

Musique

Cycle terminal, enseignement de spécialité,
voie générale

Sommaire

Préambule commun aux enseignements artistiques de spécialité du cycle terminal	3
Préambule spécifique à l'enseignement de spécialité de musique au cycle terminal	4
▪ Enjeux et objectifs	6
▪ Champs des compétences travaillées	6
▪ Champs de questionnement	8
▪ Repères pour l'enseignement	9
▪ Programme limitatif	10
▪ Attendus de fin d'année et attendus de fin de cycle	11
▪ Évaluation	13
▪ Chorale et orchestre	13

Préambule commun aux enseignements artistiques de spécialité du cycle terminal

Les enseignements de spécialité suivis à partir de la classe de première accueillent des élèves particulièrement intéressés par le domaine artistique choisi. Les programmes fixent les objectifs à atteindre chaque année du cycle, en insistant sur les compétences requises pour réussir dans l'enseignement supérieur.

La pratique artistique et le renforcement des connaissances culturelles sont les principaux objectifs de ces enseignements. S'y ajoute le développement de la capacité de l'élève à penser son rapport à l'art dans le contexte de la société contemporaine et à construire son parcours d'études supérieures en référence aux métiers des arts et de la culture. Les thématiques et questionnements des programmes permettent aux professeurs d'accompagner la progression des élèves, de tenir compte de leurs acquis, de leurs profils et de leurs aspirations, notamment liés aux autres spécialités choisies parallèlement.

Les enseignements artistiques développent des compétences transversales et transposables qui contribuent à la réussite des élèves dans de nombreuses voies d'études. La stimulation de l'imaginaire au service de la création, l'exigence méthodologique, la capacité d'abstraction, l'esprit collaboratif et l'analyse critique sont quelques-unes de ces compétences travaillées. Selon des modalités qui leur sont propres, les enseignements artistiques tirent parti des ressources de l'établissement et des partenaires culturels. Ces relations partenariales sont d'autant plus importantes qu'elles ouvrent les enseignements vers des contextes professionnels variés et permettent ainsi aux élèves de prendre connaissance des différents métiers et parcours de formation en lien avec les domaines artistiques qu'ils étudient. Ils peuvent s'appuyer sur les dispositifs complémentaires relevant de l'éducation artistique et culturelle.

Préambule spécifique à l'enseignement de spécialité de musique au cycle terminal

L'enseignement de spécialité de musique apporte aux élèves une formation équilibrant le développement des compétences fondamentales nécessaires à l'expression musicale individuelle et collective, une culture musicale et artistique embrassant le temps et l'espace et mise en lien avec d'autres domaines de la connaissance. Il s'appuie sur le plaisir de la musique partagée, qu'il s'agisse de la pratiquer collectivement ou bien de la découvrir individuellement par l'écoute et l'analyse. Il engage à une réflexion approfondie sur les pratiques et rôles de la musique dans le monde contemporain. Que ce soit en classe de première ou en classe terminale, il amène également chaque élève à interroger puis préciser son projet de formation supérieure, à identifier ce qu'apporte une éducation musicale généraliste à une diversité de parcours de formation, dans tous les cas à développer des compétences transversales nécessaires à la réussite de ses études quelle que soit l'orientation choisie.

Cet enseignement est conçu pour accueillir tous les élèves qui le souhaitent, quels qu'aient été leurs parcours antérieurs (enseignement optionnel de musique en classe de seconde ou non, suivi en parallèle d'une formation musicale hors l'École).

Dans ses composantes pratiques, analytiques et historiques, il privilégie l'oralité en classe de première afin de développer des compétences expressives et auditives reposant essentiellement sur la sensibilité de la perception. Les éléments liés à la musique écrite et à ses conceptions théoriques sont davantage investis en classe terminale selon les situations d'étude et les besoins des élèves. La présence de la partition ou de représentations graphiques est cependant courante à chacun des deux niveaux, ne serait-ce que pour aider la mémoire lors d'un travail d'interprétation ou pour guider l'écoute d'une œuvre musicale.

Les approches spécifiques à chacune des années du cycle terminal permettent au professeur d'assurer la cohérence du parcours de formation, que l'élève suive cet enseignement sur la seule classe de première ou bien durant l'ensemble du cycle. Elles construisent une culture musicale adossée à la connaissance d'une multiplicité d'œuvres interprétées, écoutées, étudiées. Cet ensemble est enrichi d'une réflexion sur les pratiques menées et les rôles de la musique aujourd'hui mais également dans les époques précédentes ou encore dans d'autres cultures.

Pour l'ensemble du cycle, le programme précise les grands champs de compétences travaillés. S'y ajoutent trois champs de questionnement déclinés en thématiques dont le choix est laissé au professeur en fonction des besoins des élèves comme des associations d'enseignements de spécialité suivis en cycle terminal. Le professeur veille en outre à la complémentarité des choix effectués l'autre année du cycle.

Si certaines de ces thématiques invitent à un travail interdisciplinaire avec les enseignements scientifiques (mathématiques, physique, numérique, sciences de la vie et de la terre), d'autres se tournent plus spontanément vers les lettres, l'histoire, la géographie, les langues étrangères ou régionales, ou encore les sciences économiques et sociales sinon d'autres spécialités notamment artistiques.

Ces champs de questionnement engagent à la recherche, à l'exploration mais aussi au débat et à l'argumentation. Ils sont ainsi des leviers pour développer les compétences des élèves à la communication orale et offrent naturellement des perspectives diversifiées pour la réalisation d'un projet ambitieux, support du grand oral du baccalauréat.

La diversité des possibilités ainsi offertes par le programme permet par ailleurs de tirer parti des ressources de l'environnement artistique et culturel (scène de spectacle vivant, lieu de diffusion, conservatoire, festival, etc.) afin d'enrichir le travail mené en classe.

■ Enjeux et objectifs

Les élèves ayant fait le choix de l'enseignement de spécialité de musique pratiquent la musique selon une grande diversité de modalités (instrumentistes, chanteurs, adeptes du numérique, auditeurs critiques, etc.) et dans le cadre d'esthétiques multiples. Respectueux de leurs compétences acquises, l'enseignement dispense en ouvre les perspectives, en affine les techniques et les enrichit de connaissances culturelles dépassant les références qu'ils privilégient *a priori*. La singularité des profils musicaux réunis en classe impose une attention à chacun. La diversité des profils contribue à la richesse du travail mené collectivement. C'est notamment le cas dans les situations de pratique musicale, qui restent au centre de l'enseignement et sont au principe de ses mises en œuvre. Ces situations de pratique sont le lieu privilégié où toutes les compétences et tous les savoirs construits alimentent la sensibilité de chacun et participent d'un projet commun.

Si le développement des compétences nécessaires à la pratique de la musique reste essentiel, celui d'une culture musicale et artistique ouverte et structurée est tout aussi important. La profusion d'informations musicales à laquelle les élèves peuvent aisément accéder sur les réseaux rend cet objectif d'autant plus nécessaire. Connaître *la* musique aujourd'hui revient à appréhender cette abondance sans exclusive ni ostracisme particulier : toutes les musiques, passées, présentes et actuelles comme relevant de diverses cultures, font partie de l'expérience musicale contemporaine.

C'est cet ensemble qui nourrit progressivement une capacité à réfléchir sur la musique et sur ses différents aspects dans le monde d'aujourd'hui, à porter un regard informé et critique sur la vie musicale contemporaine et à s'émanciper de la pression constante des industries culturelles comme des représentations sociales qui pèsent sur les goûts de chacun. Il permet enfin à chaque élève de préciser son projet de formation supérieure afin de l'inscrire dans un paysage réaliste d'études voire d'insertion professionnelle.

■ Champs des compétences travaillées

Que ce soit en classe de première ou en classe terminale, l'enseignement développe des compétences en permanente interaction. Elles s'inscrivent dans la continuité des programmes pour l'éducation musicale au collège puis en classe de seconde et élèvent leur ambition. Définies plus précisément, elles s'appliquent à des situations et des objets d'étude graduellement plus exigeants. Selon des équilibres variables, chaque activité (réalisation de projets musicaux, écoute, etc.) fait converger ces compétences au bénéfice d'un résultat global associant chacune d'entre elles. En classe terminale s'ajoutent deux champs de compétences

complémentaires, le premier relatif aux représentations écrites de la musique et à quelques éléments de théorie musicale, le second à la connaissance du contexte économique et social de la musique aujourd'hui et à la diversité des métiers qui en découlent.

En classe de première et en classe terminale

- **Projets musicaux :**
 - **maîtriser les techniques nécessaires à la conduite des projets musicaux** d'interprétation collective ou de création, d'improvisation ou d'arrangement, qu'ils mobilisent la voix, l'instrument et/ou un instrumentarium numérique ;
 - **développer son autonomie musicale** par la maîtrise d'une méthodologie adaptée à la réalisation des projets.
- **Écoute / culture :**
 - **développer une écoute comparée, analytique et critique des œuvres écoutées et jouées permettant d'élaborer un commentaire argumenté** ; construire une culture musicale et artistique diversifiée et organisée ;
 - identifier les **relations qu'entretient la musique avec les autres domaines de la création et du savoir** : sciences, sciences humaines, autres arts, etc.
- **Méthodologie :**
 - élaborer une problématique issue d'un champ de questionnement et conduire une **recherche documentaire** permettant de l'éclairer ;
 - construire et présenter oralement une **argumentation** sur une interprétation, une œuvre, une production, etc. et participer à un **débat** contradictoire ;
 - rédiger de façon claire et ordonnée les commentaires d'écoute ; synthétiser à l'écrit les termes d'un argumentaire sur une problématique donnée.

Champs des compétences complémentaires en classe terminale :

- **faire un usage approprié de partitions et représentations graphiques** des œuvres étudiées pour interroger les éléments techniques qu'elles révèlent ;
- situer sa pratique, ses goûts musicaux mais aussi ses projets de formation supérieure par rapport aux filières d'études et au **contexte économique, social, professionnel** de la musique dans la société contemporaine.

■ Champs de questionnement

Les champs de questionnement précisés ci-dessous ouvrent des thématiques de travail qui, de diverses façons, éclairent la portée et le sens de la musique, qu'il s'agisse de sa pratique ou de son écoute. Chaque situation d'apprentissage permet d'étudier une ou plusieurs thématiques, choisies par le professeur en tenant compte du profil des élèves, de leurs attentes et des enseignements de spécialité suivis par ailleurs au cours du cycle terminal.

Les trois champs de questionnement sont présentés ci-dessous. Ils sont déclinés en thématiques plus précises pouvant permettre de circonscrire une problématique de travail.

Le son, la musique, l'espace et le temps

- La musique, un art du temps ;
- La forme : principes et éléments du discours musical ;
- Musique et texte ;
- Musique et image ;
- Musique et récit ;
- Musique, théâtre, mouvement et scène ;
- Musique et esthétique ;
- Musique, son et acoustique ;
- Musique, son et algorithme ;
- Musique, proportions et modèles scientifiques ;
- Musique et numérique ;
- Musique, architecture, paysage.

La musique, l'homme et la société

- Musicien : créateur, interprète, arrangeur, auditeur, mélomane ;
- Musique vivante vs musique enregistrée ;
- Droit et économie de la musique ;
- Pratiques musicales contemporaines ;
- Transmettre la musique : médiations musicales ;
- Musique et santé.

Culture musicale et artistique dans l'histoire et la géographie

- Variants et invariants du langage musical ;

- Mondialisation culturelle : diversité, relativité et nouvelles esthétiques ;
- Supports de la musique : mémoire, écriture, enregistrement, etc. ;
- Authenticité vs recreation ;
- Musique : témoin et acteur de l'histoire.

En classe de première, quatre thématiques au moins couvrant les trois champs de questionnement sont arrêtées par le professeur au cours de l'année scolaire. Chacune d'entre elles engage les élèves à élaborer progressivement une problématique de travail. Elles peuvent se recouper, s'enrichir les unes les autres, voire fusionner dans une interrogation nouvelle issue des travaux menés. Selon diverses formes, elles restent toujours la toile de fond des situations de travail mises en œuvre.

En classe terminale, trois thématiques au moins, couvrant les trois champs de questionnement, sont choisies par le professeur en concertation avec les élèves. Elles sont étudiées dans les mêmes conditions qu'en classe de première mais profitent d'une plus grande diversité de situations susceptibles de les éclairer. Une quatrième thématique, cette fois choisie par chaque élève en lien avec son autre spécialité, est l'objet d'un travail approfondi mené parfois en groupe et accompagné par le professeur. Elle est le support principal d'un projet qui peut être présenté à l'occasion du grand oral du baccalauréat. Ce projet particulier se nourrit des thématiques étudiées en classe de première.

■ Repères pour l'enseignement

Les situations d'étude sont d'une grande diversité et largement modulables en fonction aussi bien des besoins avérés des élèves, du type de pratique menée, des thématiques privilégiées, que de la forme visée par la restitution du travail. Pour ce faire, l'enseignement se déroule dans une salle spécialisée dotée d'un équipement spécifique associant un instrumentarium fourni, des terminaux informatiques équipés de logiciels et applications adaptés, un système de diffusion de qualité et un système de vidéoprojection. En outre, la salle spécialisée est reliée au réseau de l'établissement permettant la mise à disposition de ressources de toutes natures sur l'espace numérique de travail. Elle est suffisamment vaste pour accueillir aussi bien le travail collectif que par petits groupes.

Les situations d'étude sont toujours élaborées autour des dispositions suivantes :

En classe de première et en classe terminale

- Réalisation de projets musicaux de **création** (arrangement, pastiche, improvisations, création, etc.) mobilisant toute la classe ou des petits groupes ;

- Réalisation de projets musicaux **d’interprétation** mobilisant toute la classe ou des petits groupes
- Réalisation de projets de médiation issus de recherches documentaires et croisant d’autres domaines de connaissance ;
- **Écoute et analyse** d’œuvres ou d’extraits d’œuvres :
 - en classe de **première** : analyse auditive des œuvres ;
 - en classe **terminale** : approfondissement de l’analyse à l’aide des partitions et d’autres représentations graphiques ; première approche des conceptions théoriques de la musique adossée conjointement à l’écoute et à la partition, et développement d’un vocabulaire spécifique ;
- **Recherches en ligne** par l’écoute grâce aux sites de *streaming* au bénéfice du traitement d’une problématique.

En classe terminale

- Réalisation d’un **projet musical documenté** associant pratique musicale, recherche documentaire et ouvrant sur la place et les apports de la culture artistique et de la pratique musicale dans le projet d’étude supérieure envisagé ;
- Étude de cas relevant de la **sociologie et de l’économie** de la musique ; informations sur les métiers liés à l’économie de la musique, du spectacle vivant à la diffusion.

Pour mettre en œuvre cette multiplicité de situations de travail, d’autres lieux de l’établissement peuvent accueillir les pratiques musicales des élèves, notamment une salle de spectacle pour les répétitions et les prestations collectives ou bien de petits studios pour le travail individuel ou par petits groupes. Cette diversité des lieux de présence musicale contribue au rayonnement de la musique dans l’établissement et à la connaissance par tous les élèves de la formation musicale qui y est dispensée.

■ Programme limitatif

En vue de l’épreuve terminale du baccalauréat, un programme national est publié au bulletin officiel de l’Éducation nationale. Il est renouvelable pour partie chaque année. Il est enrichi de l’écoute et de l’étude de nombreuses autres pièces, le choix de certaines d’entre elles tirant parti des programmations prévues dans les structures de diffusion de l’environnement proche. Allié aux compétences pratiques développées tout au long du cycle terminal, cet ensemble permet aux candidats de satisfaire les différents attendus de l’épreuve.

■ Attendus de fin d'année et attendus de fin de cycle

Au terme de chacune des années du cycle, les attendus sont de même nature. Cependant, l'année de terminale permet d'en élever l'exigence, de densifier le réseau de références culturelles, d'approfondir certaines pratiques par le développement de nouvelles techniques.

Les attendus de fin d'année sont référés aux compétences qui structurent le programme.

- **Maîtriser les techniques nécessaires à la conduite des projets musicaux**
 - Tenir sa place, son rôle, sa fonction dans les divers projets musicaux menés durant l'année scolaire ;
 - Traduire en gestes techniques adaptés les consignes et contraintes diverses nécessaires à la réalisation d'un projet.

- **Développer une écoute comparée, analytique et critique permettant d'élaborer un commentaire argumenté ; construire une culture musicale et artistique diversifiée et organisée**

En classe de première et en classe terminale

- Décrire les musiques écoutées avec un vocabulaire précis en soulignant les principales caractéristiques ; comparer plusieurs œuvres afin d'en identifier les parentés et ressemblances comme les différences et les contrastes ; les relier les unes aux autres dans la perspective d'une compréhension fine de l'évolution de la musique ;
- En partant des impressions éprouvées, argumenter la critique d'une œuvre ou d'une interprétation en identifiant les éléments de toutes natures qui y contribuent et en tirant parti de sa connaissance des contextes artistiques, esthétiques, historiques de l'époque correspondante ;
- Situer des œuvres inconnues en référence à celles qui ont été étudiées durant l'année scolaire.

En classe terminale

- Situer des œuvres inconnues dans le temps et l'espace en référence aux grands courants esthétiques de l'histoire occidentale depuis le Moyen-Âge ou des aires culturelles d'origine pour la musique extra-occidentale ;
- Utiliser une partition simple pour confirmer, approfondir et interroger une caractéristique musicale identifiée à l'écoute.

- **Mobiliser ses savoirs techniques et culturels sur la musique pour une approche critique de la musique écoutée et jouée**
 - En classe de première et en classe terminale, développer le commentaire d’une œuvre écoutée ou jouée sur la base de l’analyse des éléments qui la constituent et, dans certaines situations pratiques, des choix effectués pour faire aboutir le projet musical.

- **Développer son autonomie musicale par la maîtrise d’une méthodologie adaptée à la réalisation des projets mis en œuvre comme à la poursuite d’une recherche ou d’une étude particulière**
 - Respecter les consignes et contraintes nécessaires à la réalisation d’un projet ;
 - Approfondir un geste technique en autonomie ;
 - Mener une recherche audio ciblée sur Internet et en synthétiser les résultats.

- **Respecter ses propres capacités auditives comme celles de son entourage**
 - En utilisant à bon escient une diffusion audio de qualité à un niveau d’intensité acceptable ;
 - En prenant la mesure du rôle de chacun dans la construction et la gestion de l’environnement sonore commun.

- **En classe terminale, situer sa pratique et ses goûts musicaux dans le contexte économique, social, professionnel de la musique dans la société occidentale contemporaine**
 - Connaître les grandes catégories de métiers qui organisent la vie musicale et culturelle aujourd’hui et les filières d’études qui y conduisent ;
 - Connaître les grandes lignes des logiques économiques qui y président ;
 - Connaître les principes du droit d’auteur et du respect des œuvres, des artistes et de la création ;
 - Identifier les apports de ses pratiques et de sa culture musicales dans la perspective de son projet d’études supérieures.

■ Évaluation

L'évaluation continue des apprentissages relève de la responsabilité du professeur d'éducation musicale. Elle tire parti de l'autoévaluation et de la coévaluation entre élèves, et s'appuie sur une explicitation systématique des objectifs poursuivis et des critères qui permettent d'apprécier les apprentissages. Elle identifie la progression de chaque élève sur chacune des compétences travaillées.

■ Chorale et orchestre

En classe de première comme en classe terminale, les élèves sont vivement incités à participer à la chorale et/ou à l'orchestre du lycée pour mener un projet artistique annuel ayant vocation à être produit en concert à plusieurs reprises, notamment en fin d'année. C'est pour eux l'occasion de développer leur pratique dans une perspective ambitieuse, d'enrichir leur expérience du spectacle vivant, de faire de la musique avec des élèves aux profils divers, de découvrir les vertus d'un projet commun associant des compétences hétérogènes. Ainsi, la chorale et/ou l'orchestre du lycée rayonne sur tout l'établissement et contribue à ce qu'il soit considéré par tous comme un lieu de vie musicale au sein d'un espace de formation.