et d’eau ont été omises à par exprès ci-dessus, car l’épaisseur de la
pâte est déterminée selon le goût de chacun. Faites l’expérience de pâtes qui ressemblent à une pâte à
crêpes, ainsi que de pâtes plus liquides d’une consistance fluide. Après avoir utilisé la pâte, vous aurez
une meilleure idée de la consistance voulue. Le point important dont on doit tenir compte est que la farine
est l’ingrédient qui confère de la solidité à la pâte de papier mâché. L’eau l’affaiblit.

Pour fabriquer la pâte à papier mâché, versez de la farine blanche dans un bol (versez d'abord une
tasse de farine) et ajoutez graduellement de l’eau (1 tasse et demie ou deux tasses), jusqu’à ce que la
consistance vous convienne. Ajoutez deux cuillères à soupe de sel pour chaque tasse de pâte à papier
mâché. Le sel aide à absorber l’humidité et, ainsi, il contribue à prévenir la formation de moisissures dans
votre marionnette. Utilisez une cuillère ou un batteur électrique afin de produire une pâte texturée lisse
sans grumeaux.

Trempez dans la pâte des bandes de papier journal (de largeur variée selon l’ampleur du projet) ou un
autre papier mince. Utilisez un pinceau tronqué afin d’enlever l’excédent de pâte du papier avant de
l’appliquer sur une base. La base peut être faite de différents matériaux, par exemple du papier chiffonné
fixé à l’aide de ruban-masque, du polystyrène ou du liège. Chaque couche de papier contrecollé ajouté
à la base doit sécher entièrement afin d'éviter la formation de moisissures. Ne faites que trois couches
de papier contrecollé à la fois. Faites sécher complètement ces trois couches avant d’appliquer les trois
autres couches. Les moisissures ne peuvent pas se développer sans eau. Afin d’accélérer le séchage,
placez le papier près d’une source de chaleur ou faites circuler l’air, par exemple en ouvrant la fenêtre ou
en utilisant un ventilateur.

L’utilisation d’un espace de travail protégé (planche à découpage, carton, plastique) assure la propreté
de la surface multiusage. Vous pouvez placer le papier sur des morceaux de papier ciré pendant que
vous travaillez, car la pâte de papier humide n’adhère pas au papier ciré. Lorsque vous appliquez les
bandes de papier sur la forme, vous pouvez intégrer des objets entre les couches pour décorer. Une
fois la marionnette terminée et sèche, peignez-la à l’aide de peinture acrylique ou de colle, cousez des
vêtements sur la marionnette ou ajoutez des accessoires afin de la personnaliser. La pâte qui reste peut
être mise dans un contenant hermétique et rangée au réfrigérateur pendant quelques semaines.

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 195

Livre broché à cheval (à cahiers multiples)
(voir la vidéo à l’adresse www.k12pl.nl.ca Art à l’intermédiaire)
La fabrication d'un livre broché à cheval à cahiers multiples prend plus de temps et exige plus de
matériaux que celle d'un livre broché à cheval à cahier unique.

Matériaux

•	 poinçon (ou un clou ou une vis)
•	 aiguille à coudre
•	 fil
•	 24 feuilles de papier uni 8 ½ sur 11 po (format horizontal);
•	 deux pinces à dessin
•	 ciseaux
•	 feuille de papier épais légèrement plus longue qu'une feuille 8 ½ sur 11 po;
•	 colle PVA
•	 brosse pour appliquer la colle

Directives
1.	 Pliez chaque feuille de papier en deux sur la largeur.
2.	 Placez les feuilles de papier l'une à l'intérieur de l'autre le long du pli.
3.	 Pincez les feuilles sur un côté au moyen des deux pinces à dessin afin qu'elles ne bougent pas lors

de la manipulation.
4.	 Au moyen du poinçon, percez huit trous à égale distance le long du pli.
5.	 À partir de l'extérieur du trou inférieur, faites passer l'aiguille et le fil à travers les feuilles de papier

pincées.
6.	 Faites passer l'aiguille dans le trou suivant. Continuez à faire passer l'aiguille d'un trou à l'autre

jusqu'au huitième trou.
7.	 Répétez l'étape 6, mais dans la direction opposée. En atteignant l'avant-dernier trou, faites un nœud

plat avec les deux extrémités du fil. Coupez le fil excédentaire. Et voilà! Vous avez fabriqué un livret
relié. Répétez les étapes 1 à 7 pour fabriquer plusieurs cahiers.

8.	 Collez les languettes afin de relier les livrets. Collez la feuille de papier épais à la première et à la
dernière page de l'ensemble de cahiers. Taillez la couverture pour que la taille corresponde à celle
des pages.

Etape 1

Pl
i d

u
m

ili
eu

Etape 2

Etape 7 Etape 6

Etape 4 et 5

Etape 8

colle

ANNEXE D

196	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Le zootrope
Un zootrope crée une illusion de mouvement : il s’agit d’un carrousel qui tourne. Une bande de papier
sur laquelle figurent des images est fixée à l’intérieur du carrousel, qui comporte des incisions verticales
étroites qui sont coupées à distance égale sur tout le diamètre. Lorsque le carrousel tourne, les images
semblent se déplacer lorsqu'on les regarde à travers les interstices.

Matériel nécessaire pour fabriquer un zootrope :
•	 Ruban adhésif
•	 Colle
•	 Couvercle d’une boîte circulaire
•	 Bille
•	 Couteau X-Acto

Comment fabriquer un zootrope :

•	 Dans le centre de la boîte, percez un trou un peu plus grand que la bille.
•	 Posez une bande de ruban adhésif sur le trou, à l’extérieur, puis coupez le ruban en étoile

depuis l’intérieur.
•	 Collez la bille depuis l’intérieur, afin qu’elle se trouve au-delà du dessous de la boîte, puis

enlevez le ruban adhésif.
•	 Dessinez une image sur une bande de papier, de la même longueur que la circonférence du

cercle, comme s’il s’agissait d’un cinémographe à feuilles.
•	 Coupez une bande de papier noire, un peu plus petite que le contenant, puis coupez des

interstices verticaux : l’espace entre ceux-ci est équivalant à l’espace entre les images.
•	 Poser la bande de papier noir autour du rebord extérieur de la boîte. Les images de la bande de

papier située à l’intérieur se trouvent entre les interstices.
•	 Faites tourner la boîte sur la bille et regardez l’animation à travers les interstices du papier noir.

http://www.wikihow.com/Make-a-Zoetrope

http://www3.nfb.ca/ressources_educatives/0087.pdf

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 197

Le zootrope en couronne

Le zootrope en bande imagée

ANNEXE D

198	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Contrat d’équipe

Date :

Nous,	 __ (l’équipe de production) convenons

•	 de respecter toutes les idées et de faire preuve de coopération;
•	 d’utiliser l’équipement avec respect et maturité;
•	 de respecter les échéances et de garder à l’esprit que, pour que le projet soit couronné de

succès, il est très important que nous fassions chacun notre part.

Nous travaillerons ensemble et assumerons les rôles suivants, tout en visant à favoriser un
environnement de travail créatif et positif :

_________________ (nom de l’élève) rôle :	 __________________(rôle de production)

_________________ (nom de l’élève) rôle :	 __________________(rôle de production)

_________________ (nom de l’élève) rôle :	 __________________(rôle de production)

_________________ (nom de l’élève) rôle :	 __________________(rôle de production)

Nous comprenons nos rôles et nos responsabilités et nous nous engageons à faire de notre mieux. Si
nous éprouvons des difficultés par rapport à notre rôle, nous demanderons de l’aide à nos pairs et à notre
enseignant.

Signé___________________________ Date__________________

Signé___________________________ Date__________________

Signé___________________________ Date__________________

Signé___________________________ Date__________________

Contrat d'équipe

Il peut être difficile de s'assurer que tous les membres d'une équipe travaillent bien ensemble. C'est
pourquoi il peut être utile d'utiliser un contrat d'équipe. Un tel contrat permet de garantir que tous les
membres d'une équipe sont conscients des attentes relatives au projet. Les membres de l'équipe peuvent
rédiger leurs propres dispositions ensemble, puis signer et dater le contrat. Le contrat rappelle aux
membres de l'équipe qu'ils sont tous dans le même bateau. Utilisez ce modèle de contrat comme point de
départ auquel les élèves peuvent ajouter ou retirer des dispositions.

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 199

Modèle de scénarimage
Début

Milieu

Fin

ANNEXE D

200	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Modèle de scénarimage détaillé

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 201

Récit/dialogue Récit/dialogue Récit/dialogue

Emplacement/décor Emplacement/décor Emplacement/décor

Accessoires Accessoires Accessoires

Considérations sur le plan
vidéo — éclairage, angle des
prises de vues, gros plan/plan
d’ensemble ?

Considérations sur le plan
vidéo — éclairage, angle des
prises de vues, gros plan/plan
d’ensemble ?

Considérations sur le plan
vidéo — éclairage, angle des
prises de vues, gros plan/plan
d’ensemble ?

Considérations sur le plan
audio — bande sonore, effets
sonores (pluie)

Considérations sur le plan audio
— bande sonore, effets sonores
(pluie)

Considérations sur le plan audio
— bande sonore, effets sonores
(pluie)

Effets spéciaux Effets spéciaux Effets spéciaux

SCÉNARIMAGE DE CINÉMA

ANNEXE D

202	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Rôles de production

Producteur — Il a le contrôle de l’ensemble de la production d’un film et c’est lui qui, en fin de compte,
est tenu responsable de la réussite ou de l’échec de celui-ci. Il s’occupe du projet du début à la fin. Le
producteur doit :

•	 organiser et orienter le projet pour en faire un film à succès ;
•	 organiser le développement du film et participer activement à la phase de préproduction ;
•	 superviser et donner des suggestions qui doivent être prises au sérieux par les créateurs du film.

Réalisateur — Le réalisateur est essentiellement responsable de superviser le tournage et le montage
d’un film. Il doit :

•	 être directement responsable de l’apparence finale d’un film ;
•	 travailler au cœur de la production du film ;
•	 travailler en étroite collaboration avec des dizaines d’autres personnes afin de mener à bien le

projet.

Scénariste — Le scénariste ne fait pas que rédiger le dialogue des acteurs. Il doit également :
•	 être responsable d’organiser la séquence des événements d’un film pour s’assurer que les

scènes s’enchaînent logiquement ;
•	 rédiger une description des décors ;
•	 suggérer les mouvements ou les gestes des acteurs.

Concepteur de la production/directeur artistique — Le concepteur de la production est la première
personne à passer du scénario à une forme visuelle. Il doit :

•	 créer des scénarimages (une série de croquis illustrant la progression de l’histoire d’une scène à
l’autre) ;

•	 déterminer la palette de couleur à utiliser et formuler de nombreuses suggestions importantes sur
le design de chaque plan.

Directeur de la photographie — Le directeur de la photographie est aussi appelé le caméraman. Il doit :
•	 agir en tant qu’expert relativement aux processus photographiques, à l’éclairage et aux capacités

techniques de la caméra ;
•	 concrétiser les qualités visuelles ou atmosphériques de la vision du réalisateur en faisant des

choix en matière d’éclairage et de filtres et en manipulant avec soin la caméra ;
•	 consulter les scénarimages conçus par le concepteur de la production et s’en servir comme

guide.

Monteur — Même pour une seule scène, il peut s’avérer nécessaire de faire des dizaines de plans
différents pour s’assurer que la vision globale peut être mise en images. La version finale du film dépend
énormément du monteur. Il doit :

•	 organiser les séquences et organiser les plans individuels en une séquence continue, peu de
temps après le début du tournage ;

•	 choisir quels plans utiliser et en déterminer l’ordre.

Régisseur de plateau extérieur — Le régisseur de plateau extérieur doit :
•	 trouver des lieux de tournage et
•	 demander la permission de tourner à ces endroits.

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 203

Décorateur — Un décor est tout lieu ou milieu construit à l’intérieur ou à l’extérieur pouvant servir au
tournage d’un film. Le décorateur doit :

•	 agir en tant que dessinateur et dessiner des plans et faire des listes de caractéristiques pour
les décors en s’appuyant sur les descriptions verbales ou les croquis fournis par le directeur
artistique ;

•	 planifier la construction de ce qui sera capté par la caméra uniquement.

Concepteur du son et compositeur — La musique a toujours été un élément essentiel des films
depuis l’invention du cinéma dans les années 1890. Même les plus simples des films muets étaient
accompagnés d’un joueur de piano ou d’orgue. Le compositeur doit :

•	 écrire la musique et créer des sons pour l’œuvre cinématographique ;
•	 obtenir les instruments de musique ou des objets trouvés pour composer la musique et les sons.

Preneur de son — Le preneur de son doit :
•	 utiliser l’équipement d’enregistrement sonore sur le plateau.

Perchiste — La perche est une longue tige télescopique utilisée pour placer un microphone durant le
tournage. Le microphone de la perche peut être placé au-dessus de la tête de l’acteur pour enregistrer le
dialogue tout en demeurant hors du champ de la caméra. Le perchiste doit :

•	 placer le microphone de la perche de manière à pouvoir enregistrer tous les acteurs. Pour ce
faire, il doit orienter le microphone en direction de l’acteur qui récite son texte, prévoir le moment
où un acteur prendra la parole et faire pivoter le microphone dans sa direction.

Décorateur de plateau — Souvent, le décorateur de plateau a de l’expérience en décoration d’intérieur.
Le décorateur de plateau doit :

•	 trouver des objets convenables pour le décor afin de faire en sorte qu’il ait l’air vrai, selon les
besoins ;

•	 disposer les objets et l’ameublement (meubles, tapis, lampes, cadres, livres, etc.) sur le plateau
afin de le préparer en vue du tournage.

Créateur de costume — Le créateur de costumes doit :
•	 concevoir et dessiner les costumes que porteront les acteurs ;
•	 travailler de concert avec le directeur artistique, le réalisateur et le producteur, qui devront

approuver les costumes avant d’envoyer les concepts au couturier, la personne responsable de
faire les costumes.

Couturier — Le couturier doit :
•	 faire des costumes conformément aux concepts approuvés.

Régisseur de distribution — Le régisseur de distribution doit :
•	 suggérer et évaluer des acteurs potentiels pour le film ;
•	 organiser des rencontres avec l’acteur et le producteur ou le réalisateur ;
•	 négocier les modalités d’un contrat proposé entre l’agent ou l’avocat de l’acteur et le producteur.

ANNEXE D

204	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Acteurs — Pour les spectateurs, les acteurs sont les membres de l’équipe de production les plus
visibles. Un acteur doit :

•	 apprendre le scénario, fournir des commentaires et être crédible ;
•	 écouter les directives du réalisateur, du directeur de la photographie qui s’occupe de créer

l’éclairage idéal, du scénariste responsable de l’intrigue et des dialogues, du directeur artistique
qui conçoit l’environnement physique et du créateur de costumes qui lui fournit les tenues
convenables.

Maquilleur — Le maquilleur est responsable du maquillage appliqué directement sur la peau d’un acteur
afin d’obtenir des effets esthétiques ou artistiques. L’acteur est maquillé avant le tournage ; cependant, il
arrive parfois que le maquillage s’estompe en cours de route. Dans ce cas, le maquilleur doit appliquer de
nouveau le maquillage. Il doit :

•	 préserver l’apparence du maquillage de l’acteur tout au long du tournage.

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 205

Tableau SVA

Maintenant que vous avez choisi votre sujet, songez à ce que vous devez connaître. Dressez la liste des
questions auxquelles vous souhaitez répondre ou des techniques liées à des supports artistiques que
vous souhaitez essayer. Réfléchissez aux ressources (livres, vidéos, logiciels, supports artistiques) dont
vous pourriez avoir besoin, et assurez-vous qu’elles sont disponibles. Si ce n’est pas le cas, il se peut
que vous deviez revoir vos plans.

Ce que je sais Ce que je veux savoir Ce que j’ai appris

ANNEXE D

206	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Classe Buts à atteindre
1

2

3

4

5

6

7

8

9

10

11

12

13

14

Calendrier

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 207

MODÈLE DE PLANIFICATION DE L’ÉQUIPE
Rôle/équipe Échéance/

état
Échéance/
état

Échéance/
état

Échéance/
état

Échéance/
état

Échéance/
état

Échéance/
état

Scénariste
séquence des
événements d’un
film pour s’assurer
que les scènes
s’enchaînent
logiquement les
unes aux autres

rédiger une
description des
décors

suggérer les
mouvements ou les
gestes des acteurs

Concepteur de la production/directeur artistique
créer des scénarios-
maquettes (ou
scénarimages)

déterminer la palette
de couleurs à utiliser
et le design chaque
plan

Directeur de la photographie
faire des choix en
matière d’éclairage
et de filtres

Monteur
organiser les
séquences et
organiser les plans
individuels en une
séquence continue

choisir quels plans
utilisés

déterminer l’ordre
des plans

Régisseur de plateau extérieur
trouver des lieux de
tournage

demander la
permission de
tourner à ces
endroits

Concepteur du son et compositeur
écrire la musique
et créer des sons
pour l’œuvre
cinématographique

obtenir les
instruments de
musique ou des
objets trouvés
pour composer la
musique et les sons

ANNEXE D

208	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Conseils et techniques d’entrevue

Choses à faire durant une entrevue
1.	Menez l’entrevue en personne. Cette méthode est plus efficace et personnelle que toutes les autres.
2.	Soyez bref.
3.	Soyez prêt.
4.	Présentez-vous et expliquez pour quelle raison vous faites de la recherche sur le sujet qui vous

intéresse.
5.	Soyez poli.
6.	Demandez la permission d’enregistrer l’entrevue. En effet, un enregistrement peut vous aider à

combler tout ce que vous n’avez pas pris en note.
7.	Demandez à la personne interrogée de signer des formulaires de consentement et d’autorisation, de

manière à ce que les résultats de l’entrevue puissent être diffusés publiquement.
8.	Accordez à la personne suffisamment de temps pour répondre à vos questions. Parfois, des pauses

ou des silences sont une occasion pour la personne interrogée de se souvenir d’un détail important.
9.	Écoutez attentivement les réponses, puisqu’elles pourraient vous inspirer des questions de suivi ou

nécessiter des éclaircissements.

10.	Griffonnez des notes tout en écoutant et soulignez les mots-clés susceptibles de vous inspirer des
questions de suivi.

11.	 Mettez fin à l’entrevue et remerciez votre interlocuteur.

Posez les cinq questions suivantes :
•	 Quand est-ce arrivé ?
•	 À qui est-ce arrivé ?
•	 Où est-ce arrivé ?
•	 Qu’est-il arrivé ?
•	 Pourquoi est-ce arrivé ?

La personne doit répondre aux questions ouvertes avec plus d’un mot. De telles questions permettent
d’approfondir le sujet et d’explorer certains points particuliers ou d’obtenir des renseignements
additionnels. Ce type de questions vise à stimuler la pensée imaginative ou créative et permet de réfléchir
aux relations de cause à effet. La personne qui pose les questions doit s’attendre à ce qu’il n’y ait pas
une « bonne » réponse ou de réponses absolument correctes. Les « questions à développement »,
comme les appellent les enseignants, peuvent être formulées ainsi :

•	 Pourquoi votre famille a-t-elle quitté Ireland’s Eye ?
•	 Décrivez certains des cas que vous avez eus à soigner à bord d’un navire hospitalier ?
•	 Que pensaient vos parents de la Confédération ?
•	 Quels sont vos souvenirs de St. John’s pendant la Seconde Guerre mondiale ?

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 209

Souvent, les questions fermées ont un éventail limité de réponses possibles qui ne sont habituellement
constituées que d’un ou de deux mots. Lorsque le recherchiste pose une question de ce type, il doit
poursuivre avec une question ouverte, comme celles données en exemple entre parenthèses ci-dessous.

•	 En quelle année le grand incendie s’est-il déclaré ? (Comment a-t-il commencé ?)
•	 Avez-vous voté pour Joey Smallwood ? (Pourquoi avez-vous voté pour lui ?)
•	 Vous souvenez-vous du chemin de fer ? (Comment était-ce à bord du Newfie Bullet ?)
•	 Qui a découvert le nickel à Voisey’s Bay ? (Parlez-moi des premiers prospecteurs.)

ANNEXE D

210	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

— Je me suis familiarisé avec mon équipement au préalable.
— J’ai apporté tout ce dont j’avais besoin, y compris des piles et des bandes additionnelles.
— Je suis arrivé à l’heure.
— Je me suis présenté et j’ai expliqué le projet.
— J’ai essayé l’équipement avant et après l’entrevue pour m’assurer qu’il enregistrait bien.

	 — J’ai commencé l’enregistrement en donnant mon nom, le nom de la personne interrogée,
l’emplacement et la date.

— Mes questions concernaient la personne interrogée plutôt que mes propres opinions.
	 — Je n’ai posé aucune question suggestive qui aurait conduit la personne interrogée à être d’accord

ou en désaccord avec moi.
— J’ai posé essentiellement des questions ouvertes.
— J’ai posé des questions de suivi.

	 — J’ai établi le contact visuel et utilisé un langage corporel ouvert et efficace – je me suis penché
vers l’avant, j’ai hoché la tête et j’ai souri – afin de signaler que je comprenais.

— Je n’ai pas remis en question ni corrigé de renseignements qui étaient, à mon avis, inexacts.
	 — J’ai accordé certains moments de silence à la personne interrogée afin qu’elle puisse mieux

réfléchir.
	 — J’ai demandé à la personne interrogée de remplir les formulaires de consentement et

d’autorisation.
— J’ai remis les formulaires de consentement et d’autorisation à mon enseignant.
— Mon entrevue a duré moins de 90 minutes.
— J’ai interrompu poliment l’entrevue pour changer la bande ou les piles.
— J’ai remis une copie de l’enregistrement à la personne interrogée.
— J’ai fait preuve de respect en tout temps.
— J’ai rédigé une lettre de remerciement à l’intention de la personne interrogée après l’entrevue.

Liste de vérification

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 211

Formulaire d’autorisation d’entrevue

	 Nom du projet :___ 	

	 Date :___ 	

	 Intervieweur :___	

	 Numéro de bande :__ 	

	 Nom des personnes interrogées :___ 	

	 Adresse :__

	 Numéro de téléphone :_________________	 Date de naissance : ______________________

	 En signant le formulaire ci-dessous, vous autorisez les recherchistes et le public à utiliser tout 		
	 enregistrement audio et visuel réalisé dans le cadre de ce projet à des fins éducatives, y compris 	
	 dans des publications, dans des expositions, sur Internet et lors de présentations. En donnant votre 	
	 permission, vous ne renoncez à aucun droit d’auteur ou droit d’exécution que vous pourriez avoir.

	 Je consens à l’utilisation décrite ci:dessus du matériel, exception faite des restrictions précisées ci-	
	 dessous.

	 Nom (en lettres moulées) :___

	 Signature :___

	 Date :___

	 Description des restrictions :

ANNEXE D

212	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Très gros plan (TGP)
Accentue l’importance.

Gros plan (GP)
Présente les détails du personnage.

Plan moyen (PM)
Mesure le poids de la composition.

Plan général (PG)
Le langage corporel établit l’ambiance.

Plan d’ensemble (PE)
Présente le lieu et le décor.

Plan par-dessus l’épaule
Exploration des points de vue.

Zoom
Changement du champ de vision.

Panoramique horizontal
Déplacement de la caméra de droite à
gauche pour étendre le champ de vision.

Panoramique vertical
Inclinaison de la caméra vers le haut ou
vers le bas sur le trépied afin de modifier le
champ de vision.

Plan de plongée
Donne une impression de faiblesse.

Plan de contre-plongée
Donne une impression de force.

Cadrage penché
Donne une impression d’incertitude.

Angles de la caméra

ANNEXE D

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 213

Visual Artists NL et le Front des artistes canadiens
Visual Artists Newfoundland and Labrador – Canadian Artists Representation/Le Front des artistes
canadiens (VANL/CARFAC) est un organisme-cadre pour les artistes visuels de Terre-Neuve-et-Labrador,
de même que l’organisation provinciale affiliée pour l’organisation nationale d’artistes, le CARFAC. Il
s’agit d’un groupe de revendication dont les activités concernent essentiellement les communications, la
promotion, le perfectionnement professionnel et l’éducation publique.

Historique de l’organisation

Visual Artists Newfoundland and Labrador (VANL/CARFAC) a été constituée en personne morale en
1994 et poursuit les activités de l’organisation fondatrice, le CARNL (Canadian Artists’ Representation,
Newfoundland and Labrador Affiliate), qui existait depuis 1976.

VANL/CARFAC est une organisation culturelle à but non lucratif qui représente les intérêts des artistes
visuels professionnels de Terre-Neuve-et-Labrador, aussi bien à l’échelle provinciale que nationale.
VANL/CARFAC met à la disposition des artistes une gamme de ressources et de services professionnels.
En outre, elle informe les différents ordres de gouvernement des problèmes professionnels et
socioéconomiques touchant les artistes visuels aujourd’hui.

VANL/CARFAC a pour mandat d’améliorer le statut socioéconomique des artistes :
•	 en défendant le secteur des arts visuels ;
•	 en fournissant des renseignements aux artistes et aux non-artistes sur les droits moraux des

artistes sur les questions des droits d’auteur, des expositions et de la reproduction ;
•	 en favorisant la mise en place d’un secteur cohérent des arts visuels dans la province en mettant

au point des outils de communication et en établissant un lien entre les associations régionales
des arts visuels ;

•	 en faisant la promotion des arts visuels dans la province ;
•	 en agissant à titre de liaison entre le secteur des arts visuels, le gouvernement, les organisations

culturelles, les galeries d’art et le public ;
•	 en agissant en qualité de porte:parole sur des enjeux propres aux artistes visuels.

Vous trouverez de plus amples renseignements sur VANL/CARFAC à l’adresse suivante : http://vanl-
carfac.com/ (en anglais seulement).

ANNEXE D

214	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

L’Agence canadienne des droits de reproduction musicaux limitée est un organisme à but non lucratif
qui émet des licences et qui représente la presque totalité des détenteurs de droits d’auteur musicaux
au Canada. Une « licence autorisant la synchronisation » concerne l’utilisation d’une pièce musicale
dans un film, à la télévision, dans une publicité télédiffusée ou radiodiffusée ainsi que dans d’autres
productions audiovisuelles. On appelle l’utilisation d’une pièce musicale dans une telle production une
« synchronisation ». La permission d’utiliser la musique de cette manière est accordée par un contrat
négocié entre l’utilisateur potentiel et le détenteur d’un droit d’auteur ou la société de gestion qui s’occupe
du détenteur, comme la CMRRA. Ce contrat est appelé « licence autorisant la synchronisation ». Depuis
septembre 2012, le CMRRA n’accorde plus de licences autorisant la synchronisation. Pour obtenir une
telle licence, on doit contacter directement les éditeurs de musique ou le détenteur des droits d’auteur de
la pièce musicale en question.

Afin de pouvoir utiliser légalement une chanson protégée par droits d’auteur, vous devez obtenir la
permission du détenteur des droits relatifs à celle-ci. Dans l’industrie de la musique, les détenteurs de
droits d’auteur de chansons sont les « éditeurs de musique », et la permission est appelée une licence de
synchronisation. Elle représente le compositeur ou l’auteur.

En plus de la licence de synchronisation pour la reproduction de la chanson, vous devrez aussi obtenir
une licence d’utilisation de la bande maîtresse autorisant la reproduction de l’enregistrement en
question. Habituellement, ces licences sont accordées par les maisons de disques qui détiennent les
enregistrements concernés. Il n’existe aucun organisme central représentant les maisons de disque pour
les demandes à cette fin. Dans tous les cas, vous devrez communiquer directement avec la maison de
disque qui représente l’artiste.

Les élèves ont aussi la possibilité de communiquer avec Ole Clear (à l’adresse www.oleclear.com) pour
obtenir l’autorisation d’utiliser une pièce musicale de leur catalogue. Toutes les licences accordées par
Ole Production Music comprennent une licence de synchronisation et d’utilisation de la bande maîtresse
à perpétuité. Leurs clients n’ont pas à communiquer avec d’autres parties ni à négocier les modalités
avec celles-ci. Si les élèves ont besoin de droits pour YouTube, Facebook ou tout autre média social, ils
devront obtenir la permission de l’éditeur, puisque la CMRRA ne s’occupe pas des licences relatives aux
médias sociaux. Il est possible de rechercher une chanson à l’une des adresses suivantes : www.ascap.
com, www.bmi.com ou www.sesac.com.

Veuillez prendre note de ce qui suit :

1. Une licence de synchronisation accorde seulement le droit de reproduire une composition musicale.
Elle ne permet pas de reproduire une bande maîtresse. Pour ce faire, vous devez obtenir une licence
pour l’utilisation de bande maîtresse auprès du propriétaire de l’enregistrement concerné

Agence canadienne des droits de reproduction
musicaux limitée (CMRRA)

ANNEXE E

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 215

Annexe E

Observation de créations artistiques
et réactions

ANNEXE E

216	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Observation de créations artistiques et réactions ...217
Questions génériques..221
Visionnement d’un film et réactions...223

Annexe E

ANNEXE E

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 217

L’enseignant peut aider les élèves à mieux comprendre les
images visuelles en agissant comme guide au cours du processus
d’observation. En posant des questions aux élèves sur les productions
artistiques, il les incite à observer les œuvres avec un regard critique et
avisé. Il les aide à aller au-delà du premier coup d’œil et les encourage
à décrire, à analyser, à interpréter et à évaluer ce qu’ils voient.
L’enseignant doit donner aux élèves des occasions de parler de leurs
œuvres, mais aussi de celles d’artistes professionnels.

L’observation des œuvres d’art et la réflexion qui en découle sont
des expériences personnelles, c’est-à-dire que chaque observateur
fait intervenir ses perspectives et associations uniques, selon les
expériences qu’il a vécues. Une personne peut, et dans la plupart des
cas devrait, réagir de plusieurs façons à la même œuvre d’art. Les
réactions varient et changent d’éclairage d’une personne à l’autre, et
d’une œuvre d’art à l’autre. Ces réactions sont de trois types :

•	 Réaction émotive, axée sur les sentiments que suscite l’œuvre
d’art.

•	 Réaction par association, fondée sur la relation établie entre
des expériences personnelles et l’œuvre d’art.

•	 Réaction formelle, intellectuelle, résultant d’une analyse et de
l’interprétation de l’œuvre d’art.

Une atmosphère inclusive et agréable favorise le jugement critique.
Les élèves ont besoin de sentir qu’ils sont dans un environnement
sûr, où leur opinion est acceptée et appréciée. L’enseignant doit
encourager l’esprit d’audace et d’ouverture quand les élèves expriment
des idées personnelles, et leur faire comprendre qu’il n’y a pas de
bonne ni de mauvaise réponse. La prise de risques doit être soulignée
et louangée. Inciter les élèves à préparer leurs propres réponses en
leur posant des questions précises. Dès la maternelle, leur donner des
occasions d’apprécier un large éventail d’œuvres d’art représentant
différentes époques et cultures.

Il faut s’attendre à ce que les élèves réagissent de différentes façons
aux productions artistiques. Certains réagiront de façon émotive à
une œuvre, p. ex., « Cette peinture m’inspire de la joie. », tandis que
d’autres vont associer l’œuvre à un endroit connu. D’autres encore
peuvent regarder une pièce et s’exclamer : « C’est tellement bizarre,
ce tableau ! », et d’autres vont simplement décrire ce qu’ils voient.
Chaque réponse est valable et mérite d’être respectée. C’est le niveau
de qualité et la profondeur du propos qui suit la réaction initiale qui
déterminent le niveau de réflexion critique. Le cadre d’observation en
cinq étapes ci-dessous a été adapté d’un cadre proposé par Edmund
Feldman dans Varieties of Visual Experience (Prentice Hall, 1972).

Introduction/présentation

Présenter les faits relatifs à l’œuvre.
- Qui l’a créée ?
- Quel en est le titre ?
- Quand a-t-elle été créée ?
- Où a-t-elle été créée ?

Observation de créations artistiques et réactions

ANNEXE E

218	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Description

Décrire ce que l’on voit dans l‘œuvre.
-	 Décrire le sujet ou thème. Sur quoi porte l’œuvre ?
-	 Quels éléments de desgn sont utilisés ? Décrivez-les.

Analyse

Mettre l’accent sur les matériaux et la façon dont ils ont été utilisés.
-	 Quels sont les matériaux qui ont été utilisés ? Comment ont-ils été
utilisés ?
-	 Est-ce un bon choix de matériaux pour cette œuvre ?
-	 Quels sont les éléments du dessin utilisés ?
-	 Comment l’artiste a-t-il fait pour vous intéresser à cette œuvre ?

Interprétation

Mettre l’accent sur la signification de l’œuvre.
-	 Selon vous, pourquoi cette œuvre d’art a-t-elle été créée ?
-	 Est-ce que cette œuvre révèle quelque chose sur l’époque et le lieu

où elle a été créée ?
-	 Quels sont les sentiments que vous inspire cette œuvre ?
-	 Cette œuvre vous rappelle-t-elle d’autres choses que vous avez vues

ou faites ?

Evaluation

Déterminer si cette œuvre d’art est réussie.
-	 Qu’est-ce que vous aimez dans cette œuvre ?
-	 Pensez-vous que l’artiste a réussi son illustration ?
-	 Si vous pouviez le faire, est-ce que vous changeriez quelque chose à

ce tableau ?
-	 Est-ce que cette image vous rappelle d’autres œuvres d’art ?
-	 Avez-vous appris quelque chose de cette œuvre que vous pourrez

utiliser dans vos propres créations artistiques ?

Quand l’enseignant présente des œuvres d’art pour la première fois au
moyen du questionnement, les réponses des élèves seront peut-être
brèves et très générales. L’enseignant peut faire préciser les réponses
à l’aide de techniques favorisant le développement des idées, par
exemple :

Reconnaissance

L’enseignant accueille chaque commentaire formulé par les élèves d’une
façon positive : « Merci, Alanna, de nous avoir présenté cette idée. » Il
écrit la réponse de l’élève au tableau. L’élève établit un lien entre l’idée
de l’élève et un autre commentaire formulé.

ANNEXE E

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 219

Paraphrase/résumé

L’enseignant valide la réponse en la reformulant (parfois pour la rendre
un peu plus claire). « Si je comprends bien, tu dis que la deuxième
œuvre est plus intéressante. » Après plusieurs commentaires des
élèves, l’enseignant demande à la classe de résumer ce qui a été
dit jusque là. « Quelles sont les opinions qui ont été exprimées
jusqu’ici ? »

Clarification

L’enseignant cherche à obtenir plus d’informations et à préciser la
signification.

Élève — J’aime les couleurs.

Enseignant — Quelles couleurs aimes-tu ?

Justification

L’enseignant cherche à savoir les raisons justifiant la réaction initiale.

Élève — Je pense que l’artiste veut nous faire aimer l’été.

Enseignant — Qu’est-ce qu’il y a dans la peinture qui te fait penser
cela ?

Réorientation de l’attention

L’enseignant veut ramener l’attention de l’élève sur un enjeu précis.

Enseignant — Est-ce que cette information t’incite à changer d’avis ?

Questionnement incitatif

L’enseignant fournit un indice à l’élève quand celui-ci ne répond pas.

Enseignant — Dis-nous ce que tu as remarqué au sujet des formes ou
des figures.

ANNEXE E

220	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Quand vient le temps d’inviter pour la première fois la classe à faire
une critique, demander aux élèves qui aimeraient voir leurs réalisations
examinées par la classe. Une fois qu’ils maîtriseront l’exercice de la
critique, un plus grand nombre d’entre eux seront prêts à participer.

Voici des suggestions pour des critiques positives :
•	 Parler du respect à témoigner pour les réalisations de chaque

artiste et de l’importance de soutenir tous les efforts.
•	 Encourager l’utilisation de termes positifs et mettre l’accent sur

les points forts d’une œuvre.
•	 Remettre aux élèves une liste de questions à poser et

d’exemples de commentaires qui les aident à développer des
réflexes pour les réactions positives.

•	 Essayer d’examiner chaque réalisation. Éviter les mots
indiquant une préférence, comme « le meilleur », « préféré »
ou « impressionnant ».

•	 Mettre l’accent sur les résultats d’apprentissage de la leçon
abordée. Commencer la critique en expliquant ce que les
élèves devaient apprendre de la leçon. Rechercher les signes
d’un tel apprentissage dans la création. Insister également sur
le processus d’apprentissage plutôt que le résultat final.

Voici des suggestions qui peuvent aider les élèves à amorcer la
discussion.

•	 Cette création montre très bien_______________________.
•	 Une chose qui ressort vraiment de cette création est ______.
•	 J’aimerais voir plus de ______________________________.
•	 Je pense que ___________ rendrait cette création encore

meilleure.
•	 Je suis troublé par ________________________________.
•	 Je vois ____________ dans plusieurs créations.
•	 Cette création pourrait nous amener à penser que _______.

ANNEXE E

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 221

Description
•	 Quels sont les objets et les personnes que tu vois dans cette

œuvre d’art ?
•	 Quels mots utiliserais-tu pour décrire cette œuvre ?
•	 Combien de figures/formes peux-tu trouver ? Y a-t-il des figures/

formes répétées ?
•	 Quels types de lignes peux-tu trouver ? Décris-les. (Couleurs,

figures, etc.)
•	 Quel est le sujet de cette œuvre ?
•	 Comment décrirais-tu ce tableau à une personne qui ne l’a

jamais vu ?

Rapprochement
•	 Est-ce qu’elle te rappelle d’autres œuvres d’art connues ou

d’autres choses que tu asdéjà vues ?
•	 Quelles sont les choses que tu reconnais dans cette œuvre ?
•	 En quoi ce tableau est-il semblable à celui que nous venons tout

juste de voir ?

Analyse
•	 Comment l’artiste a-t-il utilisé l’espace dans cette œuvre ? Les

objets ou les personnes remplissent ils l’espace ou bien y a-t-il
beaucoup d’espace autour d’eux ?

•	 Peux-tu voir des espaces négatifs ?
•	 Quelles qualités vois-tu dans cette œuvre (par exemple, gouttes

de peinture, lignes pâteuses, ou lignes/points/cercles très précis
qui semblent presque tourner) ?

•	 Est-ce une peinture aux couleurs chaudes ou froides ? Quelle
est la couleur qui est utilisée le plus ? La couleur est-elle utilisée
pour créer un motif ?

•	 Que peux-tu me dire au sujet de la personne représentée dans
ce tableau ? Y a-t-il des indications montrant comment cette
personne vivait ou le lieu où elle se trouvait ?

•	 Quelle couleur, figure, etc. est la plus utilisée ?
•	 Quelle question poserais-tu à l’artiste à propos de son œuvre ?

Interprétation
•	 Quel titre donnerais-tu à cette œuvre d’art si tu étais l’artiste ?

Pourquoi ce titre ? Quels autres titres conviendraient aussi ?
•	 Qu’arrive-t-il dans le tableau ? Comment l’artiste a-t-il réussi à

illustrer cette idée ?
•	 Quels sont les sons que ferait cette œuvre si elle en était

capable ?
•	 À ton avis, pourquoi l’artiste a-t-il créé cette œuvre ?
•	 Cette œuvre t’apprend-elle quelque chose au sujet de l’artiste ?
•	 Selon toi, comment l’artiste voit-il le monde ?
•	 Que signifie cette œuvre ?

Questions génériques

ANNEXE E

222	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Évaluation
•	 Quelle est la partie de l’œuvre qui ressort le plus ? Comment

l’artiste a-t-il fait pour la mettre en évidence ? (Plus grosse,
plus près de l’observateur, plus de texture, plus claire ou plus
foncée que ce qui l’entoure, les lignes convergent vers ce
point, etc.)

•	 Quelles sont les lignes les plus intéressantes pour toi ?
•	 Qu’est-ce qui attire ton attention dans l’œuvre ? Pourquoi ?
•	 Selon toi, quelle partie l’artiste a-t-il travaillée le plus dans cette

œuvre ? En quoi cette œuvre est:elle spéciale ?
•	 Est-ce que tu aimes cette œuvre ? Pourquoi ?
•	 Selon toi, pourquoi les autres devraient-ils voir cette œuvre

d’art ?
•	 Quel changement apporterais-tu à cette œuvre si tu en avais

la possibilité ?
•	 Qu’est-ce que tu trouves le mieux dans ton travail ? Qu’est-ce

qui est moins bon ?

ANNEXE E

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 223

Visionnement d’un film et réactions

Voici quelques conseils pour vous orienter lors du visionnement de courts
métrages. Vous pouvez, en mettant l’accent sur l’histoire, le contenu et les
techniques, commencer à penser à ce que vous aimez et n’aimez pas, à la
façon dont le film a été réalisé et aux techniques employées.

Histoire
•	 De quoi parle le film ?
•	 Où se déroule l’action et qui sont les personnages principaux ?
•	 Quand l’histoire a-t-elle lieu ? Comment le savez-vous ?
•	 Du point de vue de quel personnage l’histoire est:elle racontée ?

Comment ce point de vue modifie-t-il la façon dont l’histoire est
contée ?

•	 En quoi l’histoire serait-elle différente si elle était contée du point
de vue d’un autre personnage ?

•	 Réfléchissez sur l’arc narratif de l’histoire. Décrivez-en le début
(situation de départ), le milieu (conflit) et la fin (dénouement). Si la
structure du film n’est pas conventionnelle, expliquez en quoi elle
diffère d’un arc narratif normal.

•	 Quelle est la signification de l’histoire ?
•	 Qui est le public cible du film ? Comment le savez-vous ?
•	 Que ressentez-vous lors du visionnement du film ? Pourquoi

croyez-vous qu’il suscite ces émotions ?
•	 Quels sont les principaux thèmes de l’histoire et du film ?
•	 D’après vous, en quoi l’histoire différerait-elle si elle était présentée

sous forme d’un poème, d’une émission radiodiffusée, d’une pièce
de théâtre, d’un livre ou d’une publicité ? Réfléchissez sur la façon
dont la forme de l’histoire en modifie le contenu.

Contenu
•	 Qu’avez-vous appris lors du visionnement de ce film ?
•	 Ce film a-t-il changé ou modifié votre point de vue à propos des

enjeux présentés ? Si oui, comment ?
•	 Du point de vue de quel personnage l’histoire est-elle racontée ?

Qu’est-ce que ce point de vue nous dit au sujet de la personne
qui raconte l’histoire ? Que pouvons-nous apprendre sur cette
personne ou sur ce groupe de personnes ?

•	 À votre avis, qu’est-ce qui a motivé le cinéaste à réaliser ce film ?
Selon vous, qu’est-ce qui a motivé les sujets à participer au film ?

•	 Expliquez comment vos expériences personnelles façonnent
votre interprétation du film. Réfléchissez à la façon dont d’autres
personnes pourraient interpréter le film.

ANNEXE E

224	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

•	 Le film présente-t-il des préjugés ? Si c’est le cas, comment les
combat-il ou les entretient:il?

•	 Y a-t-il quelqu’un dont le point de vue n’est pas présenté dans le
film ?

•	 Le film favorise-t-il une idéologie particulière ou une certaine
façon de penser ? Ce point de vue idéologique vous attire-t-il, ou
au contraire vous déconnecte-t-il du contenu présenté dans le
film ?

•	 Croyez-vous que ce film peut être considéré comme
controversé ? Si oui, comment ? Par qui ?

•	 Si vous deviez évaluer ce film ou en faire la critique, que diriez-
vous à propos du film et du cinéaste ? Pourquoi ?

Technique
•	 Quelles techniques sont utilisées pour attirer l’attention du

public ?
•	 Comment décririez-vous le style de montage employé dans le

film ? De quelle façon ce style façonne-t-il l’histoire ?
•	 Décrivez l’éclairage utilisé dans le film. Comment l’éclairage

établit-il le ton de l’histoire ?
•	 Décrivez les prises de vue utilisées. Expliquez ce qu’elles

communiquent au public.
•	 Décrivez le ton du film. Comment ce ton est-il établi ?
•	 Le film emploie-t-il un narrateur, des dialogues, de la musique,

des effets sonores ou une combinaison de ces éléments ? Si oui,
expliquez comment les choix du cinéaste à cet égard ont eu une
incidence sur l’histoire.

•	 Décrivez les effets spéciaux et la façon dont ils font progresser
l’histoire.

•	 Si vous étiez le cinéaste, quels sont les choix que vous auriez
faits différemment de ceux du cinéaste dans le tournage du film ?

•	 Selon vous, quel est l’élément technique le plus fort du film
(c’est-à-dire, le montage, l’éclairage, le son, la cinématographie,
l’animation, etc.) ?

ANNEXE F

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 225

Annexe F

Grilles d’évaluation

ANNEXE F

226	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

1.	 Rubrique d’évaluation générale...227
2.	 Auto-évaluation... 228
3.	 Suggestions relatives à l’évaluation...229
4.	 Entretiens en petits groupes..230
5.	 Entretiens en groupe – Grille de classe.. 231
6.	 Réflexion individuelle sur le projet..232
7.	 Réflexion de groupe sur le projet...233
8.	 Observation de créations artistiques et réactions..........................234
9.	 Entrée dans le journal..234
10.	Barème d'évaluation d'une production...235
11.	 Grille d’évaluation de la production..236
12.	Grille d'évaluation holistique (Production)......................................236
13.	Grille d'évaluation holistique (Création)...237
14.	Réflexion sur le portfolio de classement..238
15.	Réflexion sur le portfolio de présentation..................................... 239
16.	Évaluation du portfolio d’arts plastiques..240
17.	Le journal...241
18.	Les portfolios...242

L’enseignant trouvera dans les pages suivantes une série de formulaires
et de grilles d’évaluation adaptés aux élèves de l’élémentaire, qui
tiennent compte des diverses stratégies d’évaluation discutées au
Chapitre 1.

Il y a plusieurs façons d'évaluer les portefolios d'animation. Vous
pouvez évaluer chaque animation lorsqu'elle est terminée, vous pouvez
demander à l'élève de choisir trois pièces pour fins d'évaluation et vous
pouvez demander aux élèves d'évaluer leurs propres portfolios.

Evaluation

ANNEXE F

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 227

Rubrique d’évaluation générale
La rubrique d’évaluation générale utilise des critères qui mettent l’accent sur le contenu de l’animation.
Les critères d’évaluation sont larges, ce qui permet aux élèves de travailler dans un milieu ouvert au sein
duquel ils peuvent faire preuve de créativité, tout en étant suffisamment détaillés pour garantir qu’ils ont
acquis les compétences requises.

Date de remise du projet :
Valeur de la note :
Description du projet :

1. Très limité (fragmenté, décousu, désordonné)
•	 Travail de l’élève — ne manifeste aucun intérêt pour le sujet et ne l’a pas compris.
•	 Histoire — incohérente ; ne montre aucun signe d’organisation.
•	 Personnages — ennuyants ou inexistants.
•	 Décor — inapproprié ou inexistant.
•	 Œuvre animée — aucune unité apparente.

2. Limité (incomplet, superficiel, illogique)
•	 Travail de l’élève — manifeste un faible intérêt et une faible compréhension par rapport au sujet.
•	 Histoire — incomplète, démontre un manque de planification, difficile à suivre ; des événements

sont omis ou désordonnés.
•	 Personnages — ennuyants ou inexistants.
•	 Décor — incomplet, très faible attention aux détails.
•	 Œuvre animée — manque de cohésion, montre dans l’ensemble un faible sens du design.

3. Satisfaisant (convenable, généralement crédible)
•	 Travail de l’élève — manifeste un certain intérêt pour le sujet et la suite des événements, mais

avec peu d’originalité ou une compréhension déficiente.
•	 Histoire — dénote une certaine planification et organisation, mais est quelque peu irrégulière et la

trame narrative peut comprendre quelques lacunes.
•	 Personnages — tous les personnages sont présents, mais ils ne sont pas développés ou ne se

distinguent pas l’un de l’autre.
•	 Décor — établi, mais peut être quelconque et ne représenter aucun contexte culturel particulier.
•	 Œuvre animée — manque général d’unité.

4. Fort (intégré, bien développé, efficace)
•	 Travail de l’élève — démontre son intérêt pour le sujet, sa compréhension, et sa conscience de la

portée générale du projet.
•	 Histoire — est claire, progresse en douceur, et tous les événements importants sont inclus, mais

elle comprend moins de détails qu’une histoire exceptionnelle.
•	 Personnages — sont complets et se distinguent.
•	 Décor — place le sujet dans son contexte culturel.
•	 Œuvre animée — comprend un début, un milieu et une fin.

5. Exceptionnel (créatif, intéressant, exhaustif)
•	 Travail de l’élève — démontre son intérêt pour le sujet et en saisit l’idée ou l’humour qui lui sont

propre ; l’élève comprend les relations entre les personnages, les événements et les décors,
notamment, ainsi que les significations symboliques plus profondes.

•	 Histoire — est claire, la trame narrative est facile à suivre et est développée de façon créative.
•	 Personnages — sont bien définis et conçus de façon imaginative.
•	 Décor — est créatif et évoque un contexte culturel avec force détails et une signification

symbolique appropriée.
•	 Œuvre animée — donne une impression d’exhaustivité.

ANNEXE F

228	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Auto-évaluation

L’auto-évaluation emploie des critères qui mettent l’accent sur le processus d’élaboration d’un contenu
et d’une structure efficaces et sur l’application de concepts de design au processus de présentation
d’œuvres animées bien structurées. Elle vous permet d’évaluer les compétences préalables à l’œuvre
animée (p. ex., la création du scénarimage et la recherche de matériel), ainsi que l’œuvre elle-même.
(Légende : Très limité, Limité, Satisfaisant, Fort, Excellent)
Nom :
Date de remise du projet :
Description du projet :

Recherche et préparation TL L S F E
L’élève a préparé dix questions de recherche sur le sujet. 1 2 3 4 5
L’élève a préparé cinq questions de recherche sur le sujet. 1 2 3 4 5
L’élève a bien répondu aux dix questions de recherche. 1 2 3 4 5
Total – Recherche et préparation

Design
L’élève utilise efficacement le scénarimage pour illustrer l’œuvre animée. 1 2 3 4 5
L’élève intègre l’utilisation d’échelle et de perspective au design de l’œuvre
animée.

1 2 3 4 5

L’élève emploie l’éclairage et la couleur dans l’œuvre animée pour créer une
ambiance.

1 2 3 4 5

L’élève intègre des mouvements à l’œuvre animée pour la rendre plus
réaliste et intéressante.

1 2 3 4 5

L’élève utilise des concepts de design, le nombre adéquat d’images et la
cadence d’image appropriée pour intégrer l’élément du temps dans l’œuvre
animée.

1 2 3 4 5

Total – Design

Contenu
L’élève a développé les relations entre les personnages, les événements et
les décors afin de rendre l’œuvre animée plus intéressante.

1 2 3 4 5

L’organisation est claire, la trame narrative est facile à suivre et est
développée de façon créative.

1 2 3 4 5

Les personnages sont bien définis et conçus de façon imaginative. 1 2 3 4 5
Le décor fournit un milieu créatif pour l’œuvre animée et évoque l’ambiance
et les détails voulus, en plus de présenter des images appropriées.

1 2 3 4 5

L’œuvre animée suit une progression logique facile à suivre. 1 2 3 4 5
Total – Contenu

Présentation générale
L’œuvre dénote que l’élève a fait des recherches sur le sujet et qu’il le
comprend.

1 2 3 4 5

L’œuvre animée comprend un plan logique et organisé 1 2 3 4 5
L’œuvre animée fait appel aux éléments et aux principes de design. 1 2 3 4 5
L’œuvre animée est bien développée et comprend des détails importants. 1 2 3 4 5
L’œuvre animée donne une impression d’exhaustivité. 1 2 3 4 5
Total – Présentation générale
Total

ANNEXE F

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 229

Portfolio électronique

Recommandez aux élèves de conserver un portfolio électronique de leur travail. Ils peuvent, pour
ce faire, créer un blogue, ce qui leur permet de mettre en place une galerie en ligne, d’obtenir les
commentaires de leurs camarades, de rédiger des énoncés pour expliquer leur intention, et de présenter
leurs propres commentaires, notamment leurs pensées, leurs découvertes, les difficultés qu’ils ont dû
surmonter et leurs réussites relativement au processus de création artistique.

Échange de connaissances

Encouragez les élèves à transmettre leurs compétences et leurs connaissances à leurs camarades. Il
s’agit d’un excellent moyen pour eux de parfaire leur apprentissage et de contribuer aux connaissances
et à l’inspiration des autres élèves.

Évaluation par les pairs

Avant que les élèves présentent leurs films d’animation, jumelez-les avec un groupe d’évaluateurs.
Ils pourront obtenir des commentaires sur des modifications de dernière minute qui pourraient être
nécessaires. Ce processus peut aider les élèves à expliquer leurs actions, à maîtriser le contenu durant
le montage, à explorer les différentes façons d’interpréter et de percevoir les mêmes renseignements et
à améliorer leurs compétences de communication interpersonnelle en communiquant leurs idées et leurs
commentaires constructifs.

Enregistrement des discussions

Enregistrez (sur support audio ou vidéo) les commentaires avant, pendant et après la production.
L’enregistrement des discussions peut être ensuite écouté par l’enseignant ou toute la classe. C’est
une excellente méthode pour tous les élèves qui ne se sentent pas à l’aise de parler en public de leur
travail, ou qui n’en sont pas capables. Il se peut que les élèves constatent qu’ils s’expriment mieux pour
justifier leur intention lorsqu’ils ne sont pas sous les feux des projecteurs. L’enregistrement peut, dans le
cadre d’une activité d’élargissement, être intégré au travail dans le cas d’une unité cinématographique
(documentaire de tournage sur le DVD).

Journaux et énoncés d’artistes

Les possibilités d’activités touchant d’autres cours sont encouragées. Les élèves pourraient utiliser leur
journal et leurs énoncés d’artiste dans leur cours de Français, dans le cadre d’un projet de rédaction sur
l’art (dialogue, articles de journal personnel, écriture descriptive, etc.).

Critique constructive

La critique constructive est nécessaire pour comprendre l’importance des critiques. Les discussions sur
les œuvres d’art prolongent le processus créatif. Un lieu où le public peut s’exprimer permet de recevoir
des réactions éclairées de camarades. Ainsi, l’élève peut réfléchir sur le processus créatif et sur les
orientations futures qui n’avaient pas été envisagées par le créateur.

Suggestions relatives à l’évaluation

ANNEXE F

230	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Entretiens en petits groupes

À la fin d’un module ciblé en enseignement des arts ou après un projet collectif de longue durée,
les entretiens en groupe sont une excellente façon d’évaluer la compréhension des élèves tout en
approfondissant leur apprentissage. L’enseignant peut organiser sur plusieurs jours des entretiens avec
des groupes d’élèves (quatre par groupe) pour discuter de leur apprentissage. Une série de questions
permettra de garder la conversation centrée sur le sujet et aidera à assurer l’uniformité de l’évaluation
d’un groupe à l’autre.

Questions Notes anecdotiques

Qu’avez-vous appris dans ce
module/projet ?

Avez-vous eu des problèmes
dans votre travail ? Quels
sont-ils ?

Comment avez-vous résolu
ce(s) problème(s) ?

Quelle a été la partie la plus
amusante de ce module/ce
projet ?

Qu’est-ce que vous avez
appris (une chose) qui peut
vous servir dans votre propre
création artistique ?

Avez-vous des questions
que vous aimeriez poser
concernant votre travail ?

ANNEXE F

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 231

Entretiens en groupe – Grille de classe

Questions
Qu’avez-vous appris dans ce module/projet ?

Avez-vous eu des problèmes dans votre
travail ? Quels sont-ils ?

Comment avez-vous résolu ce(s) problème(s) ?

Quelle a été la partie la plus amusante de ce module/
projet ?

Qu’est-ce que vous avez appris (une chose) qui peut
vous servir dans votre propre création artistique ?

Avez-vous des questions que vous aimeriez poser
concernant votre travail ?

Notes anecdotiques

Noms :__

ANNEXE F

232	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Réflexion individuelle sur le projet

Nom : _____________________________ Date : _____________________________

J’ai fait preuve de créativité et j’ai trouvé des solutions originales
aux problèmes rencontrés.

J’ai expérimenté différents matériaux.

J’ai réfléchi et j’ai développé mes idées en tenant compte du thème.

J’ai pris des risques et j’ai apporté des changements.

J’ai fait appel à mon style personnel.

Ce que j’aime le mieux dans mon projet :

Évalue ton travail durant ce projet

 1 = Beaucoup 2 = Assez 3 = Très peu

ANNEXE F

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 233

Réflexion de groupe sur le projet

Membres du groupe : __

Nom : ____________________________ Date : _____________________________

Nous avons travaillé ensemble pour effectuer la tâche.

Nous avons tenu compte des sentiments des autres dans le groupe.

Nous avons rempli les rôles qui nous étaient assignés dans le
groupe.

Nous avons écouté les autres exprimer leur opinion.

Nous nous sommes efforcés de faire de notre mieux en tant que
groupe.

Évalue ton travail avec le groupe

 1 = Beaucoup 2 = Assez 3 = Très peu

Réflexion de groupe sur le projet
Nom : _____________________________ Date :_____________________________

J’ai collaboré avec le groupe pour faire le travail demandé.

J’ai tenu compte des sentiments des autres membres du groupe.

J’ai rempli mon rôle au sein du groupe.

J’ai écouté les opinions des autres.

J’ai aidé le groupe à faire de son mieux.

Évalue ton travail avec le groupe

 1 = Beaucoup 2 = Assez 3 = Très peu

ANNEXE F

234	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Entrée dans le journal

4

•	 indique et analyse en profondeur les éléments de design.
•	 excellente compréhension de la signification de l’œuvre.
•	 étaye ses idées au moyen d’exemples précis.
•	 réagit de façon réfléchie, qui démontre un esprit critique.

3

•	 indique et analyse la plupart des éléments de design.
•	 démontre une bonne compréhension de la signification de l’œuvre.
•	 étaye certaines de ses idées au moyen d’exemples.
•	 réagit avec une détermination indiquant une bonne réflexion.

2

•	 indique et analyse certains éléments de design.
•	 démontre une compréhension élémentaire de la signification de

l’œuvre.
•	 n’a pas étayé ses idées au moyen d’exemples.
•	 réagit sans avoir trop réfléchi et fait un minimum d’efforts.

1

•	 analyse faible ou absente des éléments de design.
•	 compréhension approximative de l’œuvre.
•	 aucun détail indiquant la compréhension.
•	 réaction n’indiquant aucun effort ni réflexion.

Observation de créations artistiques et réactions

3
•	 donne une description détaillée du sujet.
•	 nomme/décrit tous les éléments et principes évidents.
•	 donne une opinion et au moins deux raisons à l’appui.

2
•	 nomme et décrit les aspects évidents relatifs au sujet.
•	 nomme/décrit les éléments et principes les plus évidents.
•	 donne une opinion et une raison à l’appui.

1
•	 nomme ou décrit un ou deux aspects relatifs au sujet.
•	 indique un ou deux éléments.
•	 donne une opinion, mais ne donne aucune raison à l’appui.

ANNEXE F

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 235

Barème d’évaluation d’une production

3 = très bien 2 = acceptable 1 = besoin d’amélioration

Noter les critères à
évaluer à droite

 •

 •

 •

 •

Noms des élèves Commentaires

ANNEXE F

236	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Grille d’évaluation holistique (Production)

4
•	 utilisation abondante des éléments et des principes de design
•	 excellente maîtrise des compétences en résolution de problèmes.
•	 efforts exceptionnels ; dépassement des attentes.

3
•	 utilisation supérieure à la moyenne des éléments et des principes de design
•	 certaine maîtrise des compétences en résolution de problèmes.
•	 efforts déployés pour répondre aux attentes.

2
•	 utilisation élémentaire des éléments et des principes de design
•	 faible maîtrise des compétences en résolution de problèmes.
•	 efforts minimums déployés.

1
•	 faible mise en application des éléments et des principes de design
•	 aucune maîtrise des compétences en résolution de problèmes.
•	 projet inachevé.

Grille d’évaluation de la production

Éléments et principes

4
a planifié plusieurs options ; a utilisé efficacement les éléments
et principes de design pour créer une composition intéressante ;
a bien utilisé l’espace.

3
a utilisé plusieurs éléments et principes de design ; démontre
une sensibilisation à la nécessité de remplir l’espace
correctement.

2 montre peu de signes de compréhension des éléments et
principes relatifs à l’art ; aucune indication de planification.

1 a fait le minimum, ou bien l’œuvre n’est pas terminée.

Originalité

4 a essayé plusieurs idées et produit un travail unique ; a
démontré qu’il peut résoudre des problèmes.

3 a essayé une seule idée et produit un travail basé sur l’idée
d’une autre personne ; a résolu le problème de façon logique.

2
a essayé une idée ; a copié une œuvre présentée dans une
autre image ; n’a démontré aucune habileté dans la résolution
de problème.

1 aucune indication d’avoir essayé quelque chose d’original.

ANNEXE F

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 237

4

•	 degré supérieur d’originalité globale ; solutions tout à fait uniques.
•	 degré élevé d’élaboration dans le développement du thème.
•	 utilisation très efficace des médiums et des techniques.
•	 fait preuve d’une compréhension et d’une application supérieures des éléments

et des principes de design.

3

•	 originalité globale supérieure à la moyenne.
•	 certaine élaboration dans le développement du thème.
•	 bonne utilisation des médiums et des techniques.
•	 bonne capacité d’utilisation des éléments et des principes de design.

2

•	 degré moyen d’originalité globale.
•	 peu d’élaboration dans le développement du thème.
•	 utilisation moyenne des médiums et des techniques.
•	 capacité satisfaisante d’utilisation des éléments et des principes de design.

1

•	 peu d’originalité ; image prévisible.
•	 aucun développement du thème ; peut être à côté du sujet.
•	 peu ou pas de compétences apparentes pour ce qui est de l’utilisation des

médiums et des techniques.
•	 faible capacité pour ce qui est de la compréhension des éléments et des

principes de design et de leur mise en application.

Grille d’évaluation holistique – Création artistique

Barème (production artistique)
Nom de l’élève : __

Titre : __________________________ Date : __________________________

0 Non atteint 1 Partiellement atteint 2 Pleinement atteint
1. a mis en pratique les connaissances acquises de la leçon pour créer des travaux
 artistiques
2. a fait des expériences avec les idées et le matériel

3. a créé des travaux originaux

4. a développé le thème donné

5. a donné un titre à son œuvre

ANNEXE F

238	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Quand je regarde mon portfolio, je me sens :

D’après mon portfolio, je peux dire que mes forces sont :

__

__

__

__

Réflexion sur le portfolio de classement

Nom : ____________________________Date : _____________________________

J’aimerais améliorer deux points :
__
__

__

__

ANNEXE F

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 239

Le sujet de cette œuvre artistique est :

__

__

__

Je veux mettre cette pièce dans mon portfolio parce que :

__

__

__

Mes sentiments par rapport à mon œuvre sont :

__

__

__

Dans la création de cette œuvre, j’ai appris :

__

__

__

Réflexion sur le portfolio de présentation

Nom :_____________________________________Date :_____________________________________

ANNEXE F

240	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

3 = très bien 2 = acceptable 1 = besoin d’amélioration

Réflexion créative

essaie diverses solutions pour résoudre un problème.

prend des risques dans la résolution de problèmes.

produit des idées originales.

intègre les nouvelles habilétés aux apprentissages déjà acquis

Travail d’artiste

démontre un contrôle des techniques.

utilise des éléments du design pour créer des compositions intéressantes.

démontre des habiletés de manipulation du médium

utilise l’espace de façon efficace

Évaluation du portfolio d’arts

Nom : ______________________________ Date : _________________

ANNEXE F

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 241

Le journal
Le journal de bord représente un volet important d’un plan d’évaluation global. Il permet de consigner les
expériences, l’inspiration, les commentaires personnels et la façon d’évaluer le développement. Cet outil
doit être intégré aux routines de la classe et il importe de féliciter les élèves qui l’utilisent dans différentes
situations. Les périodes de temps consacrées au journal peuvent être succinctes ; 15 minutes suffisent
au primaire pour permettre aux élèves de consigner leurs observations. Il pourrait arriver qu’une entrée au
journal collective soit appropriée ; l’enseignant peut alors écrire sur de grandes feuilles de papier et les afficher
dans la classe. Les deux principales façons d’utiliser le journal de bord en arts sont de se servir d’un carnet de
croquis et d’un carnet de rédaction ou de design.

Carnet de croquis
•	 Dessin libre ou sur demande - Les élèves peuvent dessiner des sujets de leur choix ou des thèmes

assignés par l’enseignant.
•	 Illustration - Les élèves peuvent faire des croquis ou griffonner pendant que l’enseignant leur fait la

lecture. L’enseignant peut indiquer précisément les éléments à illustrer (p. ex., croquis de la façon
dont le personnage s’est senti).

•	 Préparation - Les élèves peuvent faire un croquis de leurs idées pour un projet à venir, qui prendra
une autre forme, p.ex., une sculpture, une impression ou une peinture.

Rédaction
•	 Prendre des notes de recherche - Suggérer aux élèves d’apporter leur carnet de croquis à la

bibliothèque ou pendant une excursion pour noter des informations sous forme de croquis et de
narrations. Il y a beaucoup d’ouvrages qui présentent des modèles de notes de recherche basés sur
le dessin et la rédaction.

•	 Réflexion personnelle - Le journal de design peut servir à consigner une réaction personnelle à
des activités ou événements (p. ex., excursion, conférencier, vidéo ou images d’art). L’enseignant
peut aussi demander aux élèves d’inscrire les principales idées tirées d’activités d’apprentissage. Le
journal permet à l’enseignant de déterminer dans quelle mesure un élève a compris un concept ou
une activité d’apprentissage, et ce qu’il a trouvé intéressant, stimulant, facile ou désagréable.

•	 Listes - Les élèves peuvent dresser une liste de mots qui leur inspirent des images, des titres
d’œuvres d’art qu’ils aiment ou des idées de nouvelles œuvres.

•	 Questions - Les élèves qui écoutent et qui travaillent ont souvent des questions à poser. Si
l’enseignant n’est pas disponible sur-le-champ, l’élève peut écrire ses questions dans son journal de
bord et en discuter plus tard.

•	 Collection d’images - L’enseignant peut encourager les élèves à collectionner des images qui
leur inspireront de futures créations artistiques. Ils peuvent aussi compléter leur apprentissage en
choisissant des illustrations d’œuvres d’art qu’ils aiment, des exemples d’utilisations de différents
éléments et principes liés à l’art, etc.

ANNEXE F

242	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Les portfolios sont essentiels à l’évaluation dans le domaine des arts. Un portfolio renferme des
échantillons de travaux de l’élève au cours d’une certaine période. C’est une forme d’évaluation très
efficace qui donne une foule d’informations authentiques sur les efforts déployés et les projets réalisés.
Selon l’utilisation prévue dans la classe, le portfolio peut contenir :

•	 des échantillons de travaux — dessins, peintures et gravures en voie de réalisation ;
•	 des échantillons de textes ou de croquis fondés sur la réflexion ;
•	 des réactions à ses propres travaux ou ceux des autres ;
•	 des questions ou commentaires personnels sur des œuvres d’art ;
•	 des explications des étapes ou procédures suivies ou des difficultés rencontrées et des solutions

trouvées ;
•	 des photos, des illustrations et des listes de ressources utilisées.

Portfolios

Il y a deux types de portfolios :
•	 Portfolio de processus (portfolio de classement) qui contient du matériel faisant foi des

réalisations de l’élève. L’enseignant décide ce qui sera intégré au portfolio, mais c’est
généralement l’élève qui en responsable de son portfolio.

•	 Portfolio de produits (portfolio de présentation), où l’élève accumule à des moments précis
des éléments du portfolio de processus. Les travaux peuvent être choisis par l’élève ou par
l’enseignant. Le portfolio de produits démontre l’atteinte de résultats d’apprentissage spécifiques
et donne à l’élève l’occasion de réfléchir sur son travail.

ANNEXE G

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 243

Annexe G

Ressources

ANNEXE G

244	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Annexe G

Ressources publiques..245
Suggestions de matériel ...246
Ressources autorisées par le Ministère de l'Education ..247

ANNEXE G

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 245

Il existe d’excellents ouvrages qui viennent appuyer le programme
d’arts plastiques. Les ressources humaines et matérielles vont
bien au delà de la salle de classe et de la communautté. Il importe
que l’enseignant et les élèves aient accès à une vaste gamme de
ressources, et que le choix de ressources :

•	 tienne compte de la diversité des intérêts, des besoins, des
capacités et des expériences des élèves;

•	 contribue à l’atteinte des résultats d’apprentissage du
programme d’arts plastiques

•	 comprenne des équipements et une technologie appropriés.

https://www.onf.ca/selection/studiostopmo/

Vivez l’expérience de l’atelier en ligne sur l’animation image par
image offert par l’Office national du film du Canada. Ce module Web
utilise des vidéos éducatives pour vous apprendre comment produire
des vidéos d’animation image par image, et vous faire connaître des
films d’animation image par image de l’ONF.

www.therooms.ca

The Rooms Provincial Art Gallery, Museum and Archives veille à
l’acquisition, à la conservation et à l’exposition d’oeuvres d’art. On
y offre des visites éducatives guidées et des programmes d’activités
pour les enfants.

http://cybermuse.gallery.ca

Musée des beaux arts du Canada

CyberMuse vous amène à la collection du Musée des beaux-arts
du Canada. Vous y trouverez de l’information supplémentaires,
des plans de cours, des ressources et des démonstrations de
techniques.

www.tipatshimuna.ca

Découvrez sur ce site la culture des Innus

www.labradorvirtualmuseum.ca

Ce site, offert en anglais seulement, présente le mode de vie des
gens du Labrador

www.stmichaelsprintshop.com

www.craftcouncil.nl.ca

Les sites du St. Michael’s Printshop et du Craft Council of
Newfoundland and Labrador sont offerts en anglais seulement et
peuvent être une ressource supplémentaire pour les enseignants.

Ressources
publiques

ANNEXE G

246	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Matériel périssable
recommandé
(classe de 25)

•	 Argile
•	 Bâtonnets
•	 Bâtonnets de colle
•	 Colle blanche
•	 Corde, ficelle
•	 Cotons-tiges
•	 Crayons (assortissement H et B)
•	 Crayons de couleur
•	 Cure-dents
•	 Encre d’imprimerie (à base d’eau)
•	 Fusains
•	 Gros rouleau de papier brun
•	 Papier cartouche blanc
•	 Papier de bricolage
•	 Papier journal
•	 Papiers minces (au besoin)
•	 Papier pour aquarelle
•	 Pastels (huile ou sec)
•	 Peinture liquide tempera (gouache)
•	 Ruban-cache et ruban adhésif transparent

•	 Pinceaux (un par élève)
- ronds – moyens (taille 6 - 8), petits (taille 2 - 4)
- plats – moyens (taille 6 - 8), gros (taille 10 – 12)

•	 Ciseaux (une paire par élève)
•	 Bols pour mélanger la peinture (24)
•	 Contenants pour l’eau (24)
•	 Éponges :
•	 - grosses (2) pour le nettoyage
•	 - petites (12)
•	 Épingles à linge (1 paquet) pour suspendre les productions

artistiques sur une corde aux fins d’exposition
•	 Bacs à vaisselle ou seaux pour l’eau (2)
•	 Cuillères pour mélanger (6)
•	 Rouleau à pâtisserie (monotype et autres types d’estampes)
•	 Rouleaux encreurs/brayons (2)
•	 Planches à dessin 14 po x 20 po (24) – ensemble fait pour

l’école en masonite, en contreplaqué ou en plastique
•	 Couteau X-Acto (1)
•	 Perforateur à trous (1)

Matériel non périssable
recommandé
(classe de 25)

ANNEXE G

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 247

Ressources pour l’enseignant

· Les essentiels Animation – Stop motion (Pyramid 2011)

· Cinéma! (Bayard 2011)

· Techniques d’animation pour débutants (Eyrolles 2009)

· Les rudiments d’arts plastiques (CEC 1990)

Portfolio - La constance du changement (Change Constant) (METNL/2011)

Le matériel suivant sera envoyé aux écoles. (2014)	

•	 Aiguilles à coudre

•	 Aiguilles à tapisserie courbées

•	 Aiguilles pour reliure

•	 Alène

•	 Appareil - photo numérique avec un adapteur

•	 Caisson lumineux

•	 Carte mémoire de 32 GB

•	 Ciseaux à tout usage

•	 Couteau circulaire compass

•	 Ensemble de briques Lego™

•	 Ensemble de géométrie et de mathématiques

•	 Ensemble de pinceaux pour grandes surfaces

•	 Ensemble de pinceaux pour petites surfaces

•	 Ensemble de plumes à croquis

•	 Ensemble d'enregistrement	

•	 Logiciel d'édition Avid Pinnacle Studio HD. V.17	

•	 Outils de sculpture

•	 Palettes en plastique

•	 Perforatrice à manche

•	 Pinceau à colle de relieur

•	 Pistolets à colle

•	 Plioirs

•	 Règles en acier inoxydable avec dos en liège

•	 Table lumineuse

•	 Tapis de coupe

•	 Trépied

Ressources autorisées

ANNEXE G

248	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

ANNEXE H

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 249

Annexe H

Sécurité dans la classe d’arts

ANNEXE H

250	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

Facteurs relatifs aux matériaux..251
Règles de sécurité de base...252

Annexe H

ANNEXE H

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 251

Les matériaux utilisés en arts peuvent contenir des substances
dangereuses pour la santé des élèves et des enseignants. Les enfants
sont plus vulnérables que les adultes aux substances toxiques qui
peuvent être inhalées, ingérées ou absorbées. Il est très important que
les enfants n’utilisent que des techniques et des matériaux sûrs. Les
renseignements ci-dessous portent sur les matériaux à éviter dans une
classe d’arts, et les substituts qui sont sans danger.

Facteurs relatifs aux matériaux

À ÉVITER À UTILISER
Peinture tempera en poudre (contient des pous-
sières et peut renfermer des pigments toxiques)

Peinture liquide tempera (gouache), pastilles/
disques tempera, ou peinture en poudre
détrempée loin des enfants

Papier mâché instantané (fait de la poussière) Faire du papier mâché avec des journaux, du
carton-pâte ou de la pâte blanche.

Pastels secs, craies (font de la poussière) Pastels à l’huile, craies sans poussière

Solvants (térébenthine) ou matériaux contenant un
solvant (peinture alkyde, colle de caoutchouc)

Produits à base d’eau seulement

Peinture en aérosols Peinture à base d’eau appliquée au pinceau ou à
la technique des éclaboussures

Résine d’époxy, colle pour maquettes d’avion et
autres substances adhésives à base de solvant

Colle blanche

Crayons-feutres permanents Crayons-feutres à base d’eau

Teintures à l’eau froide ou teintures commerciales) Teintures végétales (peau d’oignon, chou rouge,
etc)

Papier de bricolage (peut contenir des colorants
toxiques, peut être traité aux fongicides)

Choisir des matériaux non toxiques ; éviter de
détremper le papier ou de le mâcher.

ANNEXE H

252	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

La sécurité en classe d’arts est en grande partie une question de bon
sens. Voici quelques règles élémentaires de sécurité.

1.	 S’informer des cas d’allergie ou des besoins spéciaux des élèves.
2.	 Se renseigner sur les fournitures disponibles et lire les informations

sur les emballages.
3.	 Lire les étiquettes pour savoir si les matériaux présentent un danger.

Utiliser des matériaux non toxiques dans la mesure du possible.
4.	 Se débarrasser de contenants non-identifiés. Garder les liquides dans

des contenants bien fermés et bien identifiés.
5.	 Ranger les matériaux en lieu sûr. Fermer les couvercles de tous les

produits liquides et en poudre.
6.	 Interdire la consommation d’aliments pendant les cours d’arts.
7.	 Éviter d’appliquer un fixatif ou une peinture en aérosol en présence

des élèves. N’appliquer ces produits que si c’est absolument
nécessaire et si le local est bien aéré.

8.	 Prévoir une ventilation appropriée.
9.	 Demander aux élèves de porter un survêtement protecteur.
10.	Ne pas laisser les élèves utiliser le tranche-papier.
11.	Seuls les élèves de l’élémentaire doivent être autorisés à utiliser des

couteaux pointus, des outils pour graver ou creuser, ou des outils
électriques manuels. Faire une démonstration de la façon correcte
d’utiliser des outils pointus avant d’autoriser les élèves à les utiliser,
et les superviser attentivement. Leur demander de porter des
lunettes protectrices quand ils utilisent ces outils.

12.	S’assurer que les particules d’argile ne s’envolent pas dans l’air.
Nettoyer les tables à l’aide d’une éponge humide, et les planchers au
moyen d’une vadrouille humide. Ne pas sabler les pièces d’argile

13.	Éponger immédiatement à l’aide d’un linge ou d’une vadrouille tout
liquide renversé (peinture, encre, etc.).

14.	Demander aux élèves de se laver les mains après chaque classe
d’arts.

15.	Parler souvent aux élèves des questions de sécurité.
16.	Afficher clairement les règles de sécurité dans la classe et rappeler,

au besoin, les règles verbalement.
17.	S’assurer que les règles de sécurité fassent partie de l’instruction

lorsque nécessaire et faire de petits rappels à l’occasion.
18.	Modéliser les démarches appropriées et porter l’équipement

nécessaire (gants, tabliers, lunettes protectrices, etc.)
19.	Se tenir au courant des avis publics au sujet des dangers des

produits utilisés dans les classes d’arts.

Les élèves ayant des besoins particuliers doivent bénéficier d’une
attention accrue. L’élève qui se tient très près de sa pièce risque
d’inhaler des vapeurs ou de la poussière. Les enfants qui prennent des
médicaments ne doivent pas être en contact avec certains matériaux. Il
est recommandé de vérifier auprès des parents.

Règles de sécurité de base

ANNEXE I

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 253

Annexe I

Glossaire

ANNEXE I

254	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

abstrait — désigne une image qui réduit un
sujet à ses éléments visuels essentiels (utilise
la ligne, la forme, la couleur, etc. pour elles-
mêmes).

accent ou mise en évidence — importance
ajoutée à un aspect d’une œuvre d’art par
l’usage de tout élément ou principe du design

accessoire — tout objet qui n’est pas
physiquement rattaché au décor (meubles,
objets transportés par les acteurs, etc.)

acrylique — medium de peinture plastique
qui peut être utilisé comme l’aquarelle ou la
peinture à l’huile ; peinture à base d’eau qui
devient permanente une fois séchée.

analyse — séparation d’un tout en ses
composantes ; en arts, désigne souvent
l’examen des formes visuelles complexes, de
leurs éléments et des relations existant entre
eux.

angle de la prise de vues — angle à partir
duquel le plan est filmé.

animation — l’art de mettre en mouvement
des objets inanimés ou des images.

animation cellulo — processus 2D dans
lequel on utilise des feuilles transparentes
d’acétate de cellulose qui sont marquées
à l’encre au recto et peintes au verso, puis
filmées à l’aide d’un banc-titre.

armature — base supportant une sculpture.

article prêt à l’usage — objets que l’on
trouve dans des lieux communs comme dans
le sous-sol, le grenier, les marchés aux puces
ou les ventes de garage et qui peuvent être
utilisés et intégrés à des formes d’expression
artistique.

arrière-plan — partie d’une œuvre d’art qui
semble éloignée.

art cinématographique — art fondé sur
l’esthétique du mouvement.

art contemporain — art d’aujourd’hui ou
d’un passé très récent.

art fonctionnel — pièce d’art créée dans un
but ou pour un usage précis, au-delà de sa
valeur esthétique ; en termes simples, art créé
pour son utilité autant que pour plaire à l’œil.

art vidéo — enregistrement vidéo artistique
qui présente de puissantes images et des
sons qui ont de profonds effets sur les
spectateurs.

artiste — toute personne qui est vue ou
entendue dans le cadre de la production
cinématographique.

assemblage — design tridimensionnel
formée d’objets trouvés et de techniques
mixtes.

audition — séance d’essai durant laquelle un
artiste potentiel démontre ses talents en vue
d’être retenu.

avant-garde — mouvement artistique
qui se veut expérimental, contestataire et
audacieux.

avant-plan — partie d’une œuvre d’art qui
semble être plus près de l’observateur.

arrière-plan — partie d’une œuvre qui
semble se trouver à une certaine distance ;
dans le monde de la cinématographie, il
est question de la scène, des objets et des
personnes qui se trouvent à une distance
considérable de la caméra et qui ne prennent
pas directement part à l’action.

axe d’action — ligne imaginaire qui indique
la même direction que l’action principale d’un
plan ou d’une scène

bande dessinée (ou cartoon) — image
visuelle qui met l’accent sur l’humour ; étude
préliminaire pour une œuvre d’art.

bas-relief — éléments en saillie ou se
détachant légèrement du support.

ANNEXE I

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 255

bidimensionnel (2D) — qui possède les
qualités de hauteur et de largeur.

cadre — image simple combinée à une
série d’autres images pour créer une
séquence animée.

calque par frottement — action de
reproduire une surface texturée en plaçant
une feuille de papier en contact avec la
surface et en frottant le papier légèrement
avec un outil marqueur (crayon, etc.).

centre d’intérêt — partie d’une œuvre
qui attire immédiatement l’attention de
l’observateur.

céramique — tout objet fait en argile et cuit
à haute température.

champ de vues — fait référence à l’étendue
d’un sujet ou d’une scène capté par la
caméra, ou de l’angle à partir duquel le sujet
ou la scène est filmé.

champ au-dessus de la tête — espace au-
dessus de la tête du sujet, qui apparaît dans
un plan.

chevauchement — superposition d’une
forme ou d’une partie de cette forme par
une autre forme ou partie ; les objets qui
chevauchent semblent plus rapprochés que
les objets qu’ils couvrent ; le chevauchement
est une technique souvent utilisée pour
créer l’illusion de profondeur dans une
œuvre d’art bidimensionnelle.

collage — image bidimensionnelle formée
par la fixation au moyen de colle de
matériaux comme du papier, du tissu et des
photos sur une surface plane.

design — organisation de formes dans
une œuvre d’art ; au sens général, désigne
souvent la relation entre la figure (forme),
la ligne et la couleur sur la surface plane,
bidimensionnelle d’une peinture.

contenu — l’objet et les références que
contient une œuvre d’art.

contexte — circonstances ayant une
influence sur la création d’œuvres d’arts
visuels, y compris les facteurs sociaux,
culturels, historiques et personnels.

contour — ligne qui définit la forme
extérieure et intérieure d’un objet ou d’une
personne.

contraste — mise en évidence ou intérêt créé
dans une œuvre d’art au moyen de valeurs,
de couleurs, de textures et d’autres éléments ;
le contraste est l’un des principes de design

contre-jour — fait partie du système
d’éclairage standard à trois sources
lumineuses ; lumière positionnée au-dessus et
directement derrière le sujet pour aider à faire
une séparation entre le sujet et l’arrière-plan.
\
couleur — désigne la teinte, la valeur et
l’intensité d’un objet perçu par l’œil humain ; la
couleur est un élément du design
•	 couleurs analogues — couleurs

adjacentes sur le disque chromatique
et ayant une couleur en commun ;
les couleurs analogues se situent
généralement entre deux couleurs
primaires ou secondaires ;

•	 couleurs chaudes — jaune, orange,
rouge, et couleurs contenant surtout du
jaune, de l’orange et du rouge ;

•	 couleurs complémentaires — couleurs
opposées l’une à l’autre sur le disque
chromatique ; violet et jaune, rouge et
vert, orange et bleu ; lorsqu’elles sont
mélangées ensemble, elles forment un
ton neutre de brun ou de gris ;

•	 couleurs froides — bleu, vert, violet et
couleurs contenant surtout du bleu, du
vert et du violet ;

•	 intensité — degré de force ou de
saturation d’une couleur ; désigne le degré
de brillance d’une teinte (couleur) ;

•	 monochromatique — qui présente des
variations d’une même couleur ;

•	 neutre — tons de noir, de blanc et de
gris ;

•	 les tons terreux — pigments faits de
minéraux naturels ou de couleurs de
terre ;

ANNEXE I

256	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

•	 nuance — ton résultant de l’ajout de
noir à la couleur ;

•	 teinte — ton résultant de l’ajout de
blanc à la couleur ;

•	 teinte ou tonalité chromatique — les
six couleurs pures : rouge (magenta),
jaune, bleu (cyan), vert, orange et
violet ;

•	 valeur — quantité de lumière plus ou
moins importante reçue par la couleur ;
la valeur d’une couleur varie selon la
quantité de blanc ou de noir ajouté.

couleur de terre — couleur comme terre
d’ombre, jaune ocre, moutarde et terra
cotta qui se trouvent dans les strates de la
terre ; le brun fait habituellement partie des
composantes d’une couleur de terre.

couleur saillante — couleur chaude ou
brillante qui semble avancer par rapport aux
couleurs fuyantes dans une œuvre d’art.

couleur primaire — dans les pigments,
les couleurs cyan (bleu) jaune et magenta
(rouge). Ces couleurs ne peuvent pas être
créées en mélangeant d’autres couleurs.

couleur secondaire — dans les pigments,
les couleurs orange, vert et violet. Les
couleurs qui sont dérivées du mélange de
deux couleurs primaires.

couleur tertiaire ou intermédiaire —
couleur résultant du mélange d’une couleur
primaire avec une couleur secondaire.

couleurs fuyantes — couleurs froides ou
de faible intensité qui semblent reculer dans
l’œuvre d’art.

coupe d’ouverture au noir — passage
brusque d’un fond noir à une image.

coupe de fermeture au noir — passage
brusque d’une image à un fond noir.

coupure (ou coupe franche) — passage
brusque d’une prise de vues à l’autre sans
transition.

critique de l’art — processus et compétences
employés dans l’observation, l’analyse,
l’interprétation et le jugement d’œuvres d’art.
description — énumération des caractères
en vue de donner une image mentale d’une
expérience visuelle.

design — représentation organisée d’un ou de
plusieurs éléments et principes, p. ex., ligne,
couleur, texture et mouvement, dans un but
précis.

détenteur d’un droit d’auteur — personne,
groupe ou entreprise qui jouit des droits relatifs
à une œuvre écrite, musicale, visuelle ou toute
autre création particulière.

deuxième plan — partie d’une image située
entre le premier plan et l’arrière-plan.

discordance — manque d’harmonie, d’accord
ou d’unité ; incompatibilité ou conflit non résolu.

distorsion — déformation, réarrangement ou
exagération de la forme ou de l’aspect d’une
chose.

doublage audio — remplacement de son sur
un segment enregistré, et/ou ajout de sons
de premier plan ou de sons d’arrière-plan
comme des effets sonores, de la musique, des
commentaires ou une narration.

eau-forte — technique de gravure qui transfère
l’image encrée sur un papier à partir de lignes
découpées sur une plaque de métal ou de
plastique.

échelle — taille relative des diverses parties
d’un dessin, d’un croquis ou d’une œuvre d’art
par rapport à la taille de l’original. Si une image
est dessinée à l’échelle, toutes ses parties sont
plus petites ou plus grandes que l’original dans
une proportion égale.

éclairage — l’art d’utiliser et d’arranger des
lumières en vue d’une production. L’éclairage
permet les deux caractéristiques importantes
suivantes :
i) permet à la caméra d’enregistrer une image
ii) crée une ambiance

ANNEXE I

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 257

éclairage artificiel — éclairage fourni
par de la lumière artificielle comme des
projecteurs ou des lampes ordinaires
(voir « lumière clé », « lumière de
remplissage » et « contre-jour »).

écran vert — toile de fond,
habituellement de couleur verte ou bleue
et placée derrière un acteur ou un objet,
qui sert au design d’un arrière-plan
dans la prise de vues ; l’image désirée
remplace ensuite toutes les zones vertes
(ou bleues).

effets sonores — sons ajoutés à la
bande audio pour produire un effet
particulier. Il peut s’agir de sons fabriqués
artificiellement ou doublés à partir d’un
enregistrement différent.

éléments de design — outils visuels
employés par les artistes pour créer des
œuvres artistiques, par exemple, ligne,
couleur, texture, figure (forme), valeur et
espace.

ellipse — coupe effectuée d’un premier
plan à un deuxième plan semblable, de
sorte qu’on a littéralement l’impression
que le sujet saute. Ce procédé interrompt
la fluidité et la cohérence visuelles, et
devrait être évité.

émotion — réaction basée sur des
sentiments ; l’expression visuelle d’une
émotion dans une œuvre d’art.

énoncé de l’artiste — commentaire
écrit ou verbal de l’artiste concernant
les intentions, influences et réflexions
relatives au travail de l’artiste ; souvent
imprimé dans les catalogues d’arts.

environnement bâti — toute installation
faite par les humains (bâtiments, ponts,
routes, salles de classe).

équilibre — apparence de stabilité ou
de juste répartition des éléments d’une
œuvre d’art ; l’équilibre est un principe du
design

équilibre asymétrique — relation dynamique
dans les compositions qui utilise des

relations visuelles informelles ou inégales pour
assurer un équilibre.

équilibrage (ou exposition ou balance) des
blancs — réglage de la caméra qui tient compte
de la couleur de la lumière existante.

équipe de tournage — toutes les personnes
qui travaillent dans les coulisses de la réalisation
d’un film ; n’inclut pas les artistes.

espace — surface (espace bidimensionnel) ou
volume (tridimensionnel) dans une œuvre d’art.
L’espace peut être positif ou négatif. Surface
entièrement incluse dans une figure ou une
forme. L’espace est un des éléments du design

esthétique — étude de la beauté sous toutes
ses formes ; qui éveille les sens.

extérieur — tout lieu situé à l’extérieur du studio
où l’équipe de tournage s’installe pour tourner
l’intégralité ou une partie de la production ciné-
matographique.

figuratif — peinture réaliste ou à tout le moins
reconnaissable d’un sujet humain ou d’un objet
inanimé.

figure — forme bidimensionnelle (plane) délimi-
tée par une ligne fermée ; la figure est un des
éléments du design

fondu — transition durant laquelle la scène dis-
paraît graduellement pour devenir noire (fondu
de fermeture) ou passe graduellement du noir à
l’image (fondu d’ouverture). Durant le montage,
une transition progressive d’une scène à l’autre
peut être réalisée.

format d’image — rapport entre la hauteur et la
largeur d’un écran d’ordinateur ou de télévision.

forme — structure tridimensionnelle (cube,
sphère, pyramide, cylindre et formes
organiques) englobant un volume ; contraste
avec la figure bidimensionnelle qui est un
élément du design.

ANNEXE I

258	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

forme d’art — classification des œuvres
d’art (peinture, sculpture, installation, dessin,
etc.)

fréquence d’image — vitesse à laquelle
les images sont combinées afin de produire
un mouvement animé ; la vitesse du son
direct est de 24 images-seconde, alors que
celle des images vidéo du NTSC est de 30
images-seconde.

fusain — bâtonnet pour le dessin fait de
charbon de bois obtenu après combustion de
saule en l’absence d’oxygène.

générique — liste des personnes ayant
participé directement ou indirectement à la
production, qui apparaît habituellement à la
fin du programme.

genre — catégorie de récit créé par
répétition au fil du temps et qui est
reconnaissable en raison des conventions
établies pour les types de personnages, les
thèmes, l’intrigue et les actions connexes.

grille — réseau formé par des lignes
horizontales et verticales espacées
également ; peut aussi être construite avec
des lignes diagonales ou circulaires.

gros plan (GP) — prise de vue de la caméra
qui montre en détail un objet ou un sujet de
la tête aux épaules.

harmonie (ou unité) — arrangement de
couleurs, de tailles, de figures, etc. pour
plaire à l’œil ; qualité d’éléments qui vont
bien ensemble ; caractère de ce qui est un.
Plus simplement, la qualité qui fait que toutes
les parties d’une œuvre d’art font comme
si elles étaient faites pour aller ensemble.
L’harmonie et l’unité sont des principes de
design
icône — peinture ou image sacrée
normalement faite à la peinture-émail ou à la
peinture tempera à l’œuf.

image par image — technique d’animation

où l’on fait bouger un objet entre le déplaçant
entre chaque image ; l’argile, les marionnettes,
l’animation de papiers découpés et le sable
peuvent être utilisés pour cette technique.

imagerie — en art visuel, l’art de créer un
langage pictural.

infodivertissement — produit qui vise à
informer ainsi qu’à divertir.

installation — œuvre d’art constituée d’objets
assemblés dans un espace particulier et conçue
pour être intégrée à cet environnement, en
permettant aux observateurs de s’y promener à
l’intérieur ou tout autour.

intensité — (voir couleur)

ligne — élément du dessin qui peut
être bidimensionnel (crayon et papier),
tridimensionnel (fil et corde) ou implicite (le bord
d’une figure ou forme), faisant converger les
rayons lumineux. La ligne est l’un des éléments
du design

ligne d’horizon — la ligne, réelle ou suggérée,
dans une œuvre d’art, qui marque l’endroit où le
ciel et la terre semblent se rejoindre.

ligne implicite — ligne qui est suggérée par le
faible espacement des valeurs, des bords ou
des objets.

liste de vérification — liste qui est utilisée pour
vérifier si tout l’équipement nécessaire pour
un tournage particulier a été retourné en bon
état, et sur laquelle figure la date de retour de
l’équipement à l’entrepôt.

loi sur le droit d’auteur — loi qui précise à qui
appartient une création intellectuelle et s’il est
nécessaire ou non d’obtenir une permission
pour utiliser ou reproduire une œuvre.

lumière clé — lumière la plus puissante d’un
système d’éclairage à trois sources lumineuses.
Les caractéristiques de cette lumière jouent
un rôle important dans la façon dont le sujet
apparaîtra.

ANNEXES

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 259

lumière contrastée — lumière provenant
d’une source ponctuelle (soleil, projecteur)
et projetant des ombres distinctes. La
lumière contrastée donne de la profondeur
à un plan, mais elle peut donner des
résultats sévères.

lumière existante — lumière
habituellement présente dans un lieu
donné.

lumière de remplissage — lumière
moins puissante utilisée pour adoucir les
ombrages prononcés créés par la lumière
clé du système d’éclairage à trois sources
lumineuses.

lumière réfléchie — éclairage obtenu
en pointant la lumière vers un mur ou le
plafond de sorte qu’elle soit réfléchie sur
le sujet plutôt que directement dirigée
sur lui. On obtient ainsi un éclairage plus
diffus qui crée des ombres plus douces.

matière traitée (ou objet) — ensemble
des symboles ou matériaux utilisés dans
une œuvre d’art pour exprimer ce que
l’artiste veut communiquer.

maquette — représentation
sculpturale 3D d’un personnage à des
fins de planification. La maquette l’illustre
dans l’espace réel, aidant ainsi au dessin
de perspective et à l’éclairage.

média (ou technique) — toute substance
ou technologie utilisée pour créer
une œuvre d’art ou d’autres formes
d’expression.

métrage trouvé — pellicules de divers
types qui sont trouvées et utilisées dans
un autre film.

métrage non monté — œuvre
cinématographique n’ayant pas été
modifiée

micro-perche — microphone rattaché à
une perche amovible à axe transversal

fixée à un pied, qui permet d’ajuster la

hauteur et la position du microphone.

microphone omnidirectionnel — microphone
qui capte les sons de façon égale dans toutes
les directions.

microphone unidirectionnel — microphone qui
capte les sons uniquement dans la direction qu’il
est pointé.

mise au point automatique — système
permettant d’ajuster automatiquement l’objectif
de la caméra sur tout objet qui est situé près
du centre du viseur. La plupart des caméras
peuvent également être réglées à la mise au
point manuelle.

mise au point manuelle — caractéristique que
possèdent la plupart des caméras et qui permet
à l’utilisateur d’ajuster manuellement la mise au
point de l’objectif.

mise en scénario — aspect de la préproduction
où la logistique de l’animation est mise à
l’essai dans des dessins, on s’assure ainsi que
les personnages peuvent se déplacer dans
leur environnement, on établit des angles et
des tailles de plans et on prépare d’autres
détails requis avant de passer à l’étape de la
production.

modèle — personne qui pose pour un artiste ; ce
qui est donné pour être reproduit.

modeler — manipuler une matière ; terme
souvent utilisé en art pour décrire l’exécution
d’une sculpture ; créer l’illusion de forme et de
profondeur grâce aux jeux d’ombre ; l’action de
poser pour un travail artistique.

monochromatique — (voir couleur)

montage — comprend la suppression de prises
de vues et/ou de sons, l’ajout de prises de
vues et/ou de sons de sources externes et la
restructuration des séquences de la production.

motif — formes, lignes ou symboles qui se
déplacent sur une surface dans une séquence

ANNEXE I

260	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

précise ; répétition de motifs ou d’éléments
de la conception ; peut servir de moule ou
de modèle
destiné à être copié ; le motif est l’un des
éléments du design.

motif radial — motif qui rayonne ou forme
une spirale autour d’un point central.

mouvement — direction ou orientation de
lignes, de couleurs et d’autres éléments
pour guider l’œil de l’observateur dans sa
lecture de l’œuvre d’art ; école, style ou
période de l’histoire de l’art ; le mouvement
est l’un des principes de design

musique visuelle — est l’équivalent
de la musique sous une forme visuelle,
en utilisant la couleur, la forme et le
mouvement pour présenter les qualités
musicales d’une peinture, d’une animation
ou d’autres formes d’expression artistique.

NTSC (Comité national de normalisation
de la télévision) — établit les normes de
télédiffusion et de vidéodiffusion qui sont
suivies par le Canada, les États-Unis et
divers autres pays.

nature morte — arrangement d’objets,
souvent courants dans la nature, comme
sujet d’une œuvre d’art.

neutre — (voir couleur)

non objectif (non figuratif) — art dans le-
quel on ne peut reconnaître le sujet.

nuance — (voir couleur)

objectif (figuratif) — art qui rappelle une
image ou une idée ; dépeint des choses de
façon réaliste.

objet de récupération — objets d’usage
courant trouvés dans les sous-sols,
greniers, marchés aux puces ou parcs
à ferraille et qui peuvent être utilisés ou
incorporés dans des formes d’art.

ombre — zone plus sombre que n’atteint

pas la lumière qui frappe un objet.

organique — désigne une forme libre, curvil-
igne ou naturelle par opposition à des formes
ou figures géométriques.

originalité — qualité de ce qui est unique, hors
du commun ou nouveau ; capacité de réfléchir,
de faire ou de créer d’une façon qui sort de
l’ordinaire.

panoramique vertical — mouvement de la
caméra sur son axe vertical (vers le haut ou
vers le bas).

palette — surface utilisée pour mélanger la
peinture ; désigne aussi la gamme de couleurs
qu’un artiste choisit pour une peinture.

paysage — vue pittoresque d’une étendue de
terre, habituellement à la campagne.

paysage urbain — vue pittoresque d’un
environnement urbain.

peinture de genre — représentation de
personnes et de scènes de la vie quotidienne.

perspective — représentation d’objets
tridimensionnels de façon régressive sur une
surface plane.

perspective linéaire — système d’élaboration
d’une image qui utilise les lignes et le point de
fuite pour créer l’illusion de profondeur sur une
surface plane.

pictogramme — image qui représente une
idée ou une histoire, comme dans les écrits
primitifs ; en d’autres termes, c’est l’écriture en
images.

pigment — matière colorante, souvent en
poudre, qu’on mélange à l’eau, à l’huile ou à un
autre liant pour faire de la peinture.

plan — vue d’une personne ou d’un décor
qui est enregistré. Un nouveau plan est créé
chaque fois que l’on change l’angle de la prise
de vues ou le champ de vues.

ANNEXE I

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 261

plan d’ambiance — plan permettant au public
de découvrir tout le décor ou plateau.

plan d’ensemble (PE) — plan comprenant
tout le corps du sujet ou une partie
relativement grande. Aussi connu sous le nom
de 	 « plan général ».

plan de contre-plongée — prise de vues où
la caméra est placée sous le niveau normal
des yeux.

plan de coupe — gros plan utilisé comme
une transition entre deux pièces de métrage
semblables.

plan de foule — plan dans lequel figurent huit
personnes ou plus.

plan de grand ensemble (PGE) — utilisé
pour filmer une foule entière ou pour présenter
un vaste ensemble comme un paysage.

plan de groupe — plan dans lequel figurent
quatre à sept personnes.

plan de plongée — prise de vues où la
caméra est placée au-dessus du niveau
normal des yeux.

plan mi-moyen (PMM) — plan dans lequel le
sujet est filmé de la tête jusqu’au milieu de la
poitrine.

plan moyen (PM) — partie de la peinture qui
se trouve entre l’avant-plan et l’arrière-plan.

plan pictural — la surface de peinture en
entier.

poids — importance, force, impact ou poids
relatif de toute partie d’une œuvre d’art.

point de fuite — point vers lequel semblent
converger des lignes qui sont parallèles en
réalité, mais à un angle par rapport au plan de
l’image.

point de vue — angle duquel l’observateur
voit un objet ou une scène ; un artiste peut
décider de peindre un objet du devant, de

l’arrière, de profil, du dessus (à vol d’oiseau),
d’en dessous ou de trois quarts.

portrait — création artistique représentant
une ou plusieurs personnes ou un animal, qui
veut ressembler au modèle, ou dégager une
impression relative à son caractère ou à son
apparence.

premier plan — partie d’une œuvre d’art qui
semble être le plus près de l’observateur ; en
cinématographie, il s’agit du lieu le plus près
de la caméra.

presse écrite — tous les moyens de
communication fondés sur la technologie de
l’impression (journaux, magazines, livres).

profondeur — sentiment réel ou illusoire
de rapprochement ou d’éloignement dans
une peinture ; l’impression de profondeur
peut être simulée par la perspective, le
chevauchement, la taille, les tons, valeurs et
couleurs des éléments.

proportion — relation entre des objets ou
des parties d’objets ; taille relative d’une partie
par rapport au tout.

récit — autre mot pour narration ; structure
sous-jacente qui lie une série d’images ; les
œuvres qui ne sont pas étroitement liées à
une narration sont souvent décrites comme
des œuvres « non narratives ».

réflecteur — panneau plane couvert d’un
matériel réflectif (carte blanche, papier
d’aluminium) qui permet aux rayons lumineux
qui frappent sa surface d’être réfléchis vers le
sujet, au besoin.

réflexion — retour des rayons lumineux qui
frappent une surface.

régionalisme — terme utilisé pour décrire les
effets et contributions de formes d’art qui sont
associées ou issues d’une certaine partie d’un
pays.

répétition — séance de pratique durant
laquelle les artistes pratiquent leurs répliques
et mouvements et où l’équipe de tournage

ANNEXE I

262	 ARTS 9e ANNEE PROGRAMME D’ETUDES 2014

vérifie les angles de prise de vues, l’intensité
sonore et l’éclairage.

rythme — fluidité ou mouvement dans une
œuvre d’art ; rapidité avec laquelle l’œil parcourt
une œuvre d’art. Le rythme est l’un des
principes de design

satire — forme de comédie où l’on se moque
des gens célèbres, des activités quotidiennes
ou mondiales et des œuvres d’art existantes.

scène — court segment d’une production
cinématographique.

scénario — plan de la production d’une œuvre
cinématographique.

scénario-maquette (ou scénarimage ou
story board) — représentation visuelle d’un
projet, dessinée dans une série de cases
habituellement accompagnées d’un dialogue
écrit.

son ambiant — son qu’on s’attend
habituellement à entendre dans un lieu donné.

son d’arrière-plan — son qui n’est pas
essentiel au programme et qui est perceptible à
un volume plus faible

style — technique artistique ; moyen
d’expression démontrant les qualités uniques
d’une culture ou d’une période en particulier.

style artistique — désigne les caractéristiques
communes entre les œuvres d’un ou de
plusieurs artistes.

symbolisme — mouvement artistique basé sur
l’emploi d’une image ou idée qui signifie, qui
représente ou qui prend la place d’une image
ou idée réelle.

symétrie — qualité d’un dessin dans lequel les
deux côtés sont identiques.

technique — façon d’utiliser des méthodes et
matériaux afin d’obtenir le résultat désiré.

techniques mixtes — techniques

bidimensionnelles qui utilisent plus d’un
médium (p. ex., dessin au crayon et à
l’aquarelle).

teinte — (voir couleur)

tension — équilibre maintenu dans une
œuvre d’art entre des forces ou éléments
opposés.

texture — caractéristiques de la surface d’un
objet comme la rudesse ou la douceur, ou
lorsqu’un objet est lustré ou terne. La texture
peut être réelle ou suggérée. La texture est
l’un des éléments du design

ton — toute teinte à laquelle on ajoute sa
couleur complémentaire ou du gris.

top — signal sonore donné pour dire à une
personne de commencer une scène ou de
changer de scène

transfert — production d’une image ou d’un
dessin d’une surface à une autre par
diverses techniques (p. ex., gravure, papier
carbone, xérographie, monotype, etc.).

transition — méthode utilisée pour passer
d’un plan au prochain plan.

trépied — pièce d’équipement à trois pattes
qui sert à soutenir une caméra.

très gros plan (TGP) — plan dans lequel le
visage du sujet couvre l’écran.

triadique — qualifie une design faite de trois
teintes également distantes sur le disque
chromatique.
tridimensionnel (3D) — qui possède
les qualités de hauteur, de largeur et de
profondeur.

unité — dans une œuvre d’art, caractère de
ce qui est un ou entier. L’unité est l’un des
principes de design.

valeur — (voir couleur)

variété — diversification d’éléments dans

ANNEXE I

ARTS 9e ANNEE PROGRAMME D’ETUDES 2014	 263

une œuvre d’art afin d’ajouter un intérêt visuel. La
variété l’un des principes de design

volume — espace occupé dans une production
tridimensionnelle.

zoom — changement de la distance focale de
l’objectif d’une caméra pour obtenir une prise de
vues différente.

REFERENCES

264	 ARTS PLASTIQUES 9e ANNÉE PROGRAMME D’ETUDES 2014

Références

Department of Education (1994). Foundation for the Province of Newfoundland and Labrador Arts
Education Curriculum. St. John’s, Newfoundland: Division of Program Development

Department of Education (2012). Art Grade 7. St. John’s, Newfoundland: Division of Program
Development

Department of Education (2014). Visual Art Grade 8. St. John’s, Newfoundland: Division of Program
Development

Department of Education (2009). Visual Arts Education Curriculum: Grade Nine/Ten. New Brunswick,
Educational Programs and Services

Kelly, Robert and Leggo, Carl (2008). Creative Expression, Creative Education. Calgary, Alberta: Detselig
Enterprises Ltd.

The Centre for Inclusive Education (2009) http://www.edu.uwo.ca/inclusive_education/index.asp “The
Plurality of Literacy and its Implications for Policies and Programmes” (2004) France: United Nations
Educational, Scientific and Cultural Organization (UNESCO)

Tomlinson, Carol Ann (2008). The Differentiated School: Making Revolutionary Changes in Teaching and
Learning. Association for Supervision and Curriculum Developmen (ASCD)

REFERENCES

ARTS PLASTIQUES 9e ANNÉE PROGRAMME D’ETUDES 2014	 265

	 Septembre 2014
	 ISBN: 978-1-55146-536-4

