

Période 1	Période 2	Période 3	Période 4	Période 5
-----------	-----------	-----------	-----------	-----------

L'AMERIQUE DU NORD

Arts visuels

L'image choisie est le point d'ancrage du travail proposé. Elle est accompagnée d'images « satellites » qui ont un lien avec elle par au moins un élément :

le thème, la nature, la couleur, la composition, la technique, une période historique ...

Apprendre à regarder, c'est avant tout prendre le temps d'observer, de ressentir, de s'interroger, d'analyser pour aller au delà du premier regard et pourquoi pas de contempler, de s'émerveiller, de s'émerveiller...

Les œuvres de référence :

- **"Regarde, Mickey" (Look Mickey) Roy Lichtenstein, 1961- Huile sur toile, 121,90 x 175,30 cm- Collection de l'artiste**

- **"Donald Duck Lost and Found" Bob Grant et Bob Totten (Illustrateurs)
Entreprise Disney-Carl Buettner**

Les œuvres mises en réseaux :

- **"Atelier d'artiste, regarde, Mickey" (Artist's studio, Look Mickey),
Roy Lichtenstein, 1973
Huile et Magna sur toile 243,80 cm x 325,10 cm – Minneapolis (MN) Walker Art Center**

- **"Chef d'œuvre, Masterpiece", Roy Lichtenstein ,1962 -huile sur toile
137,2 x137,2 cm- Collection particulière.**

Le Pop-Art , un mouvement artistique qui vient de l'ouest.

1) Un contexte historique et social au départ :

Après la seconde guerre mondiale, entre 1950 et 1960, une période de "sur consommation" particulièrement aux États Unis voit le jour. Le monde de la publicité a envahi la vie quotidienne des américains. Ces images" populaires" sont faites pour toucher tout acheteur potentiel.

Le **Pop Art** ("*popular art*" en abrégé) est un mouvement artistique qui a puisé ses sujets d'inspiration, ses thèmes de prédilection en observant le quotidien : les habitudes des consommateurs, le comportement de cette société de masse, ses objets, ses médias... Ils témoignent en tant qu'artistes de la vie des grandes métropoles américaines de cette époque.

"Le Pop Art se sert d'objets usuels du monde de la consommation et ce matériau semble ... manquer de toute forme de sensibilité. C'est cette sorte d'anti-sensibilité qui m'intéresse et qui constitue ma matière première." **Roy Lichtenstein** (Entretien avec D. Solomon- 1966)

Le Pop Art n'est ni réaliste ni abstrait. Ce mouvement est un retour à la figuration, celle de la publicité, des affiches, des bandes dessinées et des représentations populaires. Les reproductions mécaniques sont imitées (peinture de la trame) chez Roy Liechtenstein ou multipliées chez Andy Warhol. Il s'agit pour ces artistes de présenter l'art comme un simple produit qu'on peut acheter, consommer... L'artiste anglais **David Hamilton** ironisait en définissant l'art Pop comme: "*populaire, éphémère, jetable, bon marché, produit en masse, spirituel, sexy, plein d'astuces, fascinant et qui rapporte gros*".

Confidences :

Le Pop'art anglais fut le premier en date. Il naît dans les années 1950 avec

- *les collages de **David Hamilton** comme « **Just what is it that makes today's homes so different, so appealing ?** » qui représente une salle de séjour envahie de personnages et d'objets découpés dans des publicités (cette œuvre a servi d'affiche pour exposition) ou encore ceux d'**Eduardo Paolozzi**.*

- *les huiles de **Peter Black, David Hockney...***

Le "Popular art", imaginé en Angleterre puis adopté aux USA, se propagea ensuite en Europe en 1970 pour atteindre enfin le Japon, l'Amérique Latine et le Québec.

Des artistes du Pop- Art américain et quelques-unes de leurs œuvres:

- **Roy Lichtenstein** (1923- 1997) **Artiste et œuvres d'ancrage à découvrir.**

- **Claes Oldenburg** (1929...): "Pastry case!" "Floor burger" 1962

- **Jaspers John** (1930 ...): "Flag" 1954-1955

- **Robert Rauschenberg** (1925-2008) : "Black market" 1961

- **Andy Warhol** (1928- 1987): "Campbell's soup can I" 1968 "Gold Marilyn Monroe" 1962

- **James Rosenquist** (1933...): "Untitled (Joan Crawford)" 1964

- **Tom Wesselmann** (1931- 2004) : "Still life NO.20" 1962

A la rencontre de Roy Lichtenstein

1) A propos de l'artiste :

Roy LICHTENSTEIN est né à New York le 27 octobre 1923. Élève au Collège Franklin de Manhattan, les disciplines artistiques ne faisaient pas partie de son parcours scolaire, mais il s'est rapidement intéressé à l'art comme "hobbies". Il appréciait autant le jazz, en allant souvent écouter des concerts à Harlem que les arts plastiques ou graphiques. Après l'obtention de son diplôme, Roy Lichtenstein quitta New York pour étudier à l'université de l'Ohio à Columbus. Ses études sont interrompues lors de la deuxième guerre mondiale de 1943 à 1946. C'est en tant que soldat américain qu'il découvrit l'Europe (l'Angleterre, la France, la Belgique, l'Allemagne et le Luxembourg). Il continua cependant à dessiner et à visiter les grands musées européens.

Il finit ses études et devient professeur en partageant son travail d'enseignant avec celui d'artiste peintre dans une mouvance cubiste et expressionniste. Il choisit ensuite de devenir graphiste, dessinateur industriel puis dessinateur concepteur industriel jusqu'en 1957.

Il réalisa ses premières peintures "Pop-Art" en 1961 en commençant à intégrer dans ses dessins et sa peinture des éléments caractéristiques propres au graphisme commercial, à la bande dessinée et de la publicité en s'intéressant de plus en plus aux moyens de communications médiatiques. Son travail d'artiste, par la suite, fut principalement axé sur la ré-interprétation d'images.

C'est **Léo Castelli**, galeriste new-yorkais, qui l'exposa en premier en 1961 et qui fit de lui un artiste reconnu internationalement.

Peintre, il fut aussi sculpteur en réalisant des œuvres monumentales en métal et en plastique dont certaines sculptures publiques de renom comme: "Lamp" dans la rue Mary, en Géorgie (1978), Barcelona Head 1992 à l'occasion des Jeux Olympiques...

Roy Lichtenstein meurt le 29 septembre 1997 victime d'une pneumonie en nous laissant près de 4500 œuvres.

On peut voir ses toiles dans de nombreux musées comme le MoMa à New-york, mais surtout au Musée Ludwig de Cologne en Allemagne qui conserve des œuvres "mythiques" comme:

Takka-Takka (1962), Mad Scientist / Le savant fou (1963), M-Maybe / P-Peut-être (1965), Explosion n° 1 (1965), Study for Preparedness / Étude pour Disponibilité (1968), Red Barn II / Grange rouge II (1969), Landscape with Figures and Rainbow / Paysage avec figures et arc-en-ciel (1980).

2) A propos de son travail:

*"Je dois à la bande dessinée (littéralement "**comics**" aux USA) les éléments de mon style, mais non mes thèmes."*

La bande dessinée permet de mettre en forme, un ensemble de relations entre les images et les textes (une histoire, un récit dont les éléments les plus importants sont représentés).

L'artiste du Pop Art lui emprunte le cadrage, la composition, le graphisme, les dialogues dans les phylactères et la gamme colorée restreinte qui devient son outil visuel.

"Look Mickey" -Regarde Mickey, j'en ai accroché un gros ; 1961- 121,90 x 175,30 cm
Galerie Nationale Washington

fut sa première toile réalisée à grande échelle. R.Lichtenstein réalise ce tableau pour défier son fils

qui lisait une bande dessinée de Mickey: "Je te parie que tu ne peux pas peindre aussi bien que ça, Papa".

"Je me sers des aspects de notre environnement social... comme d'un matériau, mais ce qui m'intéresse en réalité c'est la peinture." (Entretien avec R.Sorin- 1967)

Confidences:

R.Lichtentein commençait en général par des dessins à la mine de plomb qu'il retravaillait ensuite aux crayons de couleur. Il photographiait chaque dessin et les transférait sur diapositive. Celle-ci était projetée sur un support cartonné proche de la dimension finale souvent immense. Il redessinaient alors l'image au crayon en perfectionnant les contours. Il découpait enfin dans des papiers colorés les parties à coloriser et les fixait sur le carton au moyen de bandes adhésives. Ce collage était de nouveau photographié et projeté à bonne échelle sur une toile apprêtée en blanc à la pierre de plâtre. Le transfert de l'image se faisait à la mine de plomb. Il utilisait de la peinture acrylique appelée Magna qui se diluait facilement dans l'essence de térébenthine en ne laissant pas de trace et permettant ainsi des retouches aisées. Pour éviter les craquelures, le peintre laissait sécher sa toile très longtemps entre chaque couche. Il signait et datait toujours ses œuvres au verso avec du fusain qu'il fixait avec un aérosol.

C'est l'ensemble de ses éléments plastiques, des couleurs primaires saturées, des contours noirs, des hachures et une trame de points imités des "Ben Day dots " qui seront "la marque" et le style propre à Lichtenstein. C'est d'abord par frottage (empreintes) puis en utilisant le procédé du pochoir (grillage type moustiquaire) qu'il réussit à obtenir cet effet de matière, cette trame quadrillée de points de couleurs visibles sur les feuilles de papier imprimé en grand tirage pour atteindre des dégradés (image publicitaire, bande dessinée, affiches...).

Image non agrandie conformément à la loi

"Comme neuf, Like new" 1962- diptyque d'huile sur toile 91,4 x 142,2 cm -Collection particulière

"Whaam" réalisée en 1963 (Tate Gallery- Londres) reste une de ses toiles mondialement connue et directement inspirée par les "comics" américains.

A partir de 1963, il modifie l'objet de sa recherche artistique en abandonnant la bande dessinée pour s'intéresser à d'autres sujets comme les paysages, le style moderniste Art Déco des studios américains...

En 1970, il rendra hommage à de grands peintres comme Monet, Van Gogh, Matisse, Picasso... en revisitant leurs œuvres dans la mouvance du Pop Art.

Il réalisera aussi des séries de natures mortes et d'ateliers d'artistes dans lesquels, il mettra en avant ses propres toiles en les représentant accrochées aux murs.

PLAN DE LA SEQUENCE PEDAGOGIQUE

Le Pop Art se nourrit de dessins qui existent déjà : images dans les rues, images publicitaires, affiches, bandes dessinées, œuvres d'art célèbres...

Enjeux et finalités:

- Découvrir un mouvement artistique du XX^{ème} : le Pop Art
- Rencontrer un artiste initiateur du Pop Art à travers quelques images d'art correspondantes à son œuvre.
- Les recontextualiser historiquement et géographiquement pour en comprendre leur processus de création artistique (cycles 2 et 3).
- Imaginer et créer des images en combinant des opérations plastiques et des procédures techniques.
- Rendre hommage à Roy Lichtenstein en revisitant des supports culturels du XXI^{ème}.

Séance n°1 : Découvrir deux images d'ancrage pour "rencontrer" un peintre et un courant artistique. Confrontation et analyse plastique (Tous cycles).

Séance n°2 : Roy Lichtenstein et le Pop Art : Connaître la vie de l'homme pour comprendre le travail de l'artiste (cycles 2 et 3)

Séance n°3 : Pratiques artistiques à mettre en place dans la classe en fonction des niveaux d'enseignements. Exposer les productions pour les mettre en valeur.

Séance n°4 : Au cycle 3, approfondir ses connaissances en comparant les œuvres de Lichtenstein avec des images satellites appartenant aussi au Pop Art. Une mise en réseau pour confronter, s'interroger et apprendre : Parcours culturel de l'élève et évaluation des apprentissages.

Pour aller plus loin

Séance n°5 : Imaginer et créer en exploitant d'autres procédés plastiques en arts visuels, d'autres domaines artistiques

Les assemblages-collages, le travail en volume, l'art publicitaire, la bande dessinée...

Déroulement et commentaires

Les éléments incontournables qui caractérisent le travail de R.Lichteintein à prendre en compte pour les séances d'analyse et de production plastique : Une image d'image

- **Une image** créée et peinte à partir "d'originaux".
- Un support souvent carré ou rectangulaire, **surdimensionné** par rapport à l'image "source".
- Une mise en scène de l'image avec **des aplats de couleurs primaires pures** (jaune, bleu, rouge), **des contours noirs, épais et nets**.
- Un espace réservé aux **phylactères (bulle) et un texte en anglais**
- Des visages **anonymes, stéréotypés** (plats et sans expression) en gros plan.
- **Une trame quadrillée (points Ben Day)** qui évoque les systèmes d'impression "offset" des

affiches publicitaires ou des "comics" américains.

Séance n°1:

- Présenter d'abord l'image 1 et demander aux élèves de la décrire. Reconnaître les
- Présenter ensuite l'image 2 seule et procéder de la même manière. Faire imaginer ce que peut dire Donald à Mickey puis traduire.
- Confronter et comparer juste après les deux images pour mettre en évidence les ressemblances et les différences en s'aidant de la grille d'analyse comparative. Faire justifier et argumenter les remarques.
- Garder une trace écrite sous forme de mots clés (vocabulaire spécifique aux arts visuels) aux cycles 2 et 3.

Images incitatrices: (non agrandies selon la loi)

1. " **Donald Duck Lost and Found**" 1960 -Entreprise Disney-Carl Buettner illustration par Bob Grant et Bob Totten (Image "source")

2. "**Regarde, Mickey**" (**Look Mickey**), 1961- Huile sur toile, 121,90 x 175,30 cm- Collection de l'artiste

Grille d'analyse comparative des deux images (mots clés en gras)

Le dénoté

Le sujet	1. Image source- Donald et Mickey sont sur un ponton en bois pour pêcher à la ligne. Mickey se moque, sans le montrer, de son ami qui pense avoir attrapé un gros poisson. On aperçoit à l'arrière plan, des gens qui courent les uns derrière les autres près d'un bois.	2. Image R.Lichtentein Donald et Mickey sont sur un ponton en bois pour pêcher à la ligne. Mickey se moque de son ami qui croit avoir attrapé un gros poisson. Pour surmonter son fou rire et ne pas lui répondre, il met sa patte gantée devant sa bouche.
----------	---	---

Le connoté

Impressions	La scène est drôle car Donald ne voit pas que l'hameçon s'est accroché à sa veste et qu'il se tire lui même. Mickey se cache pour ne pas lui montrer qu'il se moque de lui.	La scène est drôle car Donald ne voit pas que l'hameçon s'est accroché à sa veste et qu'il se tire lui même. Mickey rougit de plaisir (trame de points roses sur ses joues) car il sait d'avance que son ami plongera rapidement dans l'eau sans l'avoir voulu.. Les exclamations " Look " et " big one " dans la bulle nous invite à partager cet instant avec Mickey.
-------------	--	--

Analyse culturelle

La nature	Une reproduction d'illustration de " comics "	Une reproduction de tableau.
Le genre	Scène comique ou burlesque	Scène comique ou burlesque
Le procédé technique	Dessin imprimé sur papier	Huile sur toile
Le format	Vignette de bande dessinée	121,90 x 175,30 cm

Analyse plastique

Le cadrage	Un plan d'ensemble.	Un plan rapproché
Le point de vue	Légèrement en plongée et orienté de droite à gauche	Au même niveau que le ponton et orienté de droite à gauche pour ouvrir le champ optique.
La lumière	Jeu de clair-obscur : une lumière pâle et douce encadre le centre de l'image aux tons rompus.	Grande intensité lumineuse.
Les couleurs	Utilisation de couleurs désaturées (ajout de noir) et juxtaposées à leurs complémentaires dans une dominante de rouge et bleu-vert. Des effets de	Utilisation des contrastes de la couleur en soi. Les couleurs primaires saturées (fondamentales) sont assemblées côte à

	transparence sont visibles sur l'eau et dans l'atmosphère brumeux (dilution des pigments).	côte dans une dominante de jaune et de bleu. Les espaces blancs renforcent l'intensité lumineuse et mettent en valeur le texte.
L'espace	Un effet de perspective créé par une ligne d'horizon divise l'espace en 3 plans : Donald au 1 ^{er} , Mickey sur le ponton au 2 ^{ème} et des personnages devant un bois au 3 ^{ème} plan.	Le choix du cadrage en plan serré empêche tout effet de perspective.
La composition	Les lignes verticales et obliques , les formes, les matières, les zones d'ombre, de lumière, de couleurs ... sont au centre de l'image.	Des lignes verticales (poteaux, cannes à pêche, personnages) pour diviser l'espace de haut en bas. Des lignes obliques tracées de gauche à droite pour ouvrir le cadre et accentuer l'impression de la chute imminente de Donald dans l'eau. Des lignes ondulantes pour créer des mouvements à la surface de l'eau. Des espaces réservés aux phylactères (bulles pour le texte).
La touche	Des couleurs estompées , des traits de crayons à papier encore visibles.	Des aplats de couleurs pures et une trame de points Ben Day (<i>les joues roses de Mickey et les yeux de Donald</i>)

Les artistes	Bob Grant et Bob Totten Illustrateurs	Roy Lichtenstein Peintre et sculpteur américain
--------------	--	--

- Achever la confrontation des images 1 et 2 en montrant "Atelier d'artiste, regarde Mickey".
- Nommer la toile, donner les dimensions et préciser la technique (*Huile et Magna sur toile 243,8 cm x 325,10 cm*) . Qui des trois artistes pourrait être l'auteur de cette toile ?

Atelier d'artiste,regarde, Mickey" (Artist's studio, Look Mickey), 1973-
Huile et Magna sur toile 243,8 cm x 325,10 cm – Minneapolis (MN) Walker Art Center

- Faire justifier le choix de **R. Lichteintein** et demander d'argumenter :
On aperçoit la partie gauche de la toile "**Look Mickey**" sur le mur blanc de la pièce.
- Revenir à l'analyse plastique de "Look Mickey" établie collectivement pour étayer les propos (cf Grille: les couleurs, le cadrage en hors champ, la lumière...).
- Faire remarquer ensuite les hachures au sol et les effets produits, les points de trame sur les tableaux miroirs en trompe l'œil, les formes géométriques des objets représentés, le sofa, le guéridon ou encore la frise décorative au haut du mur...
- Mettre en évidence que "l'atelier de l'artiste" ressemble davantage à une galerie d'art ou à un musée. S'intéresser aux autres tableaux décoratifs : un paysage "Paysage avec mouette et dune" accroché au dessus de la porte, un tableau "bulle" de bande-dessinée ("See that..."), une toile retournée...
- Approfondir avec les élèves de C2 et 3 en montrant la cruche et la plante "empruntées" à une toile de Matisse, des fruits posés au sol comme une nature morte de Cézanne... (faire rechercher les œuvres "sources").
- Achever la séance avec des traces écrites (Ce qu'on a vu, ce qu'on a remarqué en confrontant les images).

Séance n°2: (cycle 2 et 3)

- Présenter l'artiste, un des grands peintres du pop art américain expliquer sa démarche artistique. (Cf page 2 à 4)

- Découvrir un mouvement artistique du XX^{ème} : le Pop art (cf page 1)

Séance n°3: Pratiques artistiques

Propositions de pistes de travail à mettre en place dans la classe en fonction du niveau d'enseignement et des objectifs d'apprentissage.

Objectifs généraux (tous cycles):

- "Déconstruire" des images pour les "reconstruire" en "métamorphosant" leur nature, leur genre, leur sens (le message)...

- Combiner les opérations plastiques (isoler, transformer, reproduire, associer) pour imaginer et créer.
- Expérimenter des procédés techniques variés.

Cette image d'ancrage sera le point de départ des séances de pratiques artistiques proposées.

"Le chef d'oeuvre- Masterpiece", 1962, Huile sur toile, 137,20 x 137,20 cm

A) Mise en situation :

- Donner le titre de la toile en anglais et en français (Le chef-d'œuvre). Faire deviner le nom de l'artiste et demander pourquoi (revenir aux caractéristiques des séances 1 et 2). Des aplats de couleurs primaires, des contours noirs épais et nets, un espace blanc pour la bulle, la trame de points Ben Day.

- Faire décrire la scène : Un homme et une femme regardent un tableau **dont on ne voit que l'envers de la toile**. On ne sait donc pas ce qu'il représente.
- Préciser pour les élèves du C2 et C3 qu'il s'agit d'un cadrage en plan rapproché.
- Approfondir l'analyse plastique. Traduire le phylactère

Pourquoi, Brad chéri, cette peinture est un chef d'oeuvre !
A mon avis, tu auras bientôt tout New-York qui réclamera ton travail !

- Contrairement à une BD qui raconte une histoire, on ne sait pas ce qu'il s'est passé avant ni après l'image. C'est bien un tableau que l'artiste a voulu peindre (137,2 x 137,2cm).

B) Pratiques artistiques:

Vous êtes derrière le couple qui admire le "Chef-d'œuvre" et vous voyez ce qui est représenté. Imaginez et dessinez le "**contre champ**" de l'image d'ancrage (ce que vous voyez, autrement dit un autre point de vue).

Première piste de "contre champ": Transformer des images "noir et blanc" de natures et de fonctions différentes. Tirer parti de quelques procédés plastiques propres au style de R.Lichteintein en isolant, transformant, reproduisant et associant des images.

➤ Des images de mangas (feutres et marqueurs noirs, feuille à dessin)

Proposer de sélectionner une vignette d'une page (une planche) de mangas japonais extraite par exemple des oeuvres du "Dieu du manga" Osamu Tezuka (*Astro Boy*) ou encore Akira Toriyama (*Dragon Ball*).

Photocopier la page, découper le dessin isolé et l'agrandir en A4.

Rendre hommage à R.Lichteintein avec des aplats de couleurs primaires, des lignes de contours renforcées, des points de trame sur de petits espaces, des hachures.... aux feutres.

Donner un nom à son "Chef-d'œuvre" et signer au verso comme l'artiste.

Mettre en valeur son travail en l'exposant en diptyque à côté de l'image "source" isolée de la page de manga.

➤ Un portrait photographique de Walt Disney en hommage au "Papa" de Mickey Mouse :

Ex: (Images non agrandies conformément à la loi)

Imprimer la ou les photographies choisies au format carte postale. Demander de décalquer l'ensemble de l'image au crayon noir (traits de contours).

Photocopier et agrandir ensuite le dessin décalqué au format A4- portrait sur papier dessin.

Rendre hommage à R.Lichteintein avec des aplats de couleurs primaires, des lignes de contours renforcées, des points de trame sur de petits espaces, des hachures.... aux feutres.

Donner un nom à son "Chef-d'œuvre" et signer au verso comme l'artiste.

Mettre en valeur son travail en l'exposant en diptyque à côté de la photographie de départ.

➤ Une des toiles appartenant à "Atelier d'artiste,regarde, Mickey"

Ex: (Images non agrandies conformément à la loi)

Proposer de travailler le **"hors champ"** de ces images photocopiées en noir et blanc en imaginant et en dessinant ce qui est autour, en dessous, au dessus... sur papier dessin A4.

(Traduction du texte de l'image A : "Tu vois ce type chauve là-bas ! C'est Grogan "bouclé". Lui et sa bande dirigent la moitié du racket dans cette ville.")

Prolonger au crayon à papier et mettre en couleurs aux feutres en respectant quelques critères plastiques propres à l'artiste (à définir collectivement ou au choix des élèves).

Afficher et confronter les productions. Faire l'inventaire des propositions trouvées et des procédures plastiques empruntées à l'artiste pour la bulle comme pour le paysage.

Les présenter ensuite sur des lés de papiers peints comme une frise décorative qu'on fixera le long d'un mur.

➤ Une image d'art déjà rencontrée en classe au cours de l'année (un paysage, une nature morte, un scène de vie...), une image historique...

Suivre la même démarche que pour le portrait photographique de W.Disney.

Deuxième piste de "contre champ": Faire le portrait d'une personne à partir d'une description orale. Mettre en couleur en hommage à R.Lichteintein

(papier dessin A4 format portrait)

Proposition d'une description à lire plusieurs fois. Faire mimer la posture du personnage pour les élèves de C1 et 2.

"A quoi pense cette jeune fille, vêtue d'une veste blanche et qui semble inquiète ? Elle est de face mais pourtant ses grands yeux bleus en forme d'amande sont tournés vers la droite. Un léger courant d'air fait voler ses longs cheveux blonds. C'est peut-être pour cela qu'elle cache son oreille d'une main gantée de blanc."

Le portrait d'abord tracé au crayon à papier devra occuper tout l'espace de la feuille.

Mettre en couleurs aux feutres en respectant quelques critères plastiques propres à l'artiste (à définir collectivement ou au choix des élèves). Inventer un prénom à la jeune fille.

Afficher et confronter les productions. Retrouver des éléments de la description et noter ce qui aura été ajouté.

Comparer son travail avec "**M-Maybe**" Magna sur toile, 152 x 152 cm- Cologne

Museum Ludwig, peint par R.Lichteintein dans les années 1960. Émettre des hypothèses sur le texte de la bulle et le traduire.

Approfondir ensuite l'analyse plastique de l'image. (cf Grille d'analyse page 6 et 7)

Afficher les portraits avec le texte descriptif au-dessous et le nom imaginé.

Troisième piste de "contre champ" : Exploiter plastiquement la vidéo de *Un Américain à Paris* (1951) travaillée dans la partie @rts-tem Éducation musicale (période 3) : *L'acteur et danseur Gene Kelly chante "I got Rhythm" dans ce film de Vincente Minnelli, Un Américain à Paris . C'est une chanson américaine composée en 1928 par George Gershwin (musique) et son frère Ira Gershwin (paroles).*

- Sélectionner des plans (captures d'images avec un logiciel adapté) de la vidéo.
- Imprimer la ou les plans sélectionnés pour les transformer en dessins (format et orientation au choix)
- Une bulle "I got rhyhtm..." (Textes extraits de la comédie musicale) devra être intégrée à l'image transformée sous la forme d'une bulle en hommage à R.Lichteintein.

Exemples de plans à transformer.

	

Proposition 1 : Gene Kelly montre un pas de Tape-dance (claquettes)	Proposition 2 : Gene Kelly chante le refrain.

- Rendre hommage à R.Lichteintein avec des aplats de couleurs primaires, des lignes de contours renforcées, des points de trame sur de petits espaces, des hachures....

-Donner un nom à son "Chef-d'œuvre" et signer au verso comme l'artiste.

-Mettre en valeur son travail en l'exposant en diptyque à côté de l'image "source" isolée de la vidéo .

Des prolongements en arts visuels

(Tous cycles)

-Photographier un espace de la classe (cadrage et point de vue au choix). Imprimer

le cliché sur un papier dessin (format A4) en l'éclaircissant au maximum.

Rendre au hommage à R.LICHTENSTEIN remplissant les espaces avec des lignes diagonales, horizontales, verticales... des points de trame des tailles variées, "les Bendays dots"(crayon de couleur ou au feutre fin) et en renforçant les contours au feutre noir. Colorier entièrement certaines formes.

- **Transformer d'anciennes affiches publicitaires** de Savignac en tableau R. Lichteintein.

(Au cycle C2 C3)

-**Revisiter des œuvres du patrimoine de la peinture américaine** en reprenant les caractéristiques picturales de R. Lichteintein.

Ex:

Norman Rockwell (1895-1978) avec ses premières de couverture du journal "Saturday evening post".

Grant Wood, "Gothique américain" 1930- Huile sur aggloméré, Art Institute Chicago

Edward Hopper "Restaurant à New-york" 1922, "Oiseaux de nuit" 1942 ...

Evaluation : Le parcours culturel de l'élève :

- ce que j'ai écouté
- ce que j'ai fait
- ce que j'ai appris