

Cours de formation instrumentale PERCUSSIONS

Approche traditionnelle : Djembés

Présentation :

L'objectif du cours est d'apprendre à jouer des rythmes (africains (mandingues) et d'autres composés en classe) sur un djembé en maîtrisant les différents sons, tout en pouvant s'intégrer et prendre sa place dans une polyrythmie. La finalité du cours est de préparer un enchaînement chorégraphié, crée partiellement par les élèves tout au long de l'année.

Programme :

Enchaînements en fin d'année quelle que soit l'année d'étude.

Critères et mode d'évaluation :

Seront observés lors de l'évaluation : le stabilité métronomique, l'équilibre général du groupe, la stabilité métrique des soli, l'aisance dans le rapport musique/mouvement, la place et l'assurance de chacun des élèves dans le groupe et dans l'espace, la fiabilité de la mémoire.

Projet de classe du cours de djembé :

Les élèves jouent en fin d'année un enchaînement constitué de polyrythmies, de rythmes à l'unisson, de breaks, de solos, d'improvisations et éventuellement de chants, le tout totalement mémorisé et chorégraphié. Cet enchaînement est constitué de rythmes traditionnels mandingues, mais également de rythmes composés en classe sur le modèle africain.

Le cours évolue selon la capacité et la créativité du groupe.

Maîtrise technique : Apprentissage des 3 frappes principales (basse, ton, clac) ;
Apprentissage d'appels et breaks permettant de jouer des polyrythmies africaines ;
Travail de coordination pour jouer un rythme en marchant, ou en dansant.

Intelligence artistique : Après avoir écouté groupes, disques... avoir su isoler des rythmes pouvant servir à l'élaboration d'un solo.

Autonomie : Improviser sur un accompagnement rythmique tenu par d'autres djembés.

Créativité : Inventer des rythmes pour créer une polyrythmie sur le modèle africain ;
Trouver des sons originaux sur l'instrument ;
Trouver des positions originales pour jouer le djembé, et les intégrer dans la chorégraphie générale.

Méthodologie : Travail uniquement par imitation du geste et du son (aidé par un travail avec la voix) ;
Travail de tous les rythmes par tous les étudiants afin de fixer des repères pour son propre jeu ;
Travail de virtuosité ;
Préparation à l'improvisation par des jeux de questions/réponses.

Approche classique : claviers et caisses

Présentation :

Le cours de percussion est axé dans un premier temps sur l'étude du marimba. Le vibraphone sera ensuite abordé suivant l'avancement de l'élève. En F3, l'élève, si il le souhaite, peut aborder la batterie et en F4, il l'étudiera.

Un cours collectif de djembé est également enseigné.

Remarques préliminaires :

1. *Les élèves doivent disposer d'un instrument à la maison, de préférence un clavier de percussion (xylophone, marimba, vibraphone), ou à défaut, d'un piano ou d'un clavier.*
2. *La classe de percussions est accessible en dehors des heures du cours, les élèves peuvent ainsi se familiariser aux instruments de la classe.*
3. *Le professeur communique le programme à tous ses élèves.*
4. *Le travail journalier demandé aux élèves est communiqué sur les partitions concernées. La date sera notée pour indiquer le début du travail d'étude.*
5. *L'apprentissage et le perfectionnement d'un instrument impose un entraînement journalier, l'élève devra consacrer au minimum 15 minutes en F1 et F2, et minimum 25 minutes dans les degrés suivants.*

Programme :

Formation

F1 : Session de décembre : deux pièces (marimba et/ou vibraphone)
 Session de mai/juin : deux pièces (idem)

F2 : Session de décembre : une pièce à 2 baguettes + une pièce à 4 baguettes.
 Session de mai/juin : une pièce à 2 baguettes + une pièce à 4 baguettes.

F3 et F4 et F5: Deux pièces à 2 baguettes + deux pièces à 4 baguettes + une pièce imposée + une pièce de batterie, le tout réparti librement sur les deux sessions.

Qualification

Q1 à Q4 : Quatre pièces pour 2 ou 4 baguettes réparties librement sur les deux sessions + une pièce de batterie.

Etudes en pédagogie artistique à temps plein

T1 (tous): Un enchaînement de djembés avec une mise en espace.

T2(R) : Session de décembre : une pièces à 2 baguettes et une pièces à 4 baguettes.

T3(R) : Deux pièces à 2 baguettes + deux pièces à 4 baguettes + une pièce imposée + une pièce de batterie, le tout réparti librement sur les deux sessions.

Critères d'évaluation :

Quel que soit le niveau, les différents socles de compétences seront évalués via les points suivants :

- Les progrès et corrections de l'élève au quotidien,
- La position physique et technique,
- Le respect du texte et de son interprétation,
- La stabilité métronomique,
- La place de l'élève dans un ensemble (balance, respect de conventions, signes,...) et de sa présentation scénique.
- Les touches personnelles que l'élève apporte ; comme une interprétation personnelle, une composition ou un arrangement qu'il propose.

Deux évaluations sont organisées par année scolaire, une en décembre et l'autre en fin d'année. Toutes deux sont publiques.

Plan de cours :

L'objectif général est de doter un élève d'un savoir et d'un savoir-faire (dès la première année) qu'il serait en mesure d'exploiter librement hors du contexte scolaire et qui le rendrait autonome, et ce, quelles que soient ses dispositions naturelles.

Pour atteindre cette autonomie, l'élève devra acquérir un minimum de maîtrise technique et intellectuelle des instruments étudiés, être en mesure par exemple de tenir correctement les baguettes, de se tenir correctement devant ou avec l'instrument, de tenir un tempo, de jouer une partition en respectant les différents codes (texte, tempo, nuances, phrasé...), d'équilibrer son jeu avec d'éventuels condisciples... Nous aborderons souvent le marimba, avec les plus jeunes, par des cantines et des retranscriptions de méthodes pour pianistes débutants.

Ensuite nous aborderons le répertoire spécifique pour marimba et vibraphone, à 2 et 4 baguettes. Dans tous les niveaux, et selon les possibilités horaires et les disponibilités, nous exploiterons volontier le jeu en duo, en trio, avec bande son ou avec piano.

Au djembé, l'objectif est de monter durant l'année un enchaînement chorégraphié, qui demande un travail de ressenti physique, de mémoire, d'écoute des autres (superposition de rythmes), de gestion de l'espace. Cette enchaînement comprend des rythmes traditionnels mandingues, mais également des rythmes créés en classe, par les élèves, sur le modèle africain. La chorégraphie est souvent le fruit d'un travail collectif (voire page 7).

F1, F2 :

Maîtrise technique : Bonne position du corps par rapport à l'instrument ;
 Bonne tenue des baguettes ;
 Respect du texte (notes et rythmes) ;
 Maîtrise du clavier (savoir repérer les notes).

Intelligence artistique : Pouvoir se rendre compte de ses erreurs (notes, rythmes) ;
 Avis sur les doigtés.

Autonomie : Reconnaître la clé, l'armure ;
 Habitude au travail quotidien ;
 Jouer une pièce sans s'arrêter.

Créativité : Exploration des sons en changeant de baguettes, d'endroit de jeu sur les lames ;
 Capacité de retrouver les notes d'un air connu.

Méthodologie : Solfier avec l'élève avant de jouer ;
 Jouer avec l'élève ;
 Responsabiliser l'élève face à son travail à domicile.

F3, F4 :

Maîtrise technique : Régularité dans les différents rythmes ;
 Bon équilibrage main droite/main gauche ;
 Bonne tenue des 4 baguettes et des différents mouvements du poignet ;
 Maîtrise relative du roulement au marimba ;
 A la batterie : maîtrise relative de l'indépendance pieds/mains.

Intelligence artistique : Perception de la qualité d'un son ;
 Choix de doigtés judicieux.

Autonomie : S'interroger sur tous les paramètres d'une partition (nuances, termes italiens, temp, rallentando, accélérando, reprises,...) ;
 Capacité de juger de la qualité de son travail à domicile ;
 Solfier les exercices et études avant de les jouer.

Créativité : Reproduction et invention de rythmes et mélodies ;
 Envie de s'approprier une partition (ajouter des reprises, des arrêts, des changements de tempo entre les parties,...).

Méthodologie : Focalisation des problèmes, et recherche avec l'élève d'exercices appropriés, qu'il devra reproduire à la maison ;
 Inviter l'élève à l'auto-critique ;
 Travailler la lecture anticipative.

F5 :

Maîtrise technique : Maîtrise relative d'un son et de ses qualités différentes ;
Maîtrise relative des dynamiques ;
Egalité des deux mains.

Intelligence artistique : Porter un jugement sur la qualité d'un son, sur un phrasé, une interprétation ;
Entendre intérieurement un texte écrit, et savoir vérifier ce travail ;
Savoir se repérer dans une pièce accompagnée.

Autonomie : Tous les doigtés ne doivent plus être indiqués ;
Capacité d'analyser sommairement un texte (structure, tonalité) ;
Savoir prendre sa place dans un groupe et savoir donner un signe de départ ou d'arrêt ;
Pouvoir jouer une pièce avec un minimum d'erreurs.

Créativité : Invention de petites mélodies ou de variations ;
Utilisation de la transposition ;
Capacité de trouver un rythme d'accompagnement à la batterie.

Méthodologie : Laisser l'élève chercher ses doigtés, et les justifier ;
Jouer avec l'élève ;
Vérifier régulièrement la position, la tenue des baguettes ;
Apprendre une gestique de communication (donner un signe de départ avec une respiration mesurée, et un signe de tête,...).

Q1, Q2 :

Maîtrise technique : Poursuivre l'apprentissage du vocabulaire musical ;
Précision dans l'interprétation des rythmes par rapport au tempo ;
Mémorisation des pièces par l'analyse structurelle et harmonique ;
Savoir déchiffrer seul une partition en tenant compte de toutes les composantes ;
Connaissance des différents sons que l'on peut obtenir.

Intelligence artistique : Choix du doigté en fonction d'une difficulté technique ou d'un choix musical ;
Développement et affinement des critères de base du cycle de formation ;
Esprit analytique.

Autonomie : Capacité de différencier les différents styles de musique à l'audition et à la lecture : classique, contemporaine, variété, jazz, rock, ethnique... ;
Intérêt évident pour la musique hors du contexte scolaire.

Créativité : Développement et affinement des critères de base du cycle de formation enrichis d'une maîtrise supérieure ;
Capacité de pouvoir créer un accompagnement, une 2^{ème} voix ;
Capacité de comprendre les accords chiffrés.

Méthodologie : Prise de conscience d'une bonne assise et un bon équilibre face aux instruments ;
Présenter l'élève à des concerts et auditions ;
Travail des pédales au vibraphone.

Q3, Q4 :

Maîtrise technique : Maîtrise de tous les signes du vocabulaire musical rencontrés jusqu'alors ;
 Grande précision dans l'interprétation des rythmes dans des tempi élevés ;
 Maîtrise des différents sons ;
 Maîtrise d'un répertoire spécifique aux instruments ;
 Endurance, résistance et virtuosité.

Intelligence artistique : Pouvoir diriger un petit ensemble : départ, arrêt, respect du texte et du tempo, balance... ;
 Bonne compréhension du rôle du poignet et de l'avant bras dans la fabrication d'un son ;
 S'enregistrer, s'écouter, se corriger.

Autonomie : Connaître et reconnaître les différents timbres des instruments de percussion étudiés ;
 L'élève aura abordé des systèmes de travail efficaces ;
 L'élève pourra choisir quelles baguettes prendre pour quelle interprétation ;
 Notes de l'élève sur sa partition pour s'aider.

Créativité : Poursuite et encouragement des tentatives de l'élèves dans ses transpositions, compositions et autres arrangements ;
 Laisser l'élève proposer et défendre ses interprétations.

Méthodologie : Initier à certaines notions de la percussion digitale (montrer les différentes frappes sur un djembé, des congas, une derbouka...) ;
 Prise de conscience de geste utiles et inutiles ;
 Travail sur l'énergie et l'expressivité du corps ;
 Rendre l'élève responsable et autonome (gestion du stress, du matériel, des partitions, des programmes...).

T1 : *Etude du djembé uniquement*

T2 R : Voir F3

T3 R : Voir F4.