
laclassedana

1- Les attendus en fin d’école maternelle

Il s’agit pour l’élève de :

- Construire et conserver une séquence d’actions et de déplacements, en relation avec

d’autres partenaires, avec ou sans support musical.

- Endosser les différentes postures : danseur, spectateur, observateur.

Ces attendus renvoient à l’objectif : « Communiquer avec les autres au travers d’actions à visée

expressif ou artistique. ».

2- Les compétences à construire

Tableau de connaissances, de capacités et d’attitudes à construire :

Psycho-socio-affectif Cognitif Moteur

- Oser s’engager dans l’action,
dans la relation aux autres
danseurs.

- Prendre plaisir à s’engager
corporellement et à se montrer

aux autres.

- S’investir et s’approprier
différents rôles sociaux :

danseur, spectateur, observateur.

- Participer, en GS, à l’élaboration
individuelle ou collective d’un
enchainement dansé.

- Explorer les différents possibles
de l’action motrice et du
mouvement, avec ou sans objet,

avec ou sans support musical

- Percevoir ses possibilités
corporelles dans l’espace et le
temps

- Expérimenter et éprouver

différentes réponses
corporelles et les structurer dans

la qualité à partir de variables (les
qualités du mouvement :
l’espace, le temps, l’énergie, le

corps et la relation aux autres)

- Construire l’espace de

déplacement en utilisant le

répertoire le plus large possible

d’actions motrices fondamentales

équilibrées, coordonnées et de plus

en plus enchainées qui remettent

en cause les équilibres habituels, en

lien ou non avec des objets.

- Découvrir et rechercher à utiliser des

objets inducteurs en s’appuyant sur

les différentes qualités du

mouvement

" / "1 15

La danse créative

En maternelle

laclassedana

3- Les contenus

Les contenus moteurs

- Le développement des perceptions et coordinations d’actions motrices fondamentales, à

partir d’inducteurs variés : des objets, des photographies, des histoires…

- La mise en oeuvre des différents possibles corporels, des différentes qualités du mouvement :

- les différents modes de déplacement (se déplacer en marchant, en courant…)

- la mobilisation de différentes parties du corps (un bras, une jambe, une tête..)

- les contrastes de temps (courir, s’immobiliser, marcher à pas feutrés…)

- les contrastes des mouvements continus et des mouvements saccadés

- les différents niveaux de l’espace corporel (glisser, rouler, ramper sur le sol, se

déplacer accroupi, à 4 pattes, se déplacer sur la pointe des pieds..)

- L’enchainement de plusieurs déplacements et mouvements dans l’espace. Exemple :

marcher, s’arrêter, danser avec le haut du corps, glisser au sol, se relever…

- L’action sur les objets ou sur les autres avec le corps

- La coordination de plusieurs mouvements. Exemple : balancer les bras, tracer des vagues dans

l’espace avec les bras, faire des cercles avec les épaules.

- La variation de l’amplitude du mouvement. Exemple : danser grand, le corps étiré ; danser petit,

le corps resserré.

- Construire son regard de
spectateur

- Comprendre (et respecter) les
consignes et les règles de
fonctionnement en tant que
danseur et spectateur.

- Développer des repères visuels et

kinesthésiques (la sensation de

mouvement des parties du corps).

" / "2 15

laclassedana
- La dissociation segmentaire en enchainant plusieurs mouvements avec des parties du corps

différentes. Exemple : la tête passe la parole au coude qui passe le relais à l’épaule puis au genou,

au bassin…
- La combinaison de plusieurs mouvements avec différentes parties du corps (exemple :

jambe et bras et tête) et l’enchainement de différentes actions (exemple : sauter, chuter, rouler,

se relever…).

Les contenus méthodologiques et sociaux

- Le plaisir de danser avec les autres, de danser comme les autres, de danser en imitant

un camarade, de danser en répétant un mouvement.

- La relation à l’autre danseur, en agissant sur lui, en manipulant différentes parties

de son corps (le sculpteur), en dansant comme lui (en miroir).

- L’observation de la danse des autres pour exprimer un ressenti, une émotion, pour

décrire un mouvement ou un enchainement d’actions et de mouvements.

- En GS, la composition, seul, à 2 ou à plusieurs, d’un enchainement dansé à partir de

l’exploration puis de la structuration et enfin de la composition.

- La posture de spectateur de la danse des autres

4- Les axes de progrès

Indicateurs DE… A…

L’espace

- D’une utilisation restreinte de

l’espace

- A l’utilisation de l’espace dans toutes ses

dimensions et directions

" / "3 15

laclassedana

Les

déplacements, les

tracés, les niveaux

- De l’exploration de différents

déplacements dans l’espace, de

différents tracés, souvent au

même niveau (haut

prioritairement)

- A la structuration des différentes

trajectoires dans l’espace, à des niveaux

différents (haut, bas, moyen).

La relation aux

autres

- D’une relation exclusive à

quelques danseurs

- D’une centration sur soi

- A une relation avec n’importe quel

danseur

- A une relation par le regard

Le corps en lien

avec les

inducteurs

- De la découverte de l’action

motrice globale, de différents

modes d’actions possibles pour

agir sur des objets de tailles et

de formes différentes

- A l’expérimentation des différentes

qualités de mouvements induites par des

objets manipulés ou imaginés (danser

comme la plume, descendre au sol comme la

pierre..), par les éléments (air, terre, eau,

feu), ou par d’autres supports inducteurs.

L'énergie - De l’expérimentation, par la

répétition des contrastes, du

mouvement saccadé, du

mouvement continu.

- A la reproduction et composition d’un

mouvement en jouant sur la variable

énergie (mouvement continu, fluide,

mouvement saccadé).

- A la recherche de différentes amplitudes

du mouvement

L’enchainement

dansé

- D’une succession de

mouvements juxtaposés, de

gestes répétitifs ou uniformes

- D’une représentation du réel

- D’une intention confuse

- A un enchainement de mouvements variés

et inhabituels

- A une interprétation du réel

- A une lisibilité du projet, de l’intention.

" / "4 15

laclassedana
5- La trame de variance

Le corps

- tout ou partie du corps

- dissociations segmentaires

- les équilibres, les déséquilibres

- les sauts

- les rotations

- les déplacements : marchés, courus…

L'espace

- la taille et la forme des espaces

- le nombre d’espaces

- les directions

- les tracés : droites, courbes..

- les niveaux : haut, moyen, bas

Le temps

- la durée : court, long, plus long

- la vitesse : très lent, lent, rapide

- le séquençage : arrêts, reprises, immobilité

La relation

aux autres

- l’évitement

- le contact bref, soutenu

- l’agrégation à deux, à plusieurs

- ensemble, contre, en miroir, à l’unisson…

L'énergie

- le relâchement : léger, fluide…

- la tension : lourd, saccadé..

- les contrastes, la continuité

" / "5 15

laclassedana

6- Les dispositifs

• Un espace

L’espace est structuré ou pas. Exemples : indications des entrées et des sorties de l’espace ;

sous-espaces avec passages obligés pour amener les élèves à occuper tout l’espace.

Les

inducteurs
(moyens, contraintes

permettant de

déclencher la

réflexion puis la

création)

- les objets : ballons de baudruche, foulards…

- les verbes d’action : courir, ramper..

- les images : lourd comme une pierre, léger comme une feuille..

- les actions usuelles : se lever, se laver, se brosser les cheveux..

- les gestes du quotidien : les gestes sportifs, les gestes liés à des métiers..

- les histoires, les évocations (visites de musées..)

- les supports musicaux

- les photographies

- les supports sonores

Le nombre de

danseurs

- seul (peu ou pas utilisé)

- le groupe

- la demi-classe

- la classe entière (spectacle scolaire par exemple)

Les postures
 - danseur

- spectateur

- la classe entière (spectacle scolaire par exemple)

Le

partenariat

- avec ou sans partenariat

- le type de partenaires : danseur(s), mime(s)

" / "6 15

L’organisation de l’espace scénique

laclassedana

• Plusieurs espaces

- Des espaces différents. Exemple : chaque espace peut illustrer une qualité du mouvement.

- Des espaces identiques occupés par de petits groupes d’élèves (2 à 5 élèves) qui illustrent la

même qualité du mouvement.

• Des espaces pour regarder et apprécier

- Un espace pour les spectateurs : indispensable lors des présentations afin d’amener les

danseurs à s’orienter par rapport à cet espace.

- Un espace pour les observateurs éventuellement (pour la GS essentiellement) lors des phases

d’aide à l’apprentissage.

• La constitution du public

Le nombre : le public est constitué en fonction des objectifs poursuivis. Exemple : si des

élèves sont en difficulté face à un public trop nombreux, il est possible de demander aux

danseurs de se produire face à peu de spectateurs ; ils se donnent ainsi « à voir » aux autres

sans pour autant être bloqués psychologiquement par le trop grand nombre ; ces groupes

restreints peuvent aussi être constitués de camarades complaisants.

La qualité du public : les élèves de son groupe, d’autres élèves de la classe, ceux d’une autre

classe de l’école, ceux d’une autre école, les parents, un public plus général, lors de rencontres de

danse par exemple.

• Les temps de présentation

Un temps de présentation, même bref et au sein de chaque groupe ou entre groupes

spatialement proches, doit être systématiquement organisé à chaque séance, afin d’habituer

les élèves à se « donner à voir aux autres ». Ce temps se positionne plutôt en fin de séance.

" / "7 15

La présentation

laclassedana

Un temps plus structuré de présentation est prévu plusieurs fois durant la séquence, dans les

conditions les plus proches de la présentation finale, si une présentation est prévue en fin ou

après la séquence.

Le support musical peut être un inducteur qui va permettre à l’élève de construire sa danse,

en calant par exemple ses mouvements sur lui ou, au contraire, en étant en opposition à lui afin

de créer un contraste.

Si le support sonore permet de colorer le mouvement de l’élève, le silence peut également être

une expérience créatrice qui favorisera l’écoute de l’autre.

Plusieurs étapes sont à respecter.

 Etape 1 : conception du projet, prise de contact par l’enseignant avec les partenaires et

appropriation du contexte global du projet par les enfants.

 Etape 2 : entrée dans les matériaux de la danse, éventuellement dans la thématique.

 Etape 3 : accueil d’un ou de plusieurs artiste(s) par la classe et travail de collaboration entre

le ou les artistes et l’enseignant.

 Etape 4 : composition, écriture, mémorisation

 Etape 5 : présentation devant des spectateurs

7- Exemples de situations

Situations pour aborder l’espace

• La promenade

Les élèves se déplacent dans tout l’espace scénique au sol, de manière inhabituelle : en

rampant, à 4 pattes, sur le dos…

" / "8 15

L’univers sonore

Le partenariat avec un ou plusieurs
artistes

laclassedana
Variantes : les verbes d’action sont plus ou moins imposés ; des espaces (des maisons par

exemple) doivent obligatoirement être visités durant le déplacement.

• Les feuilles mortes

Le vent fait voler les feuilles mortes (les élèves) dans tout le parc (l’espace scénique).

Variantes : le vent souffle dans telle direction, les élèves doivent donc se déplacer en suivant la

direction du vent.

Situations pour aborder le temps

• Les feuilles mortes (variante sur la vitesse : lent, vite, très vite)

Le jardinier (un ou plusieurs élèves) met les feuilles en tas pour les ramasser, le vent est doux,

puis fort, et enfin violent (une tempête).

Variantes : un élève donne les indications d’intensité du vent ; le vent souffle puis s’arrête, les

élèves se figent puis repartent… (travail sur le séquençage).

• Le ruban

Les élèves utilisent un ruban en

suivant les indications de

vitesse : vite / lent.

Variantes : Passer du contraste

vite / lent à 3 vitesses : très

vite / vite / lent ; donner en plus

un verbe d’action (tourner,

trainer…) ; utiliser deux rubans.

" / "9 15

laclassedana
Situations pour aborder la relation aux autres

• Le foulard

Les élèves sont deux par deux : un élève est enroulé dans un foulard ; le second l’utilise pour

faire bouger le premier.

Variantes : le foulard ne doit pas être lâché ou au contraire l’être par moment puis réutilisé, la

position du foulard est imposée : au bassin, aux épaules…

• Le sculpteur

Les élèves sont par deux (un sculpteur et une statue) et se déplacent librement : au signal,

les élèves s’arrêtent et le sculpteur « façonne » la statue la plus proche de lui en lui donnant

une forme particulière. Changement de rôle après deux minutes.

Variantes : les groupes de deux doivent rester ensemble durant toute la situation ; au

contraire, les couples sculpteur / statue doivent être systématiquement différents à chaque arrêt.

" / "10 15

laclassedana

Situations pour aborder le corps

• Les gestes du quotidien

Chaque élève se déplace en mimant certains gestes caractéristiques du quotidien (se brosser

les dents, se laver, se brosser les cheveux..)

Variantes : les gestes sont imposés, les élèves sont par deux : un élève propose un geste et le

second doit le reproduire.

• Les métiers

Chaque élève choisit un métier et mime certains gestes caractéristiques lors de ses

déplacements.

Variantes : utilisation de signaux sonores pour indiquer les moments de mime.

Situations pour aborder l’énergie

• Le robot

Les élèves robots se déplacent en suivant les indications de l’enseignant.

Variantes : utiliser continu / fluide / saccadé ; utiliser des verbes d’action : exploser, frotter,

fondre, caresser..

Situations pour mémoriser l’enchainement dansé

Je danse comme avant. Les élèves sont en binôme. Un élève danse et montre son

enchainement à son camarade qui lui indique s’il ressemble à ce qu’il a vu à la présentation

précédente.

Variantes : l’élève reproduit tout ou partie de l’enchainement.

" / "11 15

laclassedana
8- Le matériel

Le matériel utilisable pour la danse :

- Le matériel utilisé comme inducteurs : ballons de baudruche, rubans, foulards, photographies..

- Les accessoires servant aux éventuels déguisements : masques, chapeaux…

- Le matériel avec lequel composer : banc, chaise, paravent..

- Le matériel audio : prévoir une puissance suffisante pour une utilisation dans une salle plus ou

moins grande et plus ou moins insonorisée.

- Les instruments de musique en remplacement du matériel audio : tambourin, maracas..

9- La sécurité

• La sécurité passive

- Les espaces aménagés doivent être suffisamment éloignés les uns des autres

- Des murs et des espaces de rangement d’autres matériels

- Nombre d’élèves et le nombre de groupes d’élèves doivent être déterminés en fonction

de la taille de la salle et du type de situations pédagogiques proposées aux élèves.

- La composition du public : le nombre et la qualité des spectateurs doivent être définis en

fonction de la capacité des élèves à se produire face à un public.

• La sécurité active

- La sécurité affective doit être assurée pour chaque représentation : les élèves doivent

pouvoir évoluer sans crainte du regard de l’autre.

- Adopter la posture du spectateur se construit afin que le regard soit aguerri et bienveillant.

- La posture d’observateur se construit également afin que les retours soient structurés,

constructifs et également bienveillants.

- La compréhension et le respect des consignes et règles de fonctionnement doivent être

obtenus et vérifiés. L’enseignant peut demander aux élèves de reformuler (dire avec ses mots)

afin de vérifier le niveau de compréhension.

" / "12 15

laclassedana

10 - Le lien avec le socle commun

Même si le socle commun n’est évalué qu’en fin de cycle 2 ou 3, les élèves de maternelle

commencent tout de même à construire des compétences transversales en lien avec les

domaines du socle.

- Le domaine 1, les langages pour communiquer :

- mobiliser le langage dans toutes ses dimensions.

- l’enseignant aide l’enfant à accorder du sens à ce qu’il fait, il l’amène à se projeter.

- Il prend le temps de parler de ce qui a été vécu, de présenter ce qui va être proposé,

d’expliciter pourquoi on le fait.

- Il suscite et prend en compte l’expression des désirs de chacun en les intégrant dans un

projet collectif.

- Au dela de la posture de danseur, l’alternance des postures d’acteur et de spectateur

constitue également des moments propices pour entrer en relation au travers de la portée

émotionnelle du mouvement.

- Lieu d’échanges avec l’élève sur ses appréhensions, voire ses peurs éventuelles « J’ai peur

de sauter de trop haut, je ne veux pas avoir la tête en bas… ».

" / "13 15

laclassedana

- Le domaine 2, les méthodes et outils pour apprendre :

- la recherche de solutions pour trouver les objets

- des solutions nouvelles pour trouver différents itinéraires

- l’expérimentation : je cherche le plus possible de mouvements qui répondent à la

contrainte posée à partir d’une ou plusieurs qualités du mouvement.

- Le domaine 3, la formation de la personne et du citoyen :

- adopter un comportement responsable en respectant les autres, les consignes et les règles

de fonctionnement. Par exemple, je respecte la présentation des autres élèves en tant que

spectateur, en étant attentif et silencieux, je m’efforce de faire des commentaires

argumentés, positifs et bienveillants lorsque je suis observateur.

11- L’évaluation

Une grille de niveaux d’habileté peut être utilisée par l’enseignant tout au long de la

séquence de danse. Exemple de grille pour évaluer un enchainement structuré à partir de deux

qualités du mouvement.

Niveaux d’habileté Qualités du mouvement

L’espace L’énergie

Niveau 1 Exploration de différents
déplacements dans l’espace, de
différents tracés : ligne droite,

ligne courbe…

Energie monotone : un seul

type d’énergie durant tout

l’enchainement.

Niveau 2 Association de modes de
déplacements particuliers en

relation avec des règles

d’espaces ou des tracés

Energie fondée sur un
contraste : continu / saccadé.

Niveau 3 Structuration des différentes
trajectoires dans l’espace

scénique.

Enchainement et anticipation de
tracés différents : lignes courbes,

lignes angulaires, spirales..

Energie utilisée en fonction de
l’effet recherché : continu /

saccadé / fluide.

" / "14 15

laclassedana
12- Le lien avec la santé

Il s’agit pour l’élève de maternelle, qui va grandir et « devenir grand » dans le même temps,

de prendre soin de son corps et de sa santé, comme le soulignent les programmes de 2015.

Au delà de la prise de taille, il devient en grandissant plus autonome. Il est plus en capacité

d’agir seul, de réaliser quelque chose sans aide. Ces nouveaux pouvoirs personnels, ces droits

nouveaux s’accompagnent cependant de l’acceptation de nouvelles contraintes qui

accentuent les paradoxes ; oser et se risquer et simultanément faire attention à soi et aux

autres…

La construction d’une « attitude santé » s’appuie sur la construction de ces nouvelles

compétences. L’élève devient notamment capable de :

- Prendre des décisions : après avoir exploré diverses solutions, il peut, avec l’aide éventuelle

de l’adulte, choisir seul ou avec ses partenaires (déplacements en groupe) le meilleur itinéraire

pour atteindre le but recherché.

- Gérer son stress, gérer ses émotions, dépasser ses appréhensions : il ose s’engager seul ou

à plusieurs dans des espaces de plus en plus lointains, de moins en moins connus.

- Prendre conscience de lui : la construction et l’enrichissement de son schéma corporel lui

permettent de construire, en action, un espace de plus en plus orienté.

- Prendre conscience des autres : il respecte les règles de fonctionnement (les limites à ne pas

franchir, le retour au point de départ au signal…), l’environnement ; il tient d’autres rôles

sociaux : vérificateur des cartons de contrôle d’un camarade par exemple.

" / "15 15

