Séquence pédagogique construite autour de supports motivants :

 les images
	
	DOMAINE D’ACTIVITE

documentation / histoire / arts plastiques
	

	

	TITRE DE L’ACTION
Images et manipulations : mode d'emploi

	

	Pour Qui ?
 ► Niveau 4ème ou 3ème

	

	Pourquoi ?
 ► développer l'esprit critique.

 ► éduquer aux médias.

 ► apprendre le vocabulaire nécessaire à la description et à
 l'analyse de l'image.

	

	Pour Quoi Faire ?
 ► construire une fiche-guide pour savoir quelles sont les questions

 à se poser pour décrire une image.
 ►produire une image manipulée.

	

	Avec Qui ?
 ► professeur(s) d'arts plastiques, d'histoire ou / de lettres.

	

	Pour Quels Effets ?
 ► donner les moyens aux élèves d'analyser les images et de

 prendre du recul sur les informations véhiculées par les images
 dans les médias (presse, sites Internet, réseaux sociaux...)

	

	Avec Quels Moyens ?
 ► vidéo-projecteur ou TNI

 ► journaux, magazines pouvant être découpés
 ►Ordival (logiciels GIMP et Paint)

	

	Comment ?
 ► 2 ou 3 séances.

 ►séance 1 : en classe entière ou en demi-groupe.

 Séance 2 (et 3) : en demi-groupe.
► Déroulement
Séance 1 :
1. Présenter une image ou une vidéo d'une publicité où l'image a été manipulée (par exemple la publicité pour Dior avec des jambes démesurément longues ou des cils exagérément longs et fournis).
- questions à poser aux élèves :
* quel est le but de cette image /vidéo ?

* quelle(s) manipulation(s) a/ont été faite(s) sur cette image et dans quel but ?
- conclusion : dans les publicités, l'image est souvent manipulée, parfois de façon évidente, mais le lecteur ou le téléspectateur en a conscience, il est vigilant en regardant des publicités car il sait que c'est un procédé utilisé couramment ; le but est de vendre.
2. Présenter 2 ou 3 autres images issues de la presse avec leurs légendes, manipulées de façon moins évidente (voir la sélection de sites proposés dans les supports de travail en fin de document) et demander aux élèves de réfléchir par groupe de 2 à 4 aux questions suivantes :
* quel est le but de cette image ?

* à votre avis quelle(s) manipulation(s) a/ont été faite(s) sur cette image et dans quel but ?

* ces manipulations changent-elles la manière dont peut être perçue l'information que cette image est censée illustrer ?
- conclusion : il arrive que les médias manipulent les images de façon insidieuse ; ces procédés peuvent modifier la perception de l'information donnée, voire son sens.
3. Utiliser une image support pour apprendre aux élèves le vocabulaire permettant de décrire et d'analyser une image (voir les supports de travail proposés en fin de séance) + relever les différentes manipulations possibles sur une image.
Séance 2 (et séance 3 si nécessaire).
1. Rappel des pré-requis (vocabulaire d'analyse de l'image + différentes manipulations possibles), éventuellement sous forme de carte heuristique (à l'oral en grand groupe ou individuellement à l'écrit).

2. Proposer une image de base par groupe de 2 à 4 élèves (une image différente par groupe) et leur demander de la manipuler en utilisant un des procédés vus précédemment.

Ce pourra être un image de presse ou une photo des élèves de la classe utilisée seulement dans le cadre de cette séance, avec leur accord et celui de leurs parents.

L'image de départ et l'image de fin devront être légendées pour mettre en évidence la différence d'interprétation entre les deux.

Les élèves pourront utiliser soit les logiciels GIMP ou Paint sur leur Ordival, soit utiliser des images de presse ou de magazines à découper, soit imprimer des images trouvées sur Internet.

La manipulation la plus simple est le recadrage.

3. Présentation des travaux aux autres groupes.
2. On pourra éventuellement demander à chaque groupe d'analyser son image ou l'image d'un autre groupe à l'écrit ou à l'oral (ou à chaque élève qui fera ainsi le travail individuellement par écrit).

	

	Quand ?
► pendant des heures de cours d'histoire, d'arts plastiques ou de lettres.

	

	Indicateurs d’évaluation

► évaluation des pré-requis sur l'analyse de l'image en début de 2ème séance.

► production finale et analyse évaluée à la fois par chaque groupe d'élèves (auto-évaluation) et par les enseignants en suivant une grille d'évaluation précise.

	

	Commentaires et Remarques
L'élément de motivation principal sur lequel est basée cette séquence est l'utilisation des images, mais elle s'appuie aussi sur d'autres éléments de motivation : l'utilisation des Tice, de supports tirés du quotidien des élèves (publicité), de supports qui interpellent les élèves.

La deuxième séance sur la manipulation d'images peut être faite en arts-plastiques ou arts appliqués, certains collègues de ces disciplines maîtrisant souvent très bien les logiciels de retouche d'images et les utilisant en cours avec les élèves.

Il est difficile de trouver des images d'actualité libres de droits qui soient exploitables avec les élèves. C'est pourquoi on pourra prendre les élèves en photo en amont de la séance pour utiliser ensuite ces photos uniquement dans le cadre du cours pour les manipuler (en particulier le recadrage).

	

Supports de travail
1) Suggestions de sites Internet proposant des exemples de photos retouchées pour la partie 2 de la première séance.
	 Procédés d'effacements et de substitutions :

http://www.20minutes.fr/

 HYPERLINK "http://www.20minutes.fr/diaporama/524" \n _top
diaporama/524
Trouver les différences entre les photos du diaporama proposé par le site 20 minutes (photos n°1;2;7;8;9;10), la photo originale est à droite. Le contexte est expliqué pour chaque photographie retouchée.

	 Procédés de recadrages, de falsifications du texte et du contexte :
http://www.cndp.fr/crdp-reims/fileadmin/documents/cddp10/semaine_de_la_presse/Images_mensongeres_F.pdf
Utiliser notamment les pages :
* 5 pour aborder le recadrage

*7 (recadrage + effacer une tache de transpiration)

*12 (détournement d'une image par le recadrage + une légende mensongère)

*13 (interprétations différentes d'une image par la légende)
*16 (classement des différents types de falsification : intervention directe sur le matériau, falsification de texte et de contexte, mensonge ou manipulation à l'aide de photos)

	Procédés de superpositions d'images, d'ajouts d'éléments à une photographie :
Site Internet Owni : http://owni.fr/2012/11/01/sandy-histoire-vraie-images-fausses/
Quelques photos qui ont circulé sur Internet lors du passage de l'ouragan Sandy sur le Nord-Est des Etats-Unis, les 29 et 30 octobre 2012. Faire identifier les anomalies par les élèves.

2) Vocabulaire à donner aux élèves pour analyser une image à la fin de la première séance.
	L'angle de prise de vue :
point de l'espace à partir duquel est saisie l'image. Il détermine le champ et le point de vue sur l'objet.

	Vue de face, vue de dos ou de profil, vue de trois quarts.

Vue au niveau du sujet.

Plongée : prise de vue de haut en bas.

Contre-plongée : Prise de vue de bas en haut

	Le cadrage :

	Délimitation de l'image, et de la disposition de ses éléments dans l'espace retenu.
Les points forts (points d'intérêt) : parties de l'image attirant le regard.

	Le champ

Le hors champ

	Un champ:
portion d'espace délimitée par la prise de vue
Un hors champ:
éléments situés hors de l'image pouvant être suggérés ou imposés par l'image

	Couleur et lumière:

	harmonie des couleurs, contraste des couleurs, la direction de la lumière (lumière directe, diffuse, de face, de trois quarts, contre-jour, contre-jour total).

	Une échelle des plans

	 Plan général d'ensemble : personnages lointains dans vaste espace.(fonction : décrire, montrer, susciter, suggérer)
Plan demi - ensemble : espace large, personnages identifiables. (fonction : situer, évoquer, suggérer)

Vue de pied : personnage cadrés en pied. (fonction : attester, accorder une importance à)

Plan moyen : personnages cadrés en pied. (fonction : attirer l'attention, intensifier l'action)

Plan italien : personnages cadrés au genou

Plan américain : personnages cadrés à mi-cuisse
Plan rapproché : personnages cadrés à la taille

Gros plan : personnages cadrés au visage. (fonction : émouvoir, dramatiser)

Très gros plan ou insert : isole un détail. (fonction : arrêter l'attention, porter l'émotion à son paroxysme, valeur symbolique)

	Manipulations éventuelles de l'image
	- intervention directe sur la photo (recadrage, suppression ou ajout d'un élément, modification des couleurs, des contrastes, de la luminosité..)

- falsification de texte et de contexte

- mensonge ou manipulation à l'aide de photos

Séquence pédagogique construite autour de supports motivants :

 les images
	
	DOMAINE D’ACTIVITE

documentation / ECJS / arts appliqués
	

	

	TITRE DE L’ACTION
Images et manipulations : mode d'emploi

	

	Pour Qui ?
 ► Niveau 2nde

	

	Pourquoi ?
 ► développer l'esprit critique.
 ► éduquer aux médias.

 ► apprendre le vocabulaire nécessaire à la description et à
 l'analyse de l'image.

	

	Pour Quoi Faire ?
 ► construire une fiche-guide pour savoir quelles sont les questions
 à se poser pour décrire une image.
 ►produire une image manipulée.

	

	Avec Qui ?
 ► professeur(s) d'arts appliqués ou/et d'ECJS.

	

	Pour Quels Effets ?
 ► donner les moyens aux élèves d'analyser les images et de
 prendre du recul sur les informations véhiculées par les images
 dans les médias (presse, sites Internet, réseaux sociaux)

	

	Avec Quels Moyens ?
 ► vidéo-projecteur ou TNI

 ►salle informatique avec postes connectés à Internet

	

	Comment ?
 ► 2 ou 3 séances.
 ►séance 1 : en classe entière ou en demi-groupe.
 Séance 2 (et 3) : en demi-groupe.
► Déroulement
Séance 1 :
1. Présenter une image ou une vidéo d'une publicité où l'image a été manipulée (par exemple la publicité pour Dior avec des jambes démesurément longues ou des cils exagérément longs et fournis).
- questions à poser aux élèves :
* quel est le but de cette image /vidéo ?
* quelle(s) manipulation(s) a/ont été faite(s) sur cette image et dans quel but ?

- conclusion : dans les publicités, l'image est souvent manipulée, parfois de façon évidente, mais le lecteur ou le téléspectateur en a conscience, il est vigilant en regardant des publicités car il sait que c'est un procédé utilisé couramment ; le but est de vendre.

2. Présenter 2 ou 3 autres images issues de le presse avec leurs légendes, manipulées de façon moins évidente (voir les sites Internet proposés dans les supports de travail à la fin du document) et demander aux élèves de réfléchir par groupe de 2 à 4 aux questions suivantes :
* quel est le but de cette image ?

* à votre avis, quelle(s) manipulation(s) a/ont été faite(s) sur cette image et dans quel but ?

* ces manipulations changent-elles la manière dont peut être perçue l'information que cette image est censée illustrer ?

- conclusion : il arrive que les médias manipulent les images de façon insidieuse ; ces procédés peuvent modifier la perception de l'information donnée, voire son sens.

3. Utiliser une image support pour apprendre aux élèves le vocabulaire permettant de décrire et d'analyser une image (voir les supports de travail en fin de document) + relever les différentes manipulations possibles sur une image.
A la fin de ce cours, présenter une grille d'analyse des images qui sera utilisée lors de la séance suivante.

Séance 2 (et séance 3 si nécessaire).
Rappel des pré-requis (vocabulaire d'analyse de l'image + différentes manipulations possibles), éventuellement sous forme de carte heuristique (à l'oral en grand groupe ou individuellement à l'écrit).

Travail par groupe de 2 :

Rechercher sur Internet trois exemples d'images manipulées dans la presse (ou célèbres dans l'histoire) et les analyser en suivant la grille d'analyse de l'image présentée lors de la séance précédente (voir les supports de travail proposés en fin de document).

Il faudra identifier et expliquer quelle(s) manipulation(s) a/ont été faites(s) et dans quel but.

3. Présentation des travaux aux autres groupes.

	

	Quand ?
► pendant des heures de cours d'ECJS.

	

	Indicateurs d’évaluation
► évaluation des pré-requis sur l'analyse de l'image en début de 2ème séance.
► production finale et analyse évaluée à la fois par chaque groupe d'élèves (auto-évaluation) et par les enseignants en suivant une grille d'évaluation précise.

	

	Commentaires et Remarques
L'élément de motivation principal sur lequel est basée cette séquence est l'utilisation des images, mais elle s'appuie aussi sur d'autres éléments de motivation : l'utilisation des Tice, de supports tirés du quotidien des élèves (publicité), de supports qui interpellent les élèves.
Les images trouvées avec les analyses des élèves pourront éventuellement être diffusées via un blog ou sur le site Internet de l'établissement, à condition qu’elles soient libres de droits, ou que l’on ait acquis les droits de diffusion.

Supports de travail
1) Suggestions de sites Internet proposant des exemples de photos retouchées pour la partie 2 de la première séance.

	 Procédés d'effacement et de substitution :
http://www.20minutes.fr/diaporama/524
Trouver les différences entre les photos du diaporama proposé par le site 20 minutes (photos n°1;2;7;8;9;10) la photo originale est à droite. Le contexte est expliqué pour chaque photographie retouchée.

	 Procédés de recadrage, de falsification du texte et du contexte :
http://www.cndp.fr/crdp-reims/fileadmin/documents/cddp10/semaine_de_la_presse/Images_mensongeres_F.pdf
Utiliser notamment les pages :
* 5 pour aborder le recadrage

*7 (recadrage + effacer une tache de transpiration)

*12 (détournement d'une image par le recadrage + une légende mensongère)

*13 (interprétations différentes d'une image par la légende)
*16 (classement des différents types de falsification : intervention directe sur le matériau, falsification de texte et de contexte, mensonge ou manipulation à l'aide de photos)

	Procédés de superposition d'images, d'ajouts d'éléments à une photographie :
Site Internet Owni : http://owni.fr/2012/11/01/sandy-histoire-vraie-images-fausses/
Quelques photos qui ont circulé sur Internet lors du passage de l'ouragan Sandy sur le Nord-Est des Etats-Unis, les 29 et 30 octobre 2012. Faire identifier les anomalies par les élèves.

2) Vocabulaire à donner aux élèves pour analyser une image en fin de première séance.
	L'angle de prise de vue :
point de l'espace à partir duquel est saisie l'image. Il détermine le champ et le point de vue sur l'objet.

	Vue de face, vue de dos ou de profil, vue de trois quarts.

Vue au niveau du sujet.

Plongée : prise de vue de haut en bas.

Contre-plongée : Prise de vue de bas en haut

	Le cadrage :
délimitation de l'image, et de la disposition de ses éléments dans l'espace retenu.

	Les points forts (points d'intérêt) : parties de l'image attirant le regard
Les lignes de force : lignes repérées directement par l’œil sur l'image

Les lignes de fuite : droites traversant l'image et convergeant dans le champ ou hors champ

	Le champ

Le hors champ

La profondeur de champ

	Un champ:
portion d'espace délimitée par la prise de vue
Un hors champ:
éléments situés hors de l'image pouvant être suggérés ou imposés par l'image
Une profondeur de champ:
espace situé dans l'image entre le premier et le dernier plan nets

	Couleur et lumière:

	harmonie des couleurs, contraste des couleurs, la direction de la lumière (lumière directe, diffuse, de face, de trois quarts, contre-jour, contre-jour total), l'éclairage (son intensité, sa qualité, son angularité, ses sources ; il peut être naturel, artificiel ou composite)

	Une échelle des plans

	 Plan général d'ensemble : personnages lointains dans vaste espace.(fonction : décrire, montrer, susciter, suggérer)
Plan demi - ensemble : espace large, personnages identifiables. (fonction : situer, évoquer, suggérer)

Vue de pied : personnage cadrés en pied. (fonction : attester, accorder une importance à)

Plan moyen : personnages cadrés en pied. (fonction : attirer l'attention, intensifier l'action)

Plan italien : personnages cadrés au genou

Plan américain : personnages cadrés à mi-cuisse
Plan rapproché : personnages cadrés à la taille

Gros plan : personnages cadrés au visage. (fonction : émouvoir, dramatiser)

Très gros plan ou insert : isole un détail. (fonction : arrêter l'attention, porter l'émotion à son paroxysme, valeur symbolique)

	Manipulations éventuelles de l'image
	- intervention directe sur la photo (recadrage, suppression ou ajout d'un élément, modification des couleurs, des contrastes, de la luminosité..)

- falsification de texte et de contexte

- mensonge ou manipulation à l'aide de photos

3) Grille d'analyse de l'image à proposer aux élèves lors de la deuxième séance.

Grille d'analyse de l'image (lycée)
	L'angle de prise de vue :
point de l'espace à partir duquel est saisie l'image. Il détermine le champ et le point de vue sur l'objet.

	

	Le cadrage :
délimitation de l'image, et de la disposition de ses éléments dans l'espace retenu.

	

	Le champ

Le hors champ

La profondeur de champ

	

	Couleur et lumière:

	

	Une échelle des plans

	

	Manipulations éventuelles de l'image
	

