Séquence lecture intégrale :

Découvrir et raconter des histoires vraies.

« La Ronde », recueil de nouvelles de J.M.G. Le Clézio.

Réflexion préalable :

Cette séquence permet de travailler sur plusieurs thèmes : une certaine vision de la société, le malaise des jeunes, la violence, etc., et sur le travail littéraire : le récit et ses techniques, la nouvelle, le conte, la transformation littéraire du réel, etc.

Les récits sont relativement courts et peuvent faire l’objet d’une lecture silencieuse en classe ou à la maison, avec accompagnement d’un questionnaire-guide de lecture.

Les quatre nouvelles sont choisies en fonction de l’intérêt qu’elles peuvent présenter pour des lecteurs adolescents. Mais on peut bien sûr envisager d’en faire lire d’autres sur des thèmes différents (ou simplement « pour le plaisir » !)

Prolongements :

On pourra prolonger la réflexion dans d’autres domaines :

-Etude de la presse (au moment de la semaine de la presse par exemple) en mettant l’accent sur les gros titres, les faits divers.

-En ECJS : étude de la violence sociale sous toutes ses formes (jeunes, sexualité, route, etc).

-Organisation d’un débat sur la difficulté de vivre dans notre société, avec intervenant extérieur possible (éducateur, assistante sociale, psychologue…).

Déroulement de la séquence :

Séance 1 : faire la connaissance de l’auteur et de son œuvre
-Matériel :
Le livre (Folio N°2148)

Un dictionnaire (Larousse)

-Travail :
Lire la notice sur l’auteur (page de garde du livre).

Lire l’article « Le Clézio » sur le dictionnaire.

A partir de ces deux sources et en croisant les renseignements, écrire une biographie et une bibliographie (faire définir ces deux termes) de JMG Le Clézio.

Ce travail pourra être réalisé individuellement ou par deux.

Les séances suivantes sont toutes construites sur le même modèle. Si l’on veut éviter la monotonie, on pourra mettre l’accent sur l’un ou l’autre des exercices proposés (lecture, y compris à haute voix d’un passage marquant ; participation orale sur le questionnaire ; trace écrite et synthèse ; travail littéraire ; débat).

Séance 2 : « La Ronde » (Récit éponyme du recueil.)

Qu’est-ce qu’une nouvelle ?

1/ Qui sont les deux personnages principaux du récit ? Sur lequel l’auteur insiste-t-il le plus ?Quelles sont les relations des deux personnages entre eux ?

2/ Y a-t-il d’autres personnages dans le récit ?Quelle importance chacun d’eux a-t-il ?

3/ Sait-on au début ce que vont faire les deux filles ? Pourquoi l’auteur procède-t-il de cette façon ?

4/ Le décor est-il décrit en détail ? Comment l’auteur nous fait-il voir ce qui entoure les jeunes filles ?

5/ Quel est le sentiment qui domine le récit ?Comment se remarque t-il physiquement sur les deux personnages ?

6/ Quel véhicule représente le destin dans ce récit ? Comment est-il décrit quand il apparaît dans le texte ? Peut-on deviner alors ce qui va arriver ?

7/ Expliquez le titre du récit.

8/ A votre avis, l’auteur porte-t-il un jugement dans cette histoire ? Quel regard porte-t-il sur les évènements, sur les personnages ?

9/ D’après ce récit, définissez ce qu’est une nouvelle (par ses différences avec le roman, par exemple).

Trace écrite :
-Synthèse des réponses aux questions.

-Définition de la nouvelle (on insistera sur la notion de chute)

Débat :

-Les jeunes et la morale.

Séance 3 : « Ariane ».

Qu’est-ce qu’un fait de société ?

1/ De la page 89 à 93, comment la cité est-elle décrite ? Quelle impression laisse-t-elle aux lecteur ?

2/ Comment Christine apparaît-elle dans le décor ? Quelle est son idée fixe ? Comment pouvez-vous l’expliquer ?

3/ Où Christine fuit-elle son domicile ? Pourquoi ?

4/ A quel moment la peur naît-elle en Christine ? Que lui arrive-t-il ? Avez-vous déjà entendu parler de ce genre d’histoire ?

5/ Quelle est la réaction finale de Christine ? Expliquez la.

6/ Pourquoi peut-on parler ici d’un fait de société (environnement, mœurs, violence, etc).

 Ariane est une petite rivière qui donne son nom à la cité, mais c’est aussi une héroïne de la mythologie grecque qui donne à Thésée le fil qui l’aide à sortir du labyrinthe où il a combattu et vaincu le Minotaure (un monstre mi homme – mi taureau qui mange de la chair humaine). Thésée enlève ensuite Ariane puis l’abandonne sur une île.

 Etablissez des rapprochements entre cette légende mythologique et le texte.

Trace écrite :
-Synthèse des réponses.

-Définition du fait de société ; la métaphore filée.

Débat :

-Les jeunes et la sexualité.

Séance 4 : « Le Jeu d’Anne ».

Comment transformer un fait divers en un texte littéraire ?

1/ A quel temps verbal le récit est-il écrit ? Quelle impression cela laisse-t-il au lecteur ?

2/ Montrez que, dans cette nouvelle, Anne est à la fois présente et absente.

3/ Dans le texte, le présent s’oppose au passé. Montrez comment cette opposition se traduit dans le paysage et le parcours du héros.

4/ Qu’est-ce qui pourrait détourner le héros de son destin ? Est-ce suffisant ?

5/ Comment comprenez-vous le titre du récit ? Relevez dans le texte des phrases ou des mots qui évoquent le jeu.

6/ Cette histoire pourrait n’occuper que quelques lignes dans la rubrique des faits divers d’un journal régional. Rédigez ce petit texte.

Trace écrite :
-Synthèse des réponses.

-Du fait-divers à la nouvelle.

Débat :

-La violence routière.

Séance 5 : « Orlamonde »

Comment écrire un conte triste à partir d’un fait réel ?

1/ Montrez comment, dans ce récit, la réalité et l’imaginaire se mélangent.

2/ Dans l’imagination de la fillette, que représente Orlamonde ?

3/ Comment se trouve-t-elle brutalement rappelée à la réalité ?

4/ Montrez que certains passages peuvent être associés au merveilleux, au conte de fée.

5/ Le titre peut-il s’écrire autrement et donner ainsi sa signification au récit ?

6/ Comment expliquez-vous la colère dans les yeux de l’enfant à la fin du récit ? Que va-t-elle faire ? Quelle formule emploie-t-elle pour annoncer l’avenir (p 249) ?

7/ Que pensez-vous des deux lignes placées par l’auteur en exergue de ce récit ?

Trace écrite :
-Synthèse des réponses.

-Définition du conte « réaliste ».

Débat :

-L’enfance malheureuse.

Séance 6 : Evaluation

Peut se faire à la maison ou en cours (prévoir 1H 30 à 2H et demander aux élèves d’apporter un journal local)

-Choisir dans le journal un fait divers relativement court ; le découper ; le coller sur votre copie.

-A partir de ce fait divers et en lui faisant subir toutes les transformations que vous jugerez utiles, rédigez une nouvelle ou un conte d’environ une page.

-Vous utiliserez au maximum les différentes notions abordées dans les lectures précédentes (nouvelle, conte, chute, métaphore, comparaison, description du cadre, portrait des personnages, etc).

Attention : il me semble judicieux de réserver la lecture de ces nouvelles à un

 public d’adolescents de plus de quinze ans (à partir de la seconde).

Arnaud Ziegelmeyer

PS. Certaines nouvelles peuvent être lues dès la 5eme. Bon courage.

Arnaud

1
4

