	
	Niveau : troisième
	Séquence numéro : 01

	Objectifs
	Percevoir et produire : L'élève apprend

· Prévenir les atteintes auditives et les traumatismes irréversibles de l’oreille liés à l’écoute des musiques amplifiées.
· Analyser son environnement sonore et identifier les sources qui le constituent
· L’oreille est instrument intelligent, sensible. Mais elle est aussi fragile et son altération est irréversible.

	
	Construction d’une culture : L'élève apprend

· que la création musicale aujourd’hui est à la croisée de diverses influences et traditions, dans tous les cas l’expression d’un contexte original et complexe.

	Question transversale : « Musique et société contemporaine » : Musique vivante et musique enregistrée, technologies et diffusion musicales, droit d'auteur, etc.

Les risques auditifs : à la conquête du son !

Les musiques amplifiées : une fantastique évolution mais un réel danger pour nos oreilles

	Compétences visées
	Domaine de la voix et du geste

L'élève apprend à mobiliser son corps pour

· maîtriser ses mouvements en fonction d’une attention.
	Situation(s) d’évaluation :

L’élève est placé en situation d’autonomie, est à la fois acteur, observateur et « sujet testé », « sonometreur ». L’élève se retrouve en situation d’observateur scientifique (en écho à la vidéo « œuvre de référence ».

	
	Domaine des styles

L'élève apprend à :

· Identifier des évolutions et ruptures
· Relier les musiques aux faits de société, aux situations géographique.
·
	Situation(s) d’évaluation :

L’élève décrit les éléments musicaux caractéristiques de l’évolution de l’amplification.

Mise en commun-débat après expérience (ressenti par rapport aux décibels mesurés).

	Œuvre de référence : (divers courts-métrages et spots de prévention AGISON, (DVD Hein ?
	Projet musical : massage sonore

Les élèves trouvent des éléments sonores en « écoute aveugle » : gratte, dure, doux, frotte, éponge, bouchon en liège, coton, éponge métal, papier de verre, pelote de laine, feuille bulle, papier d’aluminium (boule, feuille)
Type de démarche : création d’un quizz sonore

Répertoire de départ : spatialisation

	Vocabulaire : ear monitor, dobro, distorsion, amplification, sonomètre, décibels, cornets d’amplification , résonateur conique, casque, langue des signes,

	Œuvres complémentaires : (blues de Son House au Dobro (Hymne américain par Jimi Hendrix au festival de Woodstock.

	Socle commun : Les compétences sociales et civiques

	Histoire des arts : « Arts, techniques, expressions » (voir p.10 arrêté Histoire Des Arts)
Thème transversal : L’architecture sonore, L’art et les identités culturelles L’œuvre d’art et l’influence des techniques : œuvre d’ingénieur ou d’inventeur (chronophotographie, cinématographe) ; liée à l’évolution technique (architecture métallique, en verre, etc.) ou à des techniques spécifiques (perspective, anamorphose, enregistrement, etc.).:
Sphère culturelle de référence : architecture contemporaine

	

	Documents associés à la séquence (Présentation, description, fichiers audio, vidéo, partitions, etc.) :

hendrixwoodstock.mp4 ; steelguitar.mp4…

	© David RAYMOND, Les Rousses, david.raymond@ac-besancon.fr/ Sylvie MASSON, Dampierre-sur-Salon, sylvie.masson@ac-besancon.fr

Apport des TICCE : utilisation de l’outil mis en place par l’académie de Nantes : des plugins d’extension d’Audacity simulant des lésions de l’oreille à partir de fichiers sons.

http://www.pedagogie.ac-nantes.fr/1240834200559/0/fiche___actualite/&RH=EDUCMUSI
