Pratiques artistiques
Arts visuels
Le printemps
Objectif du projet : réaliser deux productions d’arts plastiques sur le thème du printemps pour décorer la classe, une production collective pour expérimenter des techniques, une production personnelle pour s’exprimer.

	Objectifs
	Expérimenter et acquérir des techniques : la peinture par symétrie, le tracé à l’aide d’un gabarit.
Apprendre à parler de sa production avec un vocabulaire approprié et en explicitant ses actions.

S’entraîner à bien écouter les consignes, à les reformuler et à les mettre en mémoire.

	Compétences
	- s’exprimer par l’écriture, le chant, la danse, le dessin, la peinture, le volume (modelage, assemblage),
- écouter pour comprendre, interroger, répéter, réaliser un travail ou une activité,

- échanger, questionner, justifier un point de vue.

	Conditions de travail
	Séances de 45 minutes.
Matériel à prévoir :

1. feuilles blanches A4, gouache de différentes couleurs.
2. gabarits de fleurs et papillons.
3. gabarits de feuilles, feuilles vertes (pour les feuilles), feuilles vertes avec lignes tracées (pour les tiges), marqueurs noirs, ligne d’herbes.
4. x
5. matériel varié : tissus, magazines, feuilles, feutres…

6. feuilles canson, encres, gouaches, pastels secs, pastels gras… Étiquettes, feuilles de couleur grand format.


	Déroulement des séances

	N°
	Titre/Objectif
	Activités

	1
	Un décor printanier pour les fenêtres de la classe : peinture par symétrie.
	Mise en route : explication du projet
Je propose aux élèves, avec l’arrivée du printemps et le retour des beaux jours, d’inviter le printemps dans notre classe afin de nous mettre de bonne humeur pour travailler. Pour commencer nous allons préparer un décor de printemps pour les fenêtres de la classe qui sera visible de l’intérieur de la classe mais aussi de la cour comme les fenêtres sont transparentes.
Manipulation, recherche : peinture et symétrie
Je propose aux élèves de leur montrer une nouvelle technique pour réaliser des papillons, des fleurs et un soleil pour coller sur les fenêtres.
Objectifs de la tâche : expérimenter la technique de la peinture par symétrie et explorer les possibilités.
Critères de réussite : 
· G1 et 2 : comprendre comment réaliser une peinture par symétrie.
· G3 : comprendre comment réaliser une peinture par symétrie et utiliser les couleurs de manière réfléchie en fonction de l’effet que l’on souhaite produire.

Médiation : pliage de la feuille par l’adulte si difficulté à faire coïncider les bords.

Je montre aux élèves le principe de la technique (peindre la moitié de la feuille puis plier en deux et appuyer fort pour transférer une partie de la peinture sur l’autre côté de la feuille) et leur explique que nous découperons ensuite les papillons, fleurs et soleils dans les feuilles les plus réussies.
J’attire leur attention sur le fait que les peintures se mélangent un peu au moment où on plie la feuille en deux. Je rappelle donc avec eux les effets des mélanges de couleur en les effectuant sur une affiche que je laisserai à la vue des élèves.

Les élèves expérimentent la technique plusieurs fois, je sollicite ceux qui le peuvent pour les inciter à réfléchir à l’effet qui sera produit en fonction des couleurs qu’ils appliquent.

Observation et synthèse : tri des feuilles
Les élèves se regroupent autour de la table où sont posées les feuilles. Je leur demande de verbaliser la technique et l’effet produit par cette technique. Ensuite je leur demande de m’aider à les trier en fonction de l’effet produit, j’accrocherai d’un côté les feuilles pour les fleurs, de l’autre les feuilles pour les papillons et à part deux feuilles pour le soleil.

	2
	Un décor printanier pour les fenêtres de la classe : tracé à l’aide de gabarits et découpage.
	Mise en route : rappels
Je rappelle aux élèves l’objectif du projet et je leur demande de verbaliser la technique que nous avons utilisée pour peindre à l’attention des élèves qui n’étaient pas là et les critères que nous avons utilisé pour trier les feuilles.

Manipulation : découpage à l’aide de gabarits
Je répartis les élèves en deux groupes : l’un pour la réalisation des fleurs l’autre pour les papillons (élèves faibles du point de vue de la motricité fine). Je montre ensuite comment utiliser les gabarits : plier la feuille selon le pli existant (envers apparent), prendre un gabarit et le placer sur la feuille et en faire le contour au crayon gris, découper la feuille pliée selon la ligne tracée.

Objectifs de la tâche : apprendre à utiliser un gabarit avec précision pour tracer des formes.

Critères de réussite : placer correctement le gabarit et en suivre le contour exactement avec son crayon.
Médiations : pour les élèves ayant des problèmes moteurs : assistance par un adulte pour maintenir le gabarit en place puis pour maintenir l’orientation des ciseaux et surveiller la position des mains.
Synthèse :

Je demande eux élèves de se regrouper, je regroupe les productions afin de les anonymer et nous trions les formes que l’on peut garder et celles qui sont trop imprécises pour être conservées en verbalisant les critères qui permettent de choisir les productions que l’on peut conserver (on reconnait la forme).

	3
	Un décor printanier pour les fenêtres de la classe : finalisation du décor.
	NB : au préalable, coller les feuilles dos à dos pour que les éléments puissent être vus recto-verso.
Mise en route : rappels
Je rappelle aux élèves l’objectifs du projet et je leur demande de verbaliser ce que nous avons fait lors de la séance précédente. Je leur explique que nous allons aujourd’hui terminer de préparer ce dont nous avons besoin pour pouvoir accrocher le décor sur les fenêtres.

Manipulation, recherche : consignes individualisées et entraînement au découpage
Je divise les élèves en 3 groupes.

Le groupe 3 (élèves dont le graphisme est précis) va tracer au marqueur noir les contours des fleurs et des papillons.

Le groupe 2 (élèves autonomes pour cette tâche) va tracer et découper des feuilles pour les fleurs à l’aide de gabarits dans des feuilles vertes.

Le groupe 1 (élèves ayant des difficultés pour découper) va découper des tiges pour les fleurs dans des feuilles préparées pour couper sur un trait.

Synthèse : tri
Les élèves se regroupent afin d’observer le travail réalisé par le groupe 1. On trie les tiges que l’on peut conserver et celles qu’il faut jeter. On accroche ensuite le décor sur les fenêtres : j’ai préparé une ligne d’herbes qui court le long du bord inférieur des fenêtres, les élèves se mettent par deux pour accrocher leurs fleurs, une place les éléments et l’autre coupe du scotch.

	4
	Exprimer sa vision du printemps : recueil d’impressions.
Séance de 20 minutes.
	Mise en route : présentation du projet
Je propose aux élèves de réaliser un tableau qui montre pour chacun ce qu’ils pensent, ressentent, imaginent du printemps. Nous choisirons ensuite un endroit dans l’école pour exposer leurs tableaux.

Recherche : symboles printaniers

Je demande aux élèves de prendre une feuille de brouillon et de dessiner dessus des choses qui les font penser au printemps. Les élèves doivent travailler sans se concerter, nous ferons une mise en commun ensuite.

Mise en commun et synthèse

Je demande à chacun ce qu’il a dessiné sur sa feuille et chacun doit expliquer pourquoi ce qu’il a dessiné le fait penser au printemps. Je note au fur et à mesure les propositions sur une affiche (avec des dessins si c’est possible, sinon avec des mots) que nous utiliserons ensuite pour réaliser les tableaux. Nous cherchons d’autres éléments plus abstraits : des couleurs, des textures, des odeurs, des sensations, des activités…

	5
	Exprimer sa vision du printemps : recherche de matériel.
	Mise en route : rappels
Je rappelle aux élèves le projet de tableaux du printemps et nous rappelons à l’aide de l’affiche les éléments que nous avions listé.

Recherche : en quête de matériel

Je demande à chaque élève de choisir un élément de l’affiche et je note son nom à côté. Il doit ensuite fouiller dans le matériel entreposé sur une table pour trouver quelque chose qui représente l’élément qu’il a choisi. L’élève place ensuite ce qu’il a trouvé sur sa table et choisi un autre élément. On procède ainsi jusqu’à ce que tous les éléments aient été cherchés et trouvés.

Mise en commun et synthèse

Chaque élève présente à la classe ce qu’il a trouvé pour chaque élément qu’il a sélectionné et justifie son choix. La classe valide ou invalide le choix. Les matériaux qui sont validés sont placés dans un carton pour la prochaine séance où nous commencerons les tableaux.

	6 et suivantes
	Exprimer sa vision du printemps : création de tableaux.
	Mise en route : rappels
Je rappelle le projet de tableaux printaniers aux élèves et je leur demande de verbaliser l’activité que nous avons faite lors de la séance précédente.

Manipulation : création des tableaux

Chaque élève choisit une feuille de canson de la taille qu’il souhaite et doit tout d’abord recouvrir cette feuille avec une couleur de fond de son choix et avec le médium de son choix.
Les élèves doivent ensuite piocher dans les éléments triés et les transformer avant de les placer sur leur feuille. 

Lorsque que l’agencement des éléments est fait, les élèves collent les éléments. 

Ils peuvent enfin apporter des modifications ou des ajouts par-dessus leur réalisation.

Enfin, ils choisissent une feuille de couleur pour faire cadre à leur production et fabriquent (avec l’aide d’un adulte si nécessaire) une étiquette pour noter leur nom et le titre de la production.


CLIS


cycles 1 et 2


