


HIGH MUSEUM OF ART ATLANTA

Henri Cartier-Bresson: The Modern Century

Ressources pédagogiques

(version française)

Ces ressources pédagogiques ont été développées initialement pour préparer les élèves de *social studies* du secondaire à visiter l'exposition *Henri Cartier-Bresson: The Modern Century*, présentée au *High Museum of Art* du 19 février au 29 mars 2011.

Aperçu de l'exposition

Henri Cartier-Bresson: The Modern Century (Henri Cartier-Bresson : Le Siècle Moderne) comprend plus de 250 photographies, datant de 1929 à 1989, dont au moins un cinquième sont inconnues du public, et se concentre sur la décennie la plus productive du photographe, des années 1930 aux années 1960. L'exposition propose également une généreuse sélection d'exemplaires originaux des revues *Life*, *Paris Match* et d'autres magazines dans lesquels beaucoup de ces photographies sont d'abord parues.

L'exposition propose une nouvelle vision des réalisations complexes de Cartier Bresson, en s'appuyant sur un large corpus d'informations et d'images auparavant inaccessibles, issues de la Fondation Henri Cartier-Bresson à Paris.

L'exposition s'organise autour de treize sections, commençant par trente-quatre impressions tirées de l'œuvre d'Henri Cartier-Bresson du début des années 1930. A l'époque, le jeune et rebelle Surréaliste inventa une nouvelle forme de magie créative grâce à son *Leica* compact, mobile et rapide. D'autres photos semblent transformer la réalité, réinventant la vie de rue comme théâtre Surréaliste, plus mystérieux et fascinant que le monde que nous connaissons. Alors que l'exposition se déroule, elle révèle l'évolution du style du photographe après la Seconde guerre mondiale. Au lieu de mystère et de magie, Cartier-Bresson cherche alors la clarté et l'exhaustivité, forgeant un style qui peut résumer une histoire ou une situation en montrant un petit nombre de personnages, dans une scène d'une étonnante simplicité.

L'exposition se termine sur une section dédiée à l'exploration par Cartier-Bresson d'aspects souvent peu attractifs de la montée de la modernité dans le monde, incluant la mécanisation, le commerce, le consumérisme et les loisirs. Parmi les images finales de l'exposition, sont présentées des photographies qui suggèrent que le confort et les commodités ont peut-être rendues les choses plus faciles, mais pas nécessairement meilleures.

Henri Cartier-Bresson: The Modern Century est la première rétrospective majeure aux Etats-Unis depuis

plus de trente ans, de l'un des maîtres de la photographie les plus originaux et influents. Des traditions anciennes dans ces campagnes étrangères à l'Europe urbaine de l'après-guerre, Cartier-Bresson démontre sa capacité étonnante à faire de fugaces moments de la vie de tous les jours, des images magiques.

Les sections de l'exposition sont ordonnées par thème plutôt que chronologiquement, révélant la stratégie de toute une vie du photographe, qui ignorait les événements principaux pour étudier leurs spectateurs. Les sections sont organisées selon les thèmes suivants :

- *Early Work* (Première oeuvres)
- *Old Worlds: East* (Les Anciens Mondes : l'Est)
- *End of the War, End of an Era* (Fin de la Guerre, Fin d'une Ère)
- *Old Worlds: West* (Les Anciens Mondes : l'Ouest)
- *Old Worlds: France* (Les Anciens Mondes : la France)
- *New Worlds: USA* (Les Nouveaux Mondes : les USA)
- *New Worlds: USSR* (Les Nouveaux Mondes : l'URSS)
- *Photo-Essay: The Great Leap Forward. China, 1958* (Essai photo : Le Grand Bond en Avant. Chine, 1958)
- *Photo-Essay: Bankers Trust Company. New York, 1960* (Essai photo : *Bankers Trust Company*. New York, 1960)
- *Portraits*
- *Beauty* (Beauté)
- *Encounters and Gatherings* (Rencontres et Rassemblements)
- *Modern Times* (Les Temps Modernes)

A propos de l'Artiste

Henri Cartier-Bresson (1908–2004) est l'une des figures les plus originales, accomplies et influentes de l'histoire de la photographie. Son travail inventif du début des années 1930 a aidé à définir la potentialité créative de la photographie moderne. Son étonnante capacité à saisir la vie en marche a rendu son travail synonyme de « moment décisif », le titre de son principal livre. Après la Seconde guerre mondiale (qu'il a passé dans sa plus grande partie comme prisonnier de guerre) et sa première exposition dans un musée (au Musée d'Art Moderne en 1947), il a rejoint Robert Capa et d'autres artistes pour fonder l'agence de photographie Magnum, qui a permis aux photojournalistes de toucher une large audience au travers de magazines tels que *Life*, tout en gardant le contrôle de leurs œuvres. Dans la décennie suivant la guerre, Cartier-Bresson a produit des œuvres majeures de reportages photographiques en Inde et en Indonésie au temps de l'indépendance, en Chine pendant la Révolution, en Union soviétique après la mort de Staline, aux Etats-Unis pendant le *boom* d'après-guerre et en Europe alors que ses anciennes cultures étaient confrontées aux réalités modernes. Pendant plus de vingt-cinq ans, il a été l'un des observateurs les plus passionnés du théâtre mondial des affaires humaines – et l'un des plus grands portraitistes du vingtième siècle.

Plans de cours

Chaque plan de cours est accompagné d'une sélection d'images qui se rapportent au sujet traité.

Le Grand Bond en Avant

Informations générales :

En 1958, Mao Zedong lança le Grand Bond en Avant, un programme économique et social destiné à accélérer la croissance économique par une augmentation rapide de la production industrielle. Ce programme influença les petites exploitations agricoles et les industries, interdisant les exploitations privées, pour se concentrer sur une agriculture collective et placer l'économie sous le contrôle du gouvernement. Une assurance maladie et une aide à l'éducation étaient fournies. Cependant, le Grand Bond en Avant ne fut pas viable. Les efforts considérables fournis excédèrent de loin les résultats de production. En 1960, la production faible, la famine et les inondations menèrent à la mort de millions de citoyens chinois. Ce programme détruisit le système économique et fut considéré comme un échec par le parti communiste chinois.

Activités :

- Demandez aux élèves d'imaginer qu'ils sont des journalistes et que leur éditeur leur amène une photo. Demandez-leur d'écrire un titre percutant et une légende pour décrire la photographie.
- Demandez aux élèves de décrire un jour dans la vie des personnes représentées sur les photos, le jour où cette photo a été prise.
- Faites étudier une image à vos élèves et organisez un jeu de rôle pour retracer les événements qui ont conduit à la scène représentée.
- Faites créer à vos élèves un flyer en utilisant une photo ; le flyer devra être pour ou contre le sujet représenté par la photo.
- Demandez aux étudiants de tenir un journal intime et d'écrire comme s'ils vivaient pendant le Grand Bond en Avant. A quels problèmes seraient-ils confrontés ? Faites-leur expliquer comment était leur vie avant le Grand Bond en Avant et en quoi cette vie a changé après.

Plan de cours : Grade 7

Objectifs :

- Les élèves utiliseront les photographies de Cartier-Bresson pour expliquer l'impact du Grand Bond en Avant sur le peuple chinois.
- Les élèves analyseront les photographies pour établir la relation entre les citoyens et le gouvernement chinois.
- Les étudiants apprendront les ramifications politiques de l'échec du Grand Bond en Avant

Procédures :

- Donnez aux élèves les cinq mots suivants : communisme, travail, industrialisation, propagande, production.
- Demandez-leur d'identifier la façon dont les photos fournies par Cartier-Bresson expriment ces

idées. Faites-leur expliquer quels aspects de la photographie correspondent à chaque mot. En s'appuyant sur les photos, demandez-leur de former des hypothèses sur ce qu'ils pensent que le Grand Bond en Avant pourrait être.

- Donnez aux étudiants une brève description du Grand Bond en Avant.
- Montrez aux élèves les huit photographies de la collection de Cartier-Bresson sur le Grand Bond en Avant. Demandez-leur de choisir un élément de chaque photo, pour créer leurs propres photos représentant le Grand Bond en Avant chinois.
- Une fois leur photo terminée, demandez-leur d'écrire un essai convaincant du point de vue de Mao Zedong pour expliquer pourquoi il a mis en place le Grand Bond en Avant. Faites ensuite écrire aux élèves une lettre de réponse du point de vue des citoyens chinois.
- Les élèves examineront les ramifications politiques du Grand Bond en Avant et créeront un graphique indiquant les causes et effets du Grand Bond en Avant.
- Activité culminante : faites travailler les élèves en petits groupes. Ils sélectionneront des photos pour créer un mural sur le Grand Bond en Avant, utilisant leurs propres photos. Tous les membres du groupe participeront à un *brainstorming* pour trouver des idées pour l'illustration finale et des mots pour le mural. Vous aurez besoin des rôles suivants pour l'activité finale :
 - 1) Historien : Cette personne s'assurera que tous les contenus clés sont inclus dans le mural.
 - 2) Designer : Cette personne sera responsable de la présentation générale et de l'organisation du mural.
 - 3) Directeur artistique : Cette personne sera responsable de la production du mural.
 - 4) Editeur de projet : Cette personne sera responsable d'écrire la plaque du mural (la plaque sera faite de passages des lettres écrites par les étudiants).

Images proposées sur PowerPoint Images : Photographies 4-11

Le Mouvement de Droits civiques

Informations générales :

Avec la victoire sur la ségrégation dans les écoles en 1954, les activistes des droits civiques combattirent pour la fin de la ségrégation dans les transports et d'autres domaines de la société américaine. La *National Association for the Advancement of Colored People* (NAACP), par exemple, organisa un boycott d'une journée, connu sous le nom de « boycott des bus de Montgomery ». Le succès rencontré par le boycott incita les Afro-Américains du Sud à lutter et à s'associer pour obtenir plus. En 1957, plusieurs activistes formèrent une organisation appelée la *Southern Christian Leadership Conference* (SCLC) pour coordonner les campagnes de droits civiques. Ils élurent Dr. Martin Luther King Jr comme leur premier Président. L'organisation était fortement influencée par la foi chrétienne et beaucoup de ses membres étaient des dirigeants d'églises. La SCLC souligne le rôle important joué par l'Eglise dans le mouvement de droits civiques. La SCLC devint l'un des plusieurs groupes décidèrent de protester par des moyens non-violents, un modèle inspiré par Mohandas Gandhi.

Dans le début des années 1960, quatre étudiants noirs décidèrent de remettre la ségrégation en cause à la cantine de Woolworth's à Greensboro, Caroline du Nord, en organisant une occupation des lieux. Les opposants tentèrent d'empêcher une trop longue occupation en jetant de la nourriture sur les manifestants et dans certains cas en les frappant. En avril 1960, la police arrêta les manifestants dans le Sud ; en octobre Woolworth et trois autres chaînes nationales supprimèrent leurs cantines. Pour organiser les futures manifestations non-violentes, les dirigeants des *sit-ins* formèrent le *Student Nonviolent Coordinating Committee* (SNCC). Ils entraînent les étudiants à la stratégie de non-violence et organisèrent des manifestations pour les droits civiques. A la fin des années 1960, un fossé s'était formé entre les jeunes dirigeants des droits civiques et leurs homologues plus âgés. Les deux groupes utilisèrent plus tard des stratégies opposées pour parvenir à l'égalité.

Activités :

- En utilisant la photographie n°15 du PowerPoint, demandez à vos élèves de dessiner une illustration ou un dessin de presse, montrant ce que la prochaine photo dans la chronologie du mouvement pour les droits civiques représenterait selon eux, en incluant les rôles de la *Southern Christian Leadership Conference* (SCLC) et du *Student Nonviolent Coordinating Committee* (SNCC). Les élèves devront défendre leurs dessins en se basant sur ce qu'ils savent du rôle joué par chaque organisation dans le mouvement des droits civiques.
- Mettez vos élèves dans la peau d'un des dirigeants des droits civiques étudiés. Demandez-leur s'ils pensent qu'ils auraient fait les choses différemment ? Qu'ont-ils bien fait et qu'auraient-ils pu mieux faire ? Faites-leur écrire une courte histoire sur comment ils se sentiraient s'ils avaient été dans leur situation pendant cette période.

Plan de cours : Histoire des Etats-Unis

Objectifs :

- Les élèves utiliseront les photos de Cartier-Bresson pour expliquer les stratégies utilisées par les Afro-Américains pour faire avancer le mouvement des droits civiques.
- Les élèves comprendront quels sont les personnes et groupes clés qui ont eu un impact sur le mouvement des droits civiques.

Procédures :

- Demandez à vos élèves de définir deux mots que vous aurez écrits sur le tableau : « civiques » et « droits ». Demandez-leurs de faire une liste de mots supplémentaires qui leur viennent à l'esprit quand ils entendent chacun de ces termes.
- Demandez aux élèves de quelles différentes façons ils ont vu des gens obtenir ce qu'ils voulaient. Donnez-leur des exemples, comme des petits enfants refusant de manger. Demandez-leur ce qu'a été le résultat.
- Expliquez aux élèves qu'il existe de nombreuses méthodes différentes pour atteindre un but. Faites-leur lire un bref synopsis des rôles joués par la SCLC et le SNCC dans le mouvement des droits civiques.

- Faites étudier à vos élèves la photo n°15. Demandez-leur de décrire ce qu'ils voient et s'ils pensent que la photo a été prise avant ou après l'affaire *Brown v. Board of Education*.
- Faites des petits groupes de quatre élèves.
- Dites à vos élèves qu'ils auront cinq minutes pour préparer un scénario dans lequel ils incarneront l'un des personnages sur la photo, un membre de la SCLC et un membre de la SNCC, pour donner vie à la scène montrée sur la photo et aux actions potentielles de chacune des organisations.
- Assignez à chaque groupe un personnage. Assurez-vous que les élèves ont bien compris qu'ils ne doivent incarner qu'un seul personnage, celui qui a été assigné à leur groupe.
- Donnez des instructions aux élèves, notamment la longueur du scénario, une citation célèbre de cette période qu'ils pourraient utiliser, et les questions auxquelles ils doivent pouvoir répondre en fonction de leur rôle.
- Lorsque tous les groupes sont prêts, choisissez cinq étudiants qui se mettront devant l'image projetée au mur et interpréteront les cinq rôles.
- Demandez aux élèves restant de jouer le rôle de reporters et d'interviewer les personnages (assurez-vous que les élèves sont conscients que des termes racistes ne doivent pas être utilisés pendant la durée de l'interview). Les questions peuvent notamment être : Qui êtes-vous ? Que faites-vous ? Pourquoi le faites-vous ? Comment vous sentez-vous ? A votre avis, que va-t-il se passer ensuite ?
- Après avoir effectué des lectures à propos du SNCC et de la SCLC, demandez aux étudiants d'écrire un bref essai sur le groupe qu'ils pensaient être le plus efficace et pourquoi. L'essai inclura l'organisation de base, les dirigeants et les événements majeurs de chaque groupe. Cet essai demandant un contenu plutôt léger, l'occasion est bonne de mettre plus d'attention sur les compétences d'écriture. Le tableau ci-dessous pourra être utile.

	SCLC	SNCC
Création	Fondé par Dr. Martin Luther King, Jr. et d'autres ministres, ainsi que les dirigeants des droits civiques	Fondée par des étudiants afro-américains, avec 800\$ de la part du SCLC
But	Mener des croisades non-violentes contre le Mal de la "citoyenneté de seconde classe"	Accélérer les changements amers par l'affaire <i>Brown v. Board of Education</i>
Stratégie	Marches, protestations et manifestations dans le Sud, utilisant les églises comme bases	<i>Sit-ins</i> dans les cantines pratiquant la ségrégation dans le Sud et inscription des Afro-Américains sur les listes électorales, dans l'espoir qu'ils puissent inciter le Congrès à faire passer le

Images PowerPoint suggérées : Photographies 12-16

Mohandas Gandhi

Informations générales :

Mohandas Gandhi était le leader nationaliste indien, qui a dirigé le mouvement d'indépendance indien en appelant à la résistance passive et non-violente. En 1915, Gandhi retourna en Inde après avoir passé vingt-deux années en Afrique du Sud, où il utilisa tout d'abord la désobéissance civile pour se battre pour les droits des communautés indiennes dans cette zone. Il devint le dirigeant de l'indépendance indienne et mena des campagnes populaires de résistance non-violente contre les britanniques, entraînant des millions de partisans. Il mena des protestations sous différentes formes, incluant le boycott, le non-respect des lois injustes, les manifestations et le jeûne. Il fut jeté en prison pour son combat. En 1930, il mena l'une des campagnes les plus populaires, la *Salt March*, qui déclencha des actes de désobéissance civile contre les britanniques à travers le pays. Pendant ce temps, Gandhi travailla également en tant qu'avocat pour les droits des intouchables (caste de la société indienne) et pour l'amélioration des conditions de vie des populations pauvres rurales. Il travailla aussi à l'unification des hindous et des musulmans en une nation. Les efforts de Gandhi menèrent les britanniques à donner son indépendance à l'Inde en 1947, mais elle fut divisée entre Inde et Pakistan, les musulmans craignant de subir une discrimination s'ils restaient dans l'Inde dominée par les hindous. En 1948 un nationaliste hindou assassina Gandhi.

Activité :

- Organisez une discussion en classe sur le thème de la désobéissance civile dans le monde d'aujourd'hui. Faites imaginer aux élèves une situation où ils pourraient utiliser la désobéissance civile et demandez-leur ensuite de réfléchir sur cette expérience en écrivant un journal. Vous pouvez leur faire lire avant *On the Duty of Civil Disobedience*, de Thoreau, ouvrage dans lequel l'auteur raconte sa propre expérience en prison après avoir désobéi à ce qu'il considérait comme une loi injuste. Incitez la classe à être sincère et méticuleuse dans son exploration de cette expérience. Faites répondre les élèves aux questions suivantes :
 - Contre quelles politiques ou lois voudrais-je protester et pourquoi ?
 - Comment puis-je résister passivement ? Quelles sont les méthodes ?
 - Voudrais-je accomplir cette action seul(e) ou au sein d'une organisation ?
 - Quelles pourraient être les conséquences de mes actions, que ces conséquences soient positives ou négatives ?
 - Comment les autres, ma famille et mes proches inclus, voient l'action que suis en train d'accomplir ?
 - Quelles sont mes motivations pour accomplir cette action ? Sont-elles réellement altruistes ou suis-je à la recherche de quelque chose pour moi-même ?

- Quels ont été les résultats de l'action ? Ai-je gagné en reconnaissance, notoriété ou publicité ? L'action est-elle plutôt restée inaperçue ? Une loi ou une politique a-t-elle été changée suite à cette action ? Ai-je réussi à attirer l'attention sur le problème ?
- Comment était l'expérience dans son ensemble ? Cela valait-il la peine d'aller contre la loi ? Suis-je une meilleure personne maintenant ? Si j'en avais l'opportunité, le referais-je ?

Plans de cours : Grade 7

Objectifs :

- Les élèves utiliseront les photographies de Cartier Bresson pour expliquer la relation entre Mohandas Gandhi et le peuple indien.
- Les élèves analyseront les photographies pour mieux comprendre l'impact de Gandhi sur l'indépendance en Inde.
- Les élèves en apprendront plus sur les conséquences politiques de l'indépendance de l'Inde donnée par la Grande-Bretagne.
- Les élèves compareront les mouvements révolutionnaires de Mohandas Gandhi et Mao Zedong.

Procédures :

- Demandez aux élèves s'ils pensent qu'une seule personne peut faire la différence concernant le futur d'un pays, et pourquoi ou pourquoi pas ? Faites-leur donner des exemples.
- Proposez aux élèves des extraits de poèmes écrits sur Gandhi, trouvés sur le site http://www.mkgandhi.org/students/poems/st_poem.htm. Demandez aux étudiants d'identifier quelques-unes des caractéristiques de Gandhi en s'appuyant sur des extraits qu'ils auront lus.
- Faites lire une brève biographie de Mohandas Gandhi aux élèves (utilisez un manuel scolaire, des ressources Internet ou une encyclopédie). Expliquez ce rôle dans le combat pour l'indépendance indienne.
- Les élèves créeront ensuite une biographie visuelle incluant chacun des événements majeurs de la vie de Gandhi (les professeurs pourront décider quels événements seront inclus en s'appuyant sur la leçon donnée en classe). Cartes, photos, dessins, images ou symboles pourront être utilisés dans la biographie visuelle. Les élèves décriront brièvement chaque visuel dans leurs propres mots.
- Après qu'ils en ont appris un peu plus sur Gandhi et ont étudié les photographies, donnez à chacun des élèves un exemple de nouvelle trouvé sur <http://www.mkgandhi.org/short/ev.htm>. Demandez-leur d'écrire une nouvelle sur l'événement ou la situation qu'ils ont perçus comme étant le plus important, soit dans la vie de Gandhi, soit pour le futur de l'Inde.
- Montrez les photographies de l'exposition aux étudiants. Demandez-leur d'interpréter la signification des photographies. Quel témoignage propose chacune des photographies sur l'influence de la vie de Gandhi ?
- Faites comparer aux élèves les méthodes et l'impact de Mohandas Gandhi et Mao Zedong, en utilisant un diagramme de Venn. Incluez la façon dont chacun a atteint ses objectifs et l'impact de chacun des personnages sur son pays.

Suggestion d'images PowerPoint : Photos n°17-21

Sujets de discussion

- 1) Expliquez comment les sources primaires comme les photographies peuvent être utiles pour l'enseignement de l'histoire.
- 2) Regardez l'une des photographies de Cartier-Bresson et expliquez ce que signifie la citation "une image vaut 100 mots".
- 3) Pensez-vous qu'une seule personne puisse faire la différence ? En vous appuyant sur les photos étudiées, expliquez pourquoi ou pourquoi pas.
- 4) Expliquez pourquoi la connaissance de la géographie est nécessaire pour comprendre l'histoire d'un peuple dans une zone ou une région.
- 5) Discutez des droits des élèves dans la classe, à l'école en général, au sein de leur famille, et comment ces droits ont été obtenus. Demandez-leur comment ils se sentiraient et comment leurs vies changeraient si ces droits leurs étaient pris.
- 6) Demandez aux élèves d'expliquer comment la photographie est utilisée dans les différents aspects de la vie, les branches du gouvernement, le travail, l'école, le voyage, les loisirs, la santé et la sécurité. Demandez aux élèves de donner des exemples spécifiques montrant comment les photos influencent leurs vies et les vies des autres.
- 7) Demandez aux élèves de faire des recherches sur la façon dont les gens préservent leurs souvenirs et discutez de comment cela a changé dans le temps.

Activités pour avant et après l'exposition

Utilisez les images de la présentation PowerPoint pour faire ces activités avec vos élèves avant et après avoir visité l'exposition.

- 1) Choisissez une photographie et faites identifier aux élèves les émotions auxquelles elle fait référence (anxiété, solitude, joie, peur, patriotisme, etc.). Expliquez quelles composantes de la photographie dépeignent ces émotions. Après avoir visité l'exposition et découvert le vrai sens de la photographie, faites-leur écrire une nouvelle liant les émotions sélectionnées à la pertinence historique des photographies.
- 2) Utilisez Photoshop ou du papier pour extraire l'arrière-plan du premier plan. Montrez la photo n°20 aux élèves et demandez-leur d'interpréter ce qu'ils voient. Lorsque les étudiants reviendront de l'exposition, montrez-leur à nouveau l'image et demandez-leur comment le sens change.
- 3) Divisez la photo 21 en quatre parties et ne révélez qu'une partie aux étudiants. Demandez-leur d'imaginer ce qu'il se passe sur le reste de la photo ou d'expliquer quels sont les « indices » ou objets sur la photo qui pourraient permettre de deviner son contenu.

- 4) Faites créer aux étudiants un collage de leurs propres photographies, reflétant d'importants moments de leur vie, sur une frise chronologique visuelle. Une fois le collage complété, ils pourront demander à leurs camarades de classe de deviner ce que chaque photographie représente.
- 5) Demandez aux élèves de photographier un événement, une personne ou une situation dans leur propre vie. Demandez à chaque étudiant d'écrire quelques lignes sur la façon dont leur photographie est liée à un concept historique, un événement, ou une personne qu'ils ont étudié.
- 6) Choisissez l'une des citations de Cartier-Bresson ci-dessous. Faites réfléchir les élèves au sens de la citation. Aidez-les à sélectionner trois à cinq photographies de Cartier-Bresson, incarnant le sens de la citation sélectionnée, et faites-leur expliquer pourquoi ces photos incarnent la citation. Les élèves pourront utiliser différentes formes d'écriture pour cet exercice, incluant l'argumentation, la poésie ou un scénario.

Citations :

« J'ai rôdé toute la journée dans les rues, me sentant tendu, près à bondir, déterminé à 'piéger' la vie – pour préserver la vie par l'acte de vivre. » - Henri Cartier-Bresson, 1952, se rappelant son travail du début des années 1930.

« La dernière guerre a changé l'Extrême Orient plus que tout autre partie du monde... En plus de nos propres problèmes chez nous, nous payons pour nos grand-pères, qui ont fait l'erreur de ne pas voir que le système colonial n'était pas éternel. » - Henri Cartier-Bresson, 1949

"C'est en vivant que l'on se découvre soi-même, au moment où l'on découvre le monde autour de soi." - Henri Cartier-Bresson, 1952

Images PowerPoint proposées : Photographies 1 à 3. Les photographies 22 à 25 peuvent être utilisées pour des élèves étudiant la Seconde Guerre Mondiale ou la Guerre Froide.

Vocabulaire

Art et Photographie

Éléments de design (*design element*) : Les qualités d'un design, qui peuvent être vues et sur lesquelles il est possible de travailler indépendamment de leur contenu figuratif; elles incluent les lignes, formes, valeurs, textures et couleurs.

Point focal (*focal point*) : Une zone, un élément ou un principe spécifique qui domine une œuvre d'art; partie d'une œuvre par laquelle l'œil est le plus attiré.

Techniques (*medium*) : Matériaux ou méthode avec lesquels l'artiste travaille.

Mouvement (*movement*) : Dans le domaine de l'art, le parcours suivi par l'œil qui regarde une œuvre d'art.

Valeur (*value*) : Si une couleur est claire ou sombre; le contraste entre la clarté et l'ombre dans une couleur.

Focus (*focus*) : Attire l'attention de l'observateur dans une photographie; mise en valeur ou isolement d'un sujet, en le présentant avec netteté, par contraste avec un fond flou ; ou mise en valeur de nombreux détails sur une image entière, avec une mise en valeur même pour les petits objets à distance.

Cadre (*frame*) : Détermine le contenu et la composition de l'image – ce que le photographe inclut ou exclut de l'image; le cadre et la composition d'un sujet est déterminé par l'endroit où le photographe se tient (le point de d'observation – *vantage point*).

Lumière (*light*) : Une photographie est un enregistrement de lumières, qui montrent des détails, créent des ombres ou montrent des couleurs.

Temps (*time*) : En fonction du type de matériel photographique et de la durée d'exposition, une photographie peut représenter plusieurs heures, un mouvement ou une fraction de seconde.

Termes Historiques

Communisme (*communism*) : Système économique et politique dans lequel le gouvernement détient toute la propriété et prend toutes les décisions économiques.

Révolution Culturelle (*Cultural Revolution*) : Violente tentative de tournant culturel en Chine initiée par Mao Zedong dans les années 1960.

Égalité (*equality*) : Idée de traitement égal et de respect pour tous.

Grand Bond en Avant (*Great Leap Forward*) : Plan social et économique en vigueur en Chine de 1958 à 1961, qui visait à utiliser la population chinoise pour faire passer rapidement le pays d'une économie agraire primaire à une société communiste moderne, par la mécanisation de l'agriculture et l'industrialisation.

Indépendance (*independence*) : Libération du contrôle ou de l'influence des autres.

Intégration (*integration*) : Acceptation et inclusion de tous dans une communauté ou une société; assimilation.

Nationalisme (*nationalism*) : Fierté pour sa nation, son pays, son appartenance.

Non-violence : Une philosophie ou stratégie de changement social qui rejette l'usage de la violence.

Résistance passive (*passive resistance*) : Méthode de protestation ou de désobéissance civile non-violente, comme les boycotts économiques et les marches de protestation contre les lois ou les politiques, utilisés pour forcer à un changement ou s'assurer de concessions.

Manifestation (*protest*) : Réaction contre un événement ou une situation, qui entraîne les individus à faire entendre leur opinion publiquement, pour influencer l'opinion publique ou la politique du gouvernement.

Partition : Diviser ou séparer un pays en deux états.

Sit-in/ occupation : Manifestation au cours de laquelle les manifestants occupent un lieu et le bloquent, refusant de bouger.

Ségrégation (*segregation*) : Séparation de groupes de personnes sur la base de leurs différences.

Ressources complémentaires (en anglais)

Henri Cartier-Bresson:

http://www.henricartierbresson.org/index_en.htm

The Fondation Henri Cartier-Bresson in Paris is dedicated to preserving and sharing the legacy of Henri Cartier-Bresson.

<http://moma.org/interactives/exhibitions/2010/henricartierbresson/#/>

<http://www.moma.org/explore/multimedia/audios/199>

The Museum of Modern Art organized this retrospective, the first in the United States in three decades, which surveys Cartier-Bresson's entire career.

<http://www.photo-seminars.com/Fame/bresson.htm>

A brief history of Henri Cartier-Bresson's work and photographs

<http://www.washingtonpost.com/wp-srv/style/museums/photogallery/bresson/>

An essay about and gallery of Henri Cartier-Bresson's work

<http://www.photoquotes.com/ShowQuotes.aspx?id=98&name=Cartier-Bresson, Henri>

A list of quotations from Henri Cartier-Bresson

<http://www.nybooks.com/blogs/nyrblog/2010/apr/28/slide-show-henri-cartier-bresson/>
A brief video on the work of Henri Cartier-Bresson from *The New York Review of Books*

Henri Cartier-Bresson: Photographer (1992), Bulfinch; First Revised Edition (October 21, 1992)
ISBN-10: 0821219863

A retrospective volume with reproductions of the key works of Cartier-Bresson

An Inner Silence: The Portraits of Henri Cartier-Bresson (2010), Thames & Hudson
ISBN-10: 0500288755

A collection of ninety-seven portraits by Cartier-Bresson, including many celebrities and key public figures

The Mind's Eye: Writings on Photography and Photographers (2005), Aperture
ISBN-10: 0893818755

A collection of essays by Henri Cartier-Bresson about photography and photographers, including his famous text about "the decisive moment"

Henri Cartier-Bresson: The Man, the Image & the World: A Retrospective (2006), Thames & Hudson
ISBN-10: 0500286426

Contains reproductions of more than 600 works by Cartier-Bresson as well as essays about his work

Discoveries: Henri Cartier-Bresson (2008), Cheroux
ISBN-10: 0810998262

A small compilation of Cartier-Bresson's most famous works along with a brief biography

Historical Context:

<http://www.pbs.org/teachers/thismonth/civilrights/index1.html>

Thematic activity ideas for teaching about the civil rights movement through literature

<http://www.pbs.org/teachers/connect/resources/1028/preview/>

Activities and lessons for teaching the civil rights movement to middle school students

<http://www.pbs.org/teachers/connect/resources/79/preview/>

This extended series of clips intersperses a news documentary description of the 1960 Nashville lunch counter sit-ins with the recollections of various participants.

http://www.pbs.org/wgbh/amex/mlk/sfeature/sf_bible.html

Background information on the idea of non-violent protest and its influence on both Martin Luther King, Jr. and Mohandas Gandhi

<http://www.threesixtyjournalism.org/node/1261>

A brief article about the Great Leap Forward and the impact it had on the Chinese population, presented on a teen-based website

http://www.famouspeoplelessons.com/m/mohandas_mahatma_gandhi.html

A variety of literacy activities designed to teach students about Mohandas Gandhi

The Civil Rights Movement for Kids: A History with 21 Activities (2000), Chicago Review Press, Turck
ISBN-10: 155652370X

A comprehensive history and guide to one of the defining movements of the twentieth century

Georgia Performance Standards

Grade 6

Social Studies

- SS6H7 The students will explain conflict and change in Europe to the twenty-first century.
- Describe major developments following World War I: the Russian Revolution, the Treaty of Versailles, worldwide depression, and the rise of Nazism.
 - Explain the impact of World War II in terms of the Holocaust, the origins of the Cold War, and the rise of international superpowers.
 - Explain how the collapse of the Soviet Union led to the end of the Cold War and German reunification.

Visual Arts

VA6CU.1 Discovers how the creative process relates to art history

VA6CU.2 Investigates and discovers personal relationship to community, culture, and the world through making and studying art

VA6C.2 Develops fluency in visual communication

VA6C.3 Expands knowledge of art as a profession and/or a vocation

Grade 7

Social Studies

- SS7H3 The students will analyze continuity and change in southern and eastern Asia leading into the twenty-first century
- Describe the impact of Mohandas Gandhi's belief in non-violent protest.
 - Describe the impact of communism in China in terms of Mao Zedong, the Great Leap Forward, the Cultural Revolution, and Tiananmen Square.

Visual Arts

VA7MC.3 Interprets how artists create and communicate meaning in and through their work

VA7MC.4 Participates in dialogue about his or her artwork and the artwork of others

VA7CU.1 Discovers how the creative process relates to art history

- VA7AR.2 Critiques personal artworks as well as artwork of others using the visual and verbal approaches
- VA7C.2 Develops fluency in visual communication
- VA7C.3 Expands knowledge of art as a profession and/or a vocation and increases personal life-skills through artistic endeavor

Grade 8

Visual Arts

- VA8MC.4 Participates in aesthetic dialogue about his or her artwork and the artwork of others
- VA8CU.1 Discovers how the creative process relates to art history
- VA8CU.2 Investigates and discovers personal relationship to community, culture, and world through making and studying art
- VA8C.2 Develops fluency in visual communication
- VA8C.3 Expands knowledge of art as a profession and/or a vocation and develops personal life-skills through artistic endeavor

Grades 9-12

United States History

- SSUSH22 The students will identify dimensions of the civil rights movement, 1945–1970.
- SSUSH24 The students will analyze the impact of social change movements and organizations of the 1960s.
- a. Compare and contrast the Student Non-Violent Coordinating Committee (SNCC) and the Southern Christian Leadership Conference (SCLC) tactics. Include sit-ins, freedom rides, and changing composition.

World History

- SSWH17 The students will be able to identify the major political and economic factors that shaped world societies between World War I and World War II.
- a. Analyze the rise of nationalism as seen in the ideas of Sun Yat Sen, Mustafa Kemal Ataturk, and Mohandas Gandhi.
- SSWH19 The students will demonstrate an understanding of the global social, economic, and political impact of the Cold War and decolonization from 1945 to 1989.
- a. Analyze the revolutionary movements in India (Gandhi, Nehru), China (Mao Zedong, Chiang Kai-shek), and Ghana (Kwame Nkrumah).

Visual Arts

- VAHSVACU.1 Articulates ideas and universal themes from diverse cultures of the past and present
- VAHSCAC.3 Utilizes a variety of resources to see how artistic learning extends beyond the walls of the classroom