
LA BOÎTE À OUTILS
DU PROFESSEUR

ENSEIGNER
L’ÉDUCATION
MUSICALE
À L’ÉCOLE PRIMAIRE

Pierre-Jean Schoen

Professeur Agrégé de Musique. Formateur à l’ESPE de l’Académie de Toulouse.

© Dunod, 2016

11 rue Paul-Bert, 92240 Malakoff
www.dunod.com

ISBN 978-2-10-076250-7

Concept de couverture : Hokus Pokus Créations
Schémas : Melissa Jallier-Lundgren et Delphine Panel

Mise en page : Belle Page

Le Code de la propriété intellectuelle n’autorisant, aux termes de l’article
L. 122-5, 2° et 3° a), d’une part, que les « copies ou reproductions strictement
réservées à l’usage privé du copiste et non destinées à une utilisation collective »
et, d’autre part, que les analyses et les courtes citations dans un but d’exemple et
d’illustration, « toute représentation ou reproduction intégrale ou partielle faite
sans le consentement de I’auteur ou de ses ayants droit ou ayants cause est
illicite » (art. L. 122-4).
Cette représentation ou reproduction, par quelque procédé que ce soit, constitue-
rait donc une contrefaçon sanctionnée par les articles L. 335-2 et suivants du
Code de la propriété intellectuelle.

Le pictogramme qui figure ci-contre
mérite une explication. Son objet est
d’alerter le lecteur sur la menace que
représente pour I’avenir de I’écrit,
particulièrement dans le domaine
de I’édition technique et universi-
taire, le développement massif du
photocopillage.
Le Code de la propriété intellec-
tuelle du 1er juillet 1992 interdit
en effet expressément la photoco-
pie à usage collectif sans autori -
sation des ayants droit. Or, cette pratique
s’est généralisée dans les établissements

d’enseignement supérieur, provoquant une
baisse brutale des achats de livres et de
revues, au point que la possibilité même pour

les auteurs de créer des œuvres
nouvelles et de les faire éditer cor-
rectement est aujourd’hui menacée.
Nous rappelons donc que toute
reproduction, partielle ou totale,
de la présente publication est
interdite sans autorisation de
I’auteur, de son éditeur ou du
Centre français d’exploitation du

droit de copie (CFC, 20, rue des
Grands-Augustins, 75006 Paris).

Le Code de la propriété intellectuelle n’autorisant, aux termes de l’article
L. 122-5, 2° et 3° a), d’une part, que les « copies ou reproductions strictement
réservées à l’usage privé du copiste et non destinées à une utilisation collective »
et, d’autre part, que les analyses et les courtes citations dans un but d’exemple et
d’illustration, « toute représentation ou reproduction intégrale ou partielle faite
sans le consentement de I’auteur ou de ses ayants droit ou ayants cause est
illicite » (art. L. 122-4).
Cette représentation ou reproduction, par quelque procédé que ce soit, constitue-
rait donc une contrefaçon sanctionnée par les articles L. 335-2 et suivants du
Code de la propriété intellectuelle.

Le pictogramme qui figure ci-contre
mérite une explication. Son objet est
d’alerter le lecteur sur la menace que
représente pour I’avenir de I’écrit,
particulièrement dans le domaine
de I’édition technique et universi-
taire, le développement massif du
photocopillage.
Le Code de la propriété intellec-
tuelle du 1er juillet 1992 interdit
en effet expressément la photoco-
pie à usage collectif sans autori -
sation des ayants droit. Or, cette pratique
s’est généralisée dans les établissements

d’enseignement supérieur, provoquant une
baisse brutale des achats de livres et de
revues, au point que la possibilité même pour

les auteurs de créer des œuvres
nouvelles et de les faire éditer cor-
rectement est aujourd’hui menacée.
Nous rappelons donc que toute
reproduction, partielle ou totale,
de la présente publication est
interdite sans autorisation de
I’auteur, de son éditeur ou du
Centre français d’exploitation du

droit de copie (CFC, 20, rue des
Grands-Augustins, 75006 Paris).

REMERCIEMENTS

Je tiens à remercier toutes les personnes qui m’ont aidé, soutenu, directement ou indirectement dans
la conception de ce livre :

Josepha Mariotti, mon éditrice, pour sa confiance et ses encouragements toujours renouvelés ;

Mélissa Jallier-Lundgren pour son travail dans la phase de finalisation de l’ouvrage ;

Frédéric Maizières, enseignant chercheur à l’ESPE de l’académie de Toulouse, collègue et ami. Le travail
commun que nous menons régulièrement m’a fortement inspiré plusieurs de ces pages ;

Isabelle Odonne, Professeur des Écoles à Toulouse, pour m’avoir fourni des carnets de bord de ses élèves
dont certains passages sont reproduits ici ;

Fanny Berlou, qui m’a régulièrement accueilli dans sa classe et dont le dessin d’un de ses anciens élèves
de maternelle est également reproduit dans ce livre ;

Catherine d’Argoubet, Christophe Daymié des Grands Interprètes (Toulouse) ainsi que l’atelier CANOPE
de Toulouse. Le travail que je mène avec eux m’a permis de nourrir le dossier n° 7 (aller au spectacle,
au concert) ;

Ma femme pour son soutien et sa patience durant toute la durée d’écriture de cet ouvrage.

Je dédie ce livre à Noa, mon petit-fils, dont la naissance coïncide avec la parution de cet ouvrage.

Certains schémas de cet ouvrage ont été réalisés à l’aide d’éléments conçus par freepik.com
et d’icônes créées par flaticon.com.

— 3 —

Avant-propos

L
’enseignement de l’éducation musicale à l’école primaire est fréquemment redouté par
les enseignants du premier degré. Il est frappant de constater que beaucoup d’entre
eux se déclarent d’emblée incompétents pour mener l’enseignement de cette discipline.

Or l’éducation musicale, au même titre que toutes les autres disciplines de l’école, est un ensei-
gnement obligatoire qui doit donc trouver sa place dans l’emploi du temps hebdomadaire. On
entend alors des arguments tels que : « Je ne sais pas jouer d’un instrument, je ne sais pas
chanter, je ne peux pas enseigner l’éducation musicale »…

Bien entendu, l’enseignant doit maîtriser des compétences minimales pour mener cet enseigne-
ment : être capable de chanter et d’apprendre une chanson ; repérer dans une écoute musicale
les éléments principaux ; concevoir des situations d’apprentissage permettant aux élèves de
pratiquer réellement la musique.

Pour autant, il faut rappeler qu’il ne s’agit en aucun cas de se placer sur le terrain d’une exper-
tise technique en musique. L’enseignement de l’éducation musicale à l’école n’a rien à voir avec
l’enseignement spécialisé dispensé dans les conservatoires et les écoles de musique par des pro-
fesseurs experts. Il s’agit, pour le professeur des écoles, de mener des situations pédagogiques
dans lesquelles les élèves vont « percevoir, produire » (cf. les programmes de l’école, 2015) et
cela à travers des démarches ouvertes à tous.

En se plaçant dans cette optique, le professeur des écoles peut envisager alors plus sereinement
de s’engager dans l’enseignement de l’éducation musicale : l’expertise technique que les élèves
n’ont jamais à développer n’est donc pas un acquis préalable pour lui-même.

Une fois cet obstacle franchi, d’autres questions surgissent :

Quelles chansons peut-on chanter ?

Comment fait-on pour apprendre une chanson à une classe ?

Que doit-on écouter comme musiques en classe ?

Lorsqu’on écoute une musique, que faut-il en retirer ?

Peut-on écouter des musiques classiques au cycle 1 ?

…
L’objet de cet ouvrage est donc de proposer au professeur des écoles des outils et des exemples
concrets pour mener des séances d’éducation musicale cohérentes avec les programmes.

Les exemples s’appuient sur des références précises de chants, d’écoute et proposent des
démarches pédagogiques dans les trois cycles. Ces démarches sont souvent détaillées, elles
nécessitent cependant qu’on se les approprie en adaptant éventuellement quelques points de
mise en œuvre pour tenir compte de la classe dans laquelle on souhaite l’appliquer.

— 4 —

La Boîte à outils DU professeur – enseigner l’éducation musicale à l’école primaire

Neuf dossiers développent les outils et les méthodes permettant de prendre en compte les
dimensions principales de l’éducation musicale à l’école primaire :

DOSSIER 1

DOSSIER 2

DOSSIER 3

DOSSIER 4

DOSSIER 5

DOSSIER 6

DOSSIER 7

DOSSIER 8

DOSSIER 9

Construire une programmation sur l’année scolaire

Les activités vocales à l’école

Écouter un extrait sonore et l’exploiter en classe

Jouer des instruments et des corps sonores en classe

Utiliser les TICE en éducation musicale

Éducation musicale et corps

Aller au concert, au spectacle

Éducation musicale et histoire des arts

Musique et image

— 5 —

Sommaire
	 Avant-propos...3

Dossier 1	 Construire une programmation sur l’année scolaire������������������������ 10

Outil 1	 Les programmes d’éducation musicale du cycle 1 au cycle 3������������� 12
Outil 2	 Construire une séance d’éducation musicale�� 14
Exemple	 Trame d’une séance d’éducation musicale au cycle 3��������������������������16
Outil 3	 Construire une séquence d’éducation musicale������������������������������������� 18
Exemple	 �Trame d’une séquence d’éducation musicale au cycle 2��������������������20

Dossier 2	 Les activités vocales à l’école�� 22

Outil 4	 La préparation vocale��� 24
Exemple	 Préparer tout son corps à chanter���26
Exemple	 Préparer sa voix à chanter���28
Outil 5	 Le chant���30
Exemple	 Un chant pour le cycle 1 – Berceuse, Henri Dès������������������������������������32
Exemple	 �Un chant pour le cycle 2 – La pomme et l’escargot

de Jean René��34
Exemple	 �Un chant pour le cycle 3 – Charango et Siku

de Dominique Dimey���36
Outil 6	 Le jeu vocal���38
Exemple	 « Les mots qui… », jeu vocal au cycle 2��� 40
Exemple	 jeu vocal à partir d’un poème au cycle 3��42
Outil 7	 Jouer avec sa voix au cycle 1���44
Exemple	 « Comme si … » au cycle 1��� 46
Outil 8	 Le canon���48
Exemple	 �Apprendre et interpréter le canon La valse triste de Jean-Yves

Leduc��� 50
Exemple	 Interpréter autrement un canon : Maria Isabella���������������������������������� 52
Outil 9	 La polyphonie���54
Exemple	 Les machines vocales���56
Outil 10	 L’interprétation d’un chant���58
Exemple	 La baleine bleue de Steve Waring au cycle 2�� 60

Dossier 3	 Écouter un extrait sonore et l’exploiter en classe���������������������������62

Outil 11	 L’extrait sonore���64
Exemple	 �L’éléphant, extrait du Carnaval des animaux

de Camille Saint-Saëns���66
Outil 12	 Les moyens d’entrée dans l’écoute��68
Exemple	 Danse hongroise n° 4 de Johannes Brahms (1833-1897)��������������������70
Outil 13	 Le lien entre écoute et production sonore��� 72
Exemple	 �De l’écoute de Bydlo (de Modeste Moussorgski)

à la production sonore��� 74
Outil 14	 La trace écrite suite à une écoute musicale�� 76

— 6 —

La Boîte à outils DU professeur – enseigner l’éducation musicale à l’école primaire

Exemple	 �Fiche d’écoute pour La valse d’Amélie de Yann Tiersen
au cycle 3���78

Exemple	 La trace écrite suite à une écoute musicale ���78
Outil 15	 L’écoute comparée��80
Exemple	 �Écoute comparée, O Fortuna

de Carl Orff, reprise par le groupe Era au cycle 3��������������������������������82
Outil 16	 Lien écoute/histoire des arts��84

Dossier 4	 Jouer avec des instruments et des corps sonores en classe��86

Outil 17	 L’exploration sonore��88
Exemple	 Exploration sonore avec du papier au cycle 1��������������������������������������� 90
Outil 18	 L’improvisation��� 92
Exemple	 Mener une séance d’improvisation collective aux cycles 2 et 3�������94
Outil 19	 L’accompagnement d’un chant���96
Exemple	 Créer un accompagnement du chant Charango et Siku��������������������98
Outil 20	 Produire sur une consigne�� 100
Exemple	 �produire à partir de consignes du cycle 1 à 3�������������������������������������� 102
Outil 21	 Fabriquer des instruments de musique��� 104
Exemple	 4 instruments simples à fabriquer�� 106

Dossier 5	 Utiliser les TICE en éducation musicale�� 108

Outil 22	 L’enregistreur numérique��110
Exemple	 �Collecter des sons en vue d’une composition suite à une écoute���112
Outil 23	 Le logiciel Audacity���114
Exemple	 �Préparer un extrait sonore avec Audacity

en vue de son écoute en classe.��� 116
Exemple	 Composer avec Audacity�� 118
Outil 24	 Le Tableau Blanc Interactif (TBI)��120
Exemple	 �Écouter une œuvre avec l’aide du TBI, Récitation n° 9

de Georges Aperghis���122
Exemple	 �Le Tableau Blanc Interactif utilisé comme espace de ressource

lors d’un travail sur le codage���124
Outil 25	 Les ressources musicales sur Internet�� 126
Exemple	 �Découvrir Clapping Music de Steve Reich à l’aide de vidéos

présentes sur Internet – cycle 3���128
Exemple	 �Écouter Don’t worry, be happy de Bobby McFerrin à l’aide

d’un site Internet interactif��� 130
Outil 26	 Un blog musical de la classe�� 132

Dossier 6	 Éducation musicale et corps���134

Outil 27	 L’écoute et le corps��136
Outil 28	 Le geste au service des activités vocales��138
Exemple	 Jeux vocaux en lien avec le geste�� 140

— 7 —

La Boîte à outils DU professeur – enseigner l’éducation musicale à l’école primaire

Outil 29	 Le geste instrumental��142
Exemple	 Autour du geste instrumental avec un tambour de basque������������ 144
Outil 30	 La danse comme outil d’aide à l’écoute���146
Exemple	 La fille de la meunière, gigue��� 148

Dossier 7	 Aller au concert, au spectacle���150

Outil 31	 Le projet autour d’un spectacle��152
Exemple	 Un carnet de bord de l’élève�� 154
Exemple	 Choisir un concert��� 156
Exemple	 �Choisir un spectacle musical, opéra, ballet, comédie musicale,

conte musical�� 158
Outil 32	 �La rencontre avec un ou plusieurs musiciens professionnels��������� 160
Outil 33	 La préparation au concert���162
Exemple	 �L’affiche comme déclencheur de la préparation au concert������������ 164
Exemple	 Créer le programme du concert�� 166
Outil 34	 L’exploitation du concert��168
Exemple	 Recueillir le vécu des élèves après un concert et l’exploiter������������170

Dossier 8	 Éducation musicale et Histoire des Arts�� 172

Outil 35	 Musique et Histoire�� 174
Exemple	 La musique à la cour du roi Louis XIV��176
Outil 36	 Musique et contexte culturel��� 178
Exemple	 Le gamelan et le kecak à Bali�� 180

Dossier 9	 Musique et image��182

Outil 37	 Étude d’une musique de film�� 184
Exemple	 Microcosmos, le scarabée sacré�� 186
Outil 38	 Sonoriser des images��� 188

Bibliographie...190

La Boîte à outils,
Mode d’emploi

Les outils sont
classés par dossier

L’intérêt de la thématique
vu par un expert

Un menu déroulant
des outils

Comment utiliser
les QR codes de ce livre ?

	 Téléchargez un lecteur de QR code gratuit et
ouvrez l’application de votre smartphone.

 	 Photographiez le QR code avec votre mobile.

 	 Découvrez les contenus interactifs sur votre
smartphone.

Si vous n’avez pas de smartphone, saisissez l’URL
indiquée sous le QR code dans la barre d’adresse

de votre navigateur Internet

1

2

3

La Boîte à outils DU professeur – enseigner l’éducation musicale à l’école primaire

Un approfondissement
pour être plus
opérationnel

La représentation
visuelle de l’outil

L’outil
en synthèse

Un cas pratique
commenté

Une signalétique
claire

Les apports
de l’outil

et ses limites

— 10 —

Dossier

Construire une
programmation
sur l’annÉe
scolaire

1

Écoute
Activités
vocales

Productions
sonores

Au moins six
œuvres de genres,
styles et époques

différents.

Jeux vocaux,
apprentissage

de chants.

Instruments,
sonorités
du corps,

corps sonores.
Créativité,

accompagnement
d’un chant…

— 11 —

1
Dossier

 LES OUTILS
1	 �Les programmes d’éducation musicale

du cycle 1 au cycle 3...12

2	 Construire une séance d’éducation musicale..............14

3	 Construire une séquence d’éducation musicale.........18

L
’enseignement de l’éducation musicale est structuré, dans les programmes de l’école,
autour de l’acquisition de deux compétences : percevoir et produire. Une séquence
d’éducation musicale doit donc obligatoirement mettre en œuvre ces deux domaines.

L’ensemble des séquences doit également proposer une progression régulière sur toute
l’année scolaire autour de ces deux pôles.

Qu’est-ce que l’éducation musicale à l’école ?

Cette discipline, présente dans les programmes de l’école depuis Jules Ferry, a pour objectifs
de donner à tous les élèves un égal accès à la culture musicale. Cela passe par la découverte
de la diversité des musiques à travers les époques, les pays, les cultures et les genres. Elle
vise également à mettre le plus souvent possible les élèves en situation de pratique musi-
cale, que ce soit avec la voix, des instruments, des corps sonores ou les sonorités du corps.
La spécificité de l’éducation musicale réside dans les interactions qui sont mises en œuvre
entre les situations d’écoute et de production. Ces liens donnent du sens aux apprentissages.
Enfin, il ne s’agit en aucun cas d’un apprentissage expert et technique qui aurait pour but,
par exemple, de maîtriser le jeu d’un instrument spécifique (il n’est pas question par exemple
d’apprendre à jouer de la flûte à bec… !), pas plus que de mener des analyses d’esthétique
musicale complexes.
À partir de notions simples, l’enseignant doit donc entrer dans une démarche pédagogique
accessible à tous les élèves et adaptée à leur âge, mettant en œuvre activités vocales,
d’écoute et de production sonore.

Conception d’une séquence

La conception d’une séquence en éducation musicale répond aux mêmes objectifs péda-
gogiques que dans les autres disciplines. En effet, certaines phases sont incontournables :
entrée dans l’activité, travail de recherche ou de pratique en groupes, établissement d’une
trace écrite, évaluation. L’objectif de ce dossier est donc d’aider à entrer, par la connais-
sance des programmes tout d’abord, puis par une aide sur la construction de séance, dans
la démarche de conception d’une séquence.

Progression des séquences

L’ensemble des séquences doit également
proposer une progression au sein des diffé-
rentes activités qui, elles-mêmes s’articulent
entre elles par les notions, thématiques, genres
ou styles musicaux abordés. Cela concourt à un
double objectif : faire progresser l’élève dans ses
diverses pratiques tout en lui permettant d’ac-
quérir les repères d’une culture musicale.

— 12 —

outil Les programmes d’éducation musicale
du cycle 1 au cycle 31

Une progression spiralaire

 En résumé

Les élèves entrent ainsi dans une réelle dyna-
mique concernant les pratiques vocales, instru-
mentales et corporelles. Ils acquièrent peu à
peu une culture musicale et découvrent de
nouveaux horizons artistiques.

CYCLE 1
Jouer avec sa voix,

comptines, chansons
Instruments, sonorités du corps

Affiner son écoute

CYCLE 2
Chanter
Explorer, imaginer
Écouter, comparer
Échanger, partager

CYCLE 3
Chanter et interpréter
Explorer, imaginer et créer
Écouter, comparer
et commenter
Échanger, partager
et argumenter

CYCLE 4
Projet musical, interprétation, création
Explorer, imaginer, créer et produire
Écouter, comparer, construire une culture musicale
Échanger, partager, argumenter et débattre

PROGRESSION
DES COMPÉTENCES

EN ÉDUCATION
MUSICALE

Au Cycle 1, les programmes sont structurés
autour de trois domaines de compétences. Aux
cycles 2 et 3, quatre domaines de compétences
sont travaillés. Une progression s’effectue du
cycle 1 au cycle 4. Le schéma ci-dessus montre
cette progression, chaque cycle s’appuyant sur
les compétences acquises au cycle précédent.

— 13 —

L
es

 p
ro

g
ra

m
m

es
 d

’é
d

u
ca

ti
o

n
 m

u
si

ca
le

 d
u

 c
yc

le
 1

 a
u

 c
yc

le
 3

Dossier 1   Construire une programmation sur l’annÉe scolaire Outil
1

©
 D

un
od

 –
 T

ou
te

 r
ep

ro
d

uc
ti

on
 n

on
 a

ut
or

is
ée

 e
st

 u
n

d
él

it
.

Les programmes
d’éducation
musicale sont
construits autour
de deux champs
de compétences :
percevoir et
produire.

 Avantages
■   �En se référant systématiquement à ces com-

pétences et aux propositions d’activités, les
apprentissages suivront une réelle progression
du cycle 1 à la fin du cycle 4.

 Précautions à prendre
■   �L’enseignant ne doit pas penser qu’il doit maîtri-

ser des savoirs experts en technique musicale
ou instrumentale pour mener cet enseigne-
ment. Il suffit de bien définir ses objectifs et
de mettre en œuvre des activités de pratique
simple, accessibles à tous.

? Pourquoi l’utiliser ?

Objectif
L’organisation en quatre cycles, de la mater-
nelle à la troisième, vise à envisager la scolarité
de l’élève dans un continuum. Dans les pro-
grammes d’éducation musicale cela se traduit
par une progression « spiralaire ». Ainsi, les acti-
vités vocales, d’écoute, de production qui sont
mises en place dès la maternelle sont les fon-
dements de tout le travail qui se fait par la suite.

Contexte
Les programmes de maternelle sont articulés
autour de trois domaines d’activité :

ii Jouer avec sa voix […]

ii Explorer des instruments, utiliser les sono-
rités du corps

ii Affiner son écoute

Aux cycles 2 et 3, les domaines de compétence
reprennent ces thématiques, en les précisant
au cycle 3 :

ii Chanter et interpréter (C2, C3)

ii Écouter, comparer et commenter (C2, C3)

ii Explorer, imaginer et créer (C2, C3)

ii Échanger, partager et argumenter (C2, C3)

 Comment l’utiliser ?

Étapes
Pour être en accord avec les programmes,
voici quelques pistes de travail sur lesquelles
il est utile de travailler avant de concevoir une
séquence.

ii Chant : fixer les exigences à atteindre en
fonction du cycle et du chant choisi (porter
l’attention sur la justesse de la mélodie, sur le
rythme, sur l’articulation des paroles).

ii Exploration sonore (instruments, corps,
corps sonores) : être capable de produire des
sons dans une intention expressive, en suivant
une consigne.

ii Écoute : repérer, dans un extrait choisi pour
sa spécificité, un élément musical (par exemple

un ostinato) en utilisant un moyen défini au
préalable (oral, codage, évolution corporelle).

Des exemples de situations et d’activités sont
proposés dans les programmes à travers des
tableaux déclinant ces différentes compé-
tences aux cycles 2 et 3.

Méthodologie et conseils
Les programmes d’éducation musicale ne
visent en aucun cas à donner une liste pres-
criptive de chants et d’écoutes à utiliser en
classe. En revanche, les démarches d’appren-
tissage sont clairement expliquées, à charge de
l’enseignant de choisir les supports musicaux
qui lui permettront de les mettre en œuvre.

Les chants doivent être en adéquation étroite
avec l’âge des élèves (musique, texte).

Les écoutes peuvent et doivent être très
variées afin de multiplier les références cultu-
relles dans le temps et l’espace.

Enfin, il faut veiller aux liens entre ces acti-
vités. ■

— 14 —

Outil Construire une séance
d’éducation musicale2

Une séance qui suit une dynamique

 En résumé

Une séance d’éducation musicale propose
diverses activités, choisies selon les objec-
tifs poursuivis par l’enseignant. La séance se
structure en différentes phases dont certaines
peuvent être ritualisées. Cela permet de créer
une dynamique, les élèves retrouvent des temps
dont ils se sont appropriés les codes et le fonc-
tionnement, tout en découvrant de nouvelles
activités qui permettent ainsi de créer une
progression tout au long de la séquence.

Entrée
dans l’activité

Se concentrer
Se préparer :
 À écouter
 À chanter

Se rappeler
ce qui a été fait
précédemment

Perception
Production

Chant

Écoute

Instruments
Corps sonores

Sonorités
du corps

Bilan

(productions
sonores, chants…)

Critique

Évaluation
des points positifs

et à améliorer

Sortie
de l’activité

Transition
vers l’activité

suivante

Reprise du chant

Temps
de relaxation

Au cycle 1, une séance dure de 20 mn (PS) à
45 mn maximun (GS). Aux cycles 2 et 3, elle
dure environ une heure. Son rythme est hebdo-
madaire. Mais on peut envisager une fréquence
plus courte en répartissant différemment l’en-
seignement sur l’année scolaire. Cela peut être
utile dans le cadre d’un projet, par exemple, qui
demande souvent de regrouper les enseigne-
ments sur une durée plus courte.

— 15 —

C
o

n
st

ru
ir

e
u

n
e

sé
an

ce
 d

’é
d

u
ca

ti
o

n
 m

u
si

ca
le

Dossier 1   Construire une programmation sur l’annÉe scolaire Outil
2

©
 D

un
od

 –
 T

ou
te

 r
ep

ro
d

uc
ti

on
 n

on
 a

ut
or

is
ée

 e
st

 u
n

d
él

it
.

La séance
d’éducation
musicale : un
moment où activités
vocales, écoute et
production sonore
sont régulièrement
mises en œuvre.

 Avantages
■   �Les phases rituelles sécurisent les élèves et les

mettent en condition maximale de perception.
■   �Les enregistrements laissent une trace du tra-

vail et des progrès effectués.

 Précautions à prendre
■   �Ne jamais construire une séance autour d’une

seule activité, par exemple uniquement du
chant ou de l’écoute, sous peine de rompre la
régularité des pratiques.

? Pourquoi l’utiliser ?

Objectif
L’éducation musicale est avant toute chose
une activité de pratique. Cette pratique ne
peut progresser que si elle est régulièrement
menée. Compte tenu du rythme hebdomadaire
des séances en règle générale, il faut donc que
chacune d’elles comporte des temps de pra-
tique vocale, de production sonore et d’écoute.
Ces activités seront cependant modulées selon
les séances afin de suivre les objectifs pédago-
giques fixés.

Contexte
Dans chaque séance, on pourrait distinguer des
phases invariantes et d’autres qui peuvent être
modulées selon l’évolution de la séquence.
ii Phases invariantes : entrée dans l’activité

(préparation vocale, préparation à l’écoute,
relaxation pour permettre une meilleure
entrée dans la perception) ; bilan des activités
menées ; évaluation ; sortie de l’activité.

ii Phases modulables : chant (apprentissage
lors de la séance 1, reprise et approfondisse-
ment en séance 2, interprétation et enregis-
trement en séance 3) ; écoute (découverte
de l’extrait en séance 1, reprise et décou-
verte d’un second élément musical lors de la
séance 2, élargissement à une autre écoute
en séance 3) ; production (premiers essais en
séance 1, reprise et amélioration en séance 2,
enregistrement en séance 3).

 Comment l’utiliser ?

Étapes
ii Une séance doit donc proposer à la fois des

temps ritualisés qui permettent aux élèves
de se rendre totalement disponibles pour les
activités, et des temps modulables qui vont
construire la progression et les acquisitions.

ii Entrée dans l’activité : exercices de prépara-
tion à l’écoute (écouter le silence, jeu de Kim
avec des instruments joués par l’enseignant) ;

préparation vocale et corporelle (respiration,
émission de sons sur des consignes).

ii Corps de la séance : l’ordre des activités n’est
pas immuable. Il dépend des liens établis entre
les activités. L’écoute d’un extrait musical peut
entraîner à sa suite un temps de production
sonore, avant de terminer par l’apprentissage
ou la révision d’un chant. Le chant peut débu-
ter la séance, s’enchaîner sur l’écoute d’un
extrait dont on exploitera ensuite un élément
musical en production sonore par exemple.

ii Bilan de la séance : il peut être fractionné
dans la séance. Il vise à évaluer l’atteinte des
objectifs. Ce bilan s’appuie notamment sur
l’écoute de l’enregistrement des productions
vocales et instrumentales.

ii Évaluation : elle peut avoir lieu dans chaque
séance, ou intervenir en fin de séquence.

ii Sortie de l’activité : « sas de sortie » avant
d’aborder une nouvelle activité.

Méthodologie et conseils
ii Faire un rappel, au début de chaque séance,

de ce que l’on a fait et appris lors de la pré-
cédente.

ii À chaque séance, faire évoluer les activités
(chant, écoute, production) pour ménager une
progression des apprentissages.

ii Veiller à ce que les élèves aient conscience
des progrès qu’ils ont faits et de ceux qu’il leur
reste à faire grâce à des bilans. ■

suite outil 2 

