Séquence I: L’autobiographie:
apprendre à s’écrire soi-même

Gabrielle PHILIPPE, professeur agrégé de Lettres Modernes

Collège Pierre Mendès-France, Paris 20ème

Séance 1: Bien lire un sujet de brevet: “J’ai Marseille au coeur” J.-C. Izzo

Conseils méthodologiques
Questions traitées en demi-groupe + Réécriture
Dictée: Balzac, Le Lys dans la vallée + réécriture: 3è pers sing / 3è pers plur; je / elles
Rédaction: Comme J.-C. Izzo, un lieu (ville, pays) vous tient particulièrement à coeur. Vous l’évoquerez pour un lecteur en cherchant à lui faire partager votre passion. Votre texte sera écrit à la première personne. Vous insisterez sur les sentiments que ce lieu fait naître en vous.
Correction de la dictée. Fiche sur les homophones grammaticaux, intercalaire “Pratique”
Séance 2: Souvenirs d’enfance de Georges Perec (1936-1982)

Extraits de Je me souviens et de W ou le souvenir d’enfance.

Séance 3: OL: La situation d’énonciation
Enoncé ancré dans la situation d’énonciation (p.305 Hatier LU)

Enoncé coupé de la situation d’énonciation (p.308 Hatier LU)

Séance 4: Ecriture: Je me souviens

A la manière de Georges Perec, vous allez évoquer des souvenirs marquants, dans une douzaine de paragraphes (développés en 2 à 3 phrases), commençant tous par «Je me souviens…». Vous veillerez à faire s’alterner des souvenirs heureux ou tristes, des souvenirs personnels ou collectifs (en faisant référence à des phénomènes de société ou d’actualité précis, un objet, une publicité…). Vous soignerez particulièrement votre expression.

Choix et alternance des souvenirs : /10 Qualités d’expression : /4 Correction de la langue : /6
Séance 5: OL: La valeur des temps de l’indicatif

Valeurs du présent

Sur la double page intérieure faire une grande flèche pour chaque système temporel:

Valeur des temps dans l’énoncé ancré (p.307 Hatier LU)

Valeurs du présent: Grammaire Bordas p.106-109 ou p.82 Magnard
Séance 6: Lire un début ou une préface d’autobiographie (2h)
Questions portant sur les extraits: 1-Préface des Confessions, Rousseau (p.106-107) 2-Mémoires d’outre-tombe, Chateaubriand (1809-1841) (p.104-105) 3-Jeunes Années, Autobiographie I (1984), Julien Green, (p.108-109) + 4-Garçon manqué, Nina Bouraoui 5-L’Ecriture ou la vie, Jorge Semprun 6-Si c’est un homme, P. Levi Poème à mémoriser
Séance 7: OL: registre familier et mise en relief dans: Mort à Crédit de L.F. Céline, p115
Séance 8: OL: La valeur des temps du récit

Valeur des temps dans l’énoncé coupé (p.309 Hatier LU)

Valeurs de l’imparfait et du passé simple: Grammaire Bordas, p.110-117. Ou p 99 Magnard
Séance 9: (1h): La Fonction de l’autoportrait:L’Âge d’homme, de Leiris, p.110
Séance 10: OL: Les paroles rapportées P.218-223 Grammaire 3ème Bordas + Mort à Crédit de L.F. Céline
Séance 11: Ecriture: autoportrait: A la manière de Michel Leiris, vous allez rédiger en 20 à 30 lignes votre propre autoportrait, en ayant soin de mêler des annotations objectives et subjectives (qu’elles soient valorisantes ou dévalorisantes). Votre autoportrait doit être assez précis pour qu’une personne ne vous connaissant pas puisse vous reconnaître.

Expression, correction de la langue: /8 Précision de l’autoportrait: /3

Qualité et organisation de l’autoportrait: /6 Remarques subjectives: /3

Séance 12: (1h): Synthèse sur l’autobiographie.
Evaluation finale: Sujet de brevet: p.80 Cri de la mouette (dans la Sq II)

Prolongement: Sq II: Lire une autobiographie argumentative: Le Cri de la Mouette, d’E. Laborit

(Séance 10: Observer quatre autoportraits d’artistes (Rembrandt, P. Bonnard, Man Ray et A. Warhol)
Support: transparent et p.123-124 du Manuel Livre Unique Hatier)
Séance 13: (1h): Contrôle de lecture sur deux textes décrivant une même expérience: «Gorge coupée», dans l’Age d’homme, de Leiris, et dans Enfance, de Sarraute.
Séance 14: (1h): Deux manières d’écrire un souvenir d’enfance: le regard de l’enfant et celui de l’adulte sur le passé.
Caen-Juin 2002, Le Voile noir, A.Duperey

Rédaction: Comme J.-C. Izzo, un lieu (ville, pays) vous tient particulièrement à coeur. Vous l’évoquerez pour un lecteur en cherchant à lui faire partager votre passion. Votre texte sera écrit à la première personne. Vous insisterez sur les sentiments que ce lieu fait naître en vous.

Précision de l’évocation du lieu: /6
Qualités d’expression: /5

Expression des sentiments: /4

Correction de la langue: /5

Rédaction: Comme J.-C. Izzo, un lieu (ville, pays) vous tient particulièrement à coeur. Vous l’évoquerez pour un lecteur en cherchant à lui faire partager votre passion. Votre texte sera écrit à la première personne. Vous insisterez sur les sentiments que ce lieu fait naître en vous.

Précision de l’évocation du lieu: /6
Qualités d’expression: /5

Expression des sentiments: /4

Correction de la langue: /5

Rédaction: Comme J.-C. Izzo, un lieu (ville, pays) vous tient particulièrement à coeur. Vous l’évoquerez pour un lecteur en cherchant à lui faire partager votre passion. Votre texte sera écrit à la première personne. Vous insisterez sur les sentiments que ce lieu fait naître en vous.

Précision de l’évocation du lieu: /6
Qualités d’expression: /5

Expression des sentiments: /4

Correction de la langue: /5

Rédaction: Comme J.-C. Izzo, un lieu (ville, pays) vous tient particulièrement à coeur. Vous l’évoquerez pour un lecteur en cherchant à lui faire partager votre passion. Votre texte sera écrit à la première personne. Vous insisterez sur les sentiments que ce lieu fait naître en vous.

Précision de l’évocation du lieu: /6
Qualités d’expression: /5

Expression des sentiments: /4

Correction de la langue: /5

Rédaction: Comme J.-C. Izzo, un lieu (ville, pays) vous tient particulièrement à coeur. Vous l’évoquerez pour un lecteur en cherchant à lui faire partager votre passion. Votre texte sera écrit à la première personne. Vous insisterez sur les sentiments que ce lieu fait naître en vous.

Précision de l’évocation du lieu: /6
Qualités d’expression: /5

Expression des sentiments: /4

Correction de la langue: /5

Rédaction: Comme J.-C. Izzo, un lieu (ville, pays) vous tient particulièrement à coeur. Vous l’évoquerez pour un lecteur en cherchant à lui faire partager votre passion. Votre texte sera écrit à la première personne. Vous insisterez sur les sentiments que ce lieu fait naître en vous.

Précision de l’évocation du lieu: /6
Qualités d’expression: /5

Expression des sentiments: /4

Correction de la langue: /5

Rédaction: Comme J.-C. Izzo, un lieu (ville, pays) vous tient particulièrement à coeur. Vous l’évoquerez pour un lecteur en cherchant à lui faire partager votre passion. Votre texte sera écrit à la première personne. Vous insisterez sur les sentiments que ce lieu fait naître en vous.

Précision de l’évocation du lieu: /6
Qualités d’expression: /5

Expression des sentiments: /4

Correction de la langue: /5

Rédaction: Comme J.-C. Izzo, un lieu (ville, pays) vous tient particulièrement à coeur. Vous l’évoquerez pour un lecteur en cherchant à lui faire partager votre passion. Votre texte sera écrit à la première personne. Vous insisterez sur les sentiments que ce lieu fait naître en vous.

Précision de l’évocation du lieu: /6
Qualités d’expression: /5

Expression des sentiments: /4

Correction de la langue: /5

Rédaction: Comme J.-C. Izzo, un lieu (ville, pays) vous tient particulièrement à coeur. Vous l’évoquerez pour un lecteur en cherchant à lui faire partager votre passion. Votre texte sera écrit à la première personne. Vous insisterez sur les sentiments que ce lieu fait naître en vous.

Précision de l’évocation du lieu: /6
Qualités d’expression: /5

Expression des sentiments: /4

Correction de la langue: /5

Séance 2: Souvenirs d’enfance de Georges Perec (1936-1982)
Texte A:

54

Je me souviens que Voltaire est l’anagramme de Arouet L(e) J(eune) en écrivant V au lieu de U et I au lieu de J. [...]
64

Je me souviens comme c’était agréable, à l’internat, d’être malade et d’aller à l’infirmerie. [...]
92

Je me souviens que le quatre-quarts doit son nom au fait qu’il est composé d’un quart de lait, d’un quart de sucre, d’un quart de farine et d’un quart de beurre. [...]
295

Je me souviens de la barbe à papa dans les fêtes foraines.
296

Je me souviens du rouge à lèvres “Baiser”, “le rouge qui permet le baiser”.
297

Je me souviens des billes en terre qui se cassaient en deux dès que le choc était un peu fort, et des agates, et des gros calots de verre dans lesquels il y avait parfois des bulles. [...]
310

Je me souviens de:
- Quelle différence y a-t-il entre la Tour Eiffel, ta chemise et ma famille?
- ?
- La Tour Eiffel est colossale t ta chemise est sale au col!
- ? Et ta famille?
- Elle va très bien merci. [...]
429

Je me souviens de: j’en ai marre, marre à bout, bout de ficelle, selle de cheval, cheval de course, course à pied, pied à terre, terre de feu, feu follet, lait de vache, vache de ferme, ferme ta gueule, etc.

Georges Perec, Je me souviens, 1978.

Texte B:

Je n’ai pas de souvenirs d’enfance. Jusqu’à ma douzième année à peu près, mon histoire tient en quelques lignes: j’ai perdu mon père à quatre ans, ma mère à six; j’ai passé la guerre dans diverses pensions de Villard-de-Lans. En 1945, la soeur de mon père et son mari m’adoptèrent.

Cette absence d’histoire m’a longtemps rassuré: sa sècheresse objective, son évidence apparente, son innocence, me protégeaient, mais de quoi me prtégeaient-elles, sinon précisément de mon histoire à moi qui, on peut le supposer, n’était ni sèche, ni objective, ni apparemment évidente, ni évidemment innocente?

“Je n’ai pas de souvenirs d’enfance”: je posais cette affirmation avec assurance, avec presque une sorte de défi. L’on n’avait pas à m’interroger sur cette question. Elle n’était pas inscrite à mon programme. J’en étais dispensé: une autre histoire, la Grande, l’Histoire avec sa grande hache, avait déjà répondu à ma place: la guerre, les camps.

A treize ans, j’inventai et dessinai une histoire. Plus tard, je l’oubliai. Il y a sept ans, un soir, à Venise, je me souvins tout à coup que cette histoire s’appelai “W” et qu’elle était, d’une certain façon, sinon l’histoire, du moins une histoire de monent de mon enfance.

Georges Perec, W ou le souvenir d’enfance, 1975.

Questions:

1- Quels sont les points communs entre ces deux textes de G. Perec?
2- a)Quelle est la particularité du premier texte? Comment l’expliquez-vous? b) Quels type de souvenirs y sont évoqués? Classez les selon deux catégories. c) Vous paraissent-ils tous intéressants? Pourquoi? e) Quels temps verbaux s’opposent dans ce texte? f) Expliquez cette opposition: à quel époque/moment renvoient-ils? Quels sont les valeurs du présent dans ce texte.
3-Quel est le ton employé dans le texte 2?
4-Quel rapport Perec entretient-il avec l’écriture, dans ces deux textes? Justifiez votre réponse. Savez-vous à quel mouvement littéraire Perec appartenait?
5-Qui sont l’auteur, le narrateur et le personnage de ces deux textes? A quel genre littéraire appartiennent-ils?

L’autobiographie (auto / bio / graphein) est une forme d’écriture qui repose sur une relation d’identité entre auteur, narrateur et personnage. Le récit est donc mené, la plupart du temps, à la première personne.

L’auteur qui rédige son autobiographie ne raconte pas nécessairement toute sa vie: il opère des choix dans ses souvenirs, et fait s’alterner souvenirs personnels et souvenirs collectifs, et choisit parfois d’oublier certains détails de son passé.

L’autobiographie est un récit rétrospectif qui repose sur un va-et-vient entre le moment de l’écriture (présent d’énonciation) et le moment du souvenir (passé: temps du récit ou passé composé). Ainsi le pronom personnel je renvoie tantôt a narrateur enfant (ou adolescent, ou plus jeune), tantôt au narrateur adulte (au moment ou il écrit et se souvient). Les deux systèmes de temps, ancré et coupé, coexistent le plus souvent: le système ancré dans l’énonciation (présent, PC, imparfai, futur) qui renvoie au moment de l’écriture; et le système coupé de l’énonciation (PS, imparfait, plus-que-parfait) qui renvoie au moment du souvenir.

Séance 3: OL: La situation d’énonciation: les énoncés ancrés et coupés
Valeurs du présent: Grammaire Bordas p.106-109

Valeurs de l’imparfait et du passé simple: Grammaire Bordas, p.110-117.

Séance 4: Ecriture: Je me souviens

A la manière de Georges Perec, vous allez évoquer des souvenirs marquants, dans une douzaine de paragraphes (développés en 2 à 3 phrases), commençant tous par «Je me souviens…». Vous veillerez à faire s’alterner des souvenirs heureux ou tristes, des souvenirs personnels ou collectifs (en faisant référence à des phénomènes de société ou d’actualité précis, un objet, une publicité…). Vous soignerez particulièrement votre expression.

Choix et alternance des souvenirs : /10 Qualités d’expression : /4 Correction de la langue : /6
Séance 4: Ecriture: Je me souviens

A la manière de Georges Perec, vous allez évoquer des souvenirs marquants, dans une douzaine de paragraphes (développés en 2 à 3 phrases), commençant tous par «Je me souviens…». Vous veillerez à faire s’alterner des souvenirs heureux ou tristes, des souvenirs personnels ou collectifs (en faisant référence à des phénomènes de société ou d’actualité précis, un objet, une publicité…). Vous soignerez particulièrement votre expression.

Choix et alternance des souvenirs : /10 Qualités d’expression : /4 Correction de la langue : /6
Séance 4: Ecriture: Je me souviens

A la manière de Georges Perec, vous allez évoquer des souvenirs marquants, dans une douzaine de paragraphes (développés en 2 à 3 phrases), commençant tous par «Je me souviens…». Vous veillerez à faire s’alterner des souvenirs heureux ou tristes, des souvenirs personnels ou collectifs (en faisant référence à des phénomènes de société ou d’actualité précis, un objet, une publicité…). Vous soignerez particulièrement votre expression.

Choix et alternance des souvenirs : /10 Qualités d’expression : /4 Correction de la langue : /6
Séance 4: Ecriture: Je me souviens

A la manière de Georges Perec, vous allez évoquer des souvenirs marquants, dans une douzaine de paragraphes (développés en 2 à 3 phrases), commençant tous par «Je me souviens…». Vous veillerez à faire s’alterner des souvenirs heureux ou tristes, des souvenirs personnels ou collectifs (en faisant référence à des phénomènes de société ou d’actualité précis, un objet, une publicité…). Vous soignerez particulièrement votre expression.

Choix et alternance des souvenirs : /10 Qualités d’expression : /4 Correction de la langue : /6
Séance 4: Ecriture: Je me souviens

A la manière de Georges Perec, vous allez évoquer des souvenirs marquants, dans une douzaine de paragraphes (développés en 2 à 3 phrases), commençant tous par «Je me souviens…». Vous veillerez à faire s’alterner des souvenirs heureux ou tristes, des souvenirs personnels ou collectifs (en faisant référence à des phénomènes de société ou d’actualité précis, un objet, une publicité…). Vous soignerez particulièrement votre expression.

Choix et alternance des souvenirs : /10 Qualités d’expression : /4 Correction de la langue : /6
Séance 4: Ecriture: Je me souviens

A la manière de Georges Perec, vous allez évoquer des souvenirs marquants, dans une douzaine de paragraphes (développés en 2 à 3 phrases), commençant tous par «Je me souviens…». Vous veillerez à faire s’alterner des souvenirs heureux ou tristes, des souvenirs personnels ou collectifs (en faisant référence à des phénomènes de société ou d’actualité précis, un objet, une publicité…). Vous soignerez particulièrement votre expression.

Choix et alternance des souvenirs : /10 Qualités d’expression : /4 Correction de la langue : /6
Séance 5: OL: la valeur du présent et du passé composé
1-Le présent

Le présent de l’indicatif exprime l’aspect non accompli. Selon le contexte dans lequel on l’emploie, le présent peut avoir des valeurs très variées:

Présent d’énonciation: présent du moment où l’on parle ou écrit. Le présent situe l’action verbale au moment de l’énonciation, et s’oppose aux temps du passé et du futur. Ex: Je t’aime, je t’aimais, je t’aimerai.
Présent de vérité générale ou présent de définition: l’action verbale exprime des faits valables en tous temps (faits d’ordre scientifique, morale, proverbe). Ex: Qui ne dit mot consent. / La terre est ronde.
Présent à valeur de futur. Ex: Je viens dans cinq minutes
Présent à valeur de passé récent. Ex: Il sort tout juste de chez moi.
Présent d’habitude. Ex: Les élèves montrent leur carnet en arrivant au collège.
Présent de narration (emploi stylistique): le présent est employé dans un texte au passé où l’on attendait le passé simple. Il rend la scène plus présente, et produit un effet de surprise ou de rapidité. Ex: Un agneau se désaltérait... Un loup suvient à jeun...
Emplois modaux du présent:
Le présent peut être associé au futur pour exprimer l’hypothèse. Ex: S’il pleut, elle sera déçue.

Le présent est parfois utilisé pour exprimer l’ordre ou la volonté. Ex: Et maintenant, tu te tais.

2-Le passé composé

Le passé composé situe l’action avant le moment de l’énonciation, dans un passé plus ou moins proche. Il indique que l’action, même située dans un passé lointain, n’est pas révolue, et ses conséquences restent sensibles au moment de l’énonciation. Il exprime l’accompli et l’antériorité par rapport au présent. Ce temps s’emploie surtout à l’oral. Il peut être employé avec les valeurs suivantes:

Vérité générale. Ex: Le chien a toujours été le meilleur compagnon de l’homme.
Futur proche. Ex: Dans une heure, j’ai terminé mon travail.
Habitude. Ex: Cet été-là, il a plu tous les jours.
Eventualité. Ex: Si vous avez terminé avant l’heure, vous pouvez sortir.
Habitude. Ex: Cet été-là, il a plu tous les jours.
Eventualité. Ex: Si vous avez terminé avant l’heure, vous pouvez sortir.
Séance 5: OL: la valeur du présent et du passé composé

1-Le présent

Le présent de l’indicatif exprime l’aspect non accompli. Selon le contexte dans lequel on l’emploie, le présent peut avoir des valeurs très variées:
Présent d’énonciation: présent du moment où l’on parle ou écrit. Le présent situe l’action verbale au moment de l’énonciation, et s’oppose aux temps du passé et du futur. Ex: Je t’aime, je t’aimais, je t’aimerai.
Présent de vérité générale ou présent de définition: l’action verbale exprime des faits valables en tous temps (faits d’ordre scientifique, morale, proverbe). Ex: Qui ne dit mot consent. / La terre est ronde.
Présent à valeur de futur. Ex: Je viens dans cinq minutes
Présent à valeur de passé récent. Ex: Il sort tout juste de chez moi.
Présent d’habitude. Ex: Les élèves montrent leur carnet en arrivant au collège.
Présent de narration (emploi stylistique): le présent est employé dans un texte au passé où l’on attendait le passé simple. Il rend la scène plus présente, et produit un effet de surprise ou de rapidité. Ex: Un agneau se désaltérait... Un loup suvient à jeun...
Emplois modaux du présent:
Le présent peut être associé au futur pour exprimer l’hypothèse. Ex: S’il pleut, elle sera déçue.
Le présent est parfois utilisé pour exprimer l’ordre ou la volonté. Ex: Et maintenant, tu te tais.
2-Le passé composé

Le passé composé situe l’action avant le moment de l’énonciation, dans un passé plus ou moins proche. Il indique que l’action, même située dans un passé lointain, n’est pas révolue, et ses conséquences restent sensibles au moment de l’énonciation. Il exprime l’accompli et l’antériorité par rapport au présent. Ce temps s’emploie surtout à l’oral. Il peut être employé avec les valeurs suivantes:
Vérité générale. Ex: Le chien a toujours été le meilleur compagnon de l’homme.
Futur proche. Ex: Dans une heure, j’ai terminé mon travail.
Habitude. Ex: Cet été-là, il a plu tous les jours.
Eventualité. Ex: Si vous avez terminé avant l’heure, vous pouvez sortir.
Séance 5: OL: la valeur du présent et du passé composé

1-Le présent

Le présent de l’indicatif exprime l’aspect non accompli. Selon le contexte dans lequel on l’emploie, le présent peut avoir des valeurs très variées:
Présent d’énonciation: présent du moment où l’on parle ou écrit. Le présent situe l’action verbale au moment de l’énonciation, et s’oppose aux temps du passé et du futur. Ex: Je t’aime, je t’aimais, je t’aimerai.
Présent de vérité générale ou présent de définition: l’action verbale exprime des faits valables en tous temps (faits d’ordre scientifique, morale, proverbe). Ex: Qui ne dit mot consent. / La terre est ronde.
Présent à valeur de futur. Ex: Je viens dans cinq minutes
Présent à valeur de passé récent. Ex: Il sort tout juste de chez moi.
Présent d’habitude. Ex: Les élèves montrent leur carnet en arrivant au collège.
Présent de narration (emploi stylistique): le présent est employé dans un texte au passé où l’on attendait le passé simple. Il rend la scène plus présente, et produit un effet de surprise ou de rapidité. Ex: Un agneau se désaltérait... Un loup suvient à jeun...
Emplois modaux du présent:
Le présent peut être associé au futur pour exprimer l’hypothèse. Ex: S’il pleut, elle sera déçue.
Le présent est parfois utilisé pour exprimer l’ordre ou la volonté. Ex: Et maintenant, tu te tais.
2-Le passé composé

Le passé composé situe l’action avant le moment de l’énonciation, dans un passé plus ou moins proche. Il indique que l’action, même située dans un passé lointain, n’est pas révolue, et ses conséquences restent sensibles au moment de l’énonciation. Il exprime l’accompli et l’antériorité par rapport au présent. Ce temps s’emploie surtout à l’oral. Il peut être employé avec les valeurs suivantes:
Vérité générale. Ex: Le chien a toujours été le meilleur compagnon de l’homme.
Futur proche. Ex: Dans une heure, j’ai terminé mon travail.
Habitude. Ex: Cet été-là, il a plu tous les jours.
Eventualité. Ex: Si vous avez terminé avant l’heure, vous pouvez sortir.
Séance 7: OL: La valeur des temps du récit
1-L’imparfait:
C’est le temps du passé qui présente l’action comme en train de se réaliser. Au moment de l’événement, l’action est déjà commencée et n’est pas encore terminée. Elle est envisagée dans la durée, et n’est pas délimitée dans le temps.
Dans un énoncé au passé, il sert de toile de fond du récit. Il est employé pour la description ou le commentaire. Ex: Pierre devait avoir peur: il tremblait et haletait.
Quand plusieurs verbes à l’imparfait se suivent, leurs actions sont perçues comme simultanées. Ex: Les uns jouaient aux billes, les autres se battaient et tous criaient à qui mieux mieux.
L’imparfait peut être employé avec les valeurs suivantes:
L’imparfait de durée: Ex: Depuis des mois, la neige recouvrait les champs.
L’imparfait à valeur de futur dans le passé. Ex: Le lendemain, il se cassait la jambe.
L’imparfait de répétition ou d’habitude. Ex: Elle buvait du café au petit-déjeuner.
L’imparfait d’hypothèse. Ex: Si vous écoutiez, vous comprendriez.
L’imparfait de narration. Ex: Après un dernier effort, il franchissait la ligne d’arrivée.
L’imparfait de politesse. Ex: Je voulais vous demander un renseignement.
L’imparfait à valeur d’irréel. Ex: A un numéro près, il gagnait le gros lot.
2-Le passé simple
C’est un temps du récit qui présente l’action comme achevée et limitée dans le temps. Ex: La guerre de Cent Ans dura de 1337 à 1453. Dans un récit au passé il décrit les actions de premier plan. Il présente une action passée comme révolue.
Quand plusieurs verbes au passé simple se suivent, leurs actions sont perçues comme successives. Ex: Il ouvrit la porte, entra, s’assit et se mit à écrire.
C’est un temps uniquement littéraire, qui peut exprimer:
La brièveté. Ex: Un éclair zébra le ciel.
La durée. Ex: Il vécut une retraite heureuse.
La répétition. Ex: Il se leva dix fois durant la nuit.
3-Le plus-que-parfait
Il situe une action dans le passé. Il a deux valeurs fondamentales:
Il exprime l’accompli par rapport à l’imparfait. Ex: Il exultait: il avait enfin atteint son but.
Il indique l’antériorité par rapport à une autre action passée. Ex: Quand on avait été sage, on recevait une image.
Il indique qu’une action est envisagée dans la durée. Ex: Il avait lutté des heures durant.
Il exprime l’hypothèse dans le passé. Ex: Si j’avais su, je ne serais pas venu.
4-Le passé antérieur.
Il ne se se rencontre qu’à l’écrit.
Il indique l’antériorité par rapport à une autre action passée. Ex: Quand il eut fini son livre, il se coucha.
Il présente l’action comme achevée et limitée dans le temps. Ex: Dès que le rideau fut tombé, le comédien quitta la scène.
Séance 3: Lire un début ou une préface d’autobiographie
Questions portant sur les extraits:

1-Essais, Montaigne

2-Préface des Confessions, Jean-Jacques Rousseau

3-Garçon manqué, Nina Bouraouui

4-Antimémoires, Malraux

5-Moi, boy, Roald Dahl

6-L’Ecriture ou la vie, Jorge Semprun

Questions:
1- Analysez et commentez le titre de chacune de ces autobiographies.

2-A qui s’adressent les différents narrateurs? Relevez les indices qui vous permettent de répondre à cette question.

3-Complétez le tableau suivant en vous appuyant sur des citations précises du texte:

	Texte
	Quel est le projet de l’auteur?
	Quel est le but de l’auteur?
	Quel ton l’auteur adopte-t-il?

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

4-En vous aidant de ce repérage, expliquez:

-le rôle que joue l’écriture autobio. Pour chacun de ces auteurs;

-l’intérêt de chacun des récits pour le lecteur.

5-A quelles difficultés se heurte chacun de ces auteurs?

6-Quelle différence faites-vous entre ces débuts et ceux des romans traditionnels?

Réponse à la question 4: conclusion:

On appelle autobiographie le récit qu’un auteur fait de sa propre vie (auto / bio / graphein)

Un auteur peut entreprendre d’écrire son autobiographie pour différentes raisons:

-faire revivre des souvenirs personnels;

-mieux se connaître et se comprendre;

-mieux se faire connaître et comprendre;

-se justifier;

-mieux connaître la nature humaine;

-apporter un témoignage sur des événements historiques.

Souvent, un même texte peut poursuivre plusieurs de ces enjeux.

Les enjeux du textes peuvent être suggérés par le titre que l’auteur donne à son oeuvre, ou explicités dans un préface.

Dès le début de son autobiographie, l’auteur passe un pacte avec son lecteur: il s’engage à ne lui raconter que la vérité, et rien que la vérité, sur sa propre vie.

5-La difficulté vient du choix de parler de soi, de ses sentiments, sans rien cacher de sa vie, sans ennuyer ses lecteurs. Dans le cas de N. Bouraoui et J. Semprun, la difficulté vient de la douleur immense liée ax expériences traversées.

6-Pas de mise en place de dynamique romanesque, d’intrigue avec présent° du décor et des perso.

Séance 4: Ecriture

Ecrivez un texte qui pourrait être le début de votre autobiographie. Si vous ne souhaitez pas parler de vous, vous pouvez décider de vous inventer une autre vie et donc un début d’autobiographie imaginaire. Vous pouvez aussi choisir de présenter votre projet d’écriture.
Ecrire une page de son autobiographie: p.133 Fr Livre Unique Hatier conseils d’écriture précieux.

Séance 5: Lecture méthodique d’un projet autobiographique: préface desConfessions, de Rousseau
1-L’affirmation de départ vous paraît-elle exacte?
2-Pourquoi Rousseau choisit-il l’autobio pour étudier et expliquer la psychologie humaine?
3-”Si la nature a bien ou mal fait...”: quel raisonnement la pensée de Rousseau suit-elle?
4-Quel ets le rôle dévolu aux lecteurs? Qu’est-ce que cela laisse penser de la personnalité de Rousseau?
5-Comment les lecteurs sont-ils désignés? Qu’en pensez-vous?
6-Quelle est la personne dominante dans ce texte?
7-Relevez les temps verbaux employés dans ce texte. Que remarquez-vous?
8-Montrez, en relevant les mots ou gpes de mots nécessaires, que la vision que JJR a de lui-même est manichéenne?
9-”J’ai dévoilé mon intérieur...”: Qui est l’interlocuteur de Rousseau?
10-En quoi la dernière phrase du texte nous amène-t-elle à relire l’ensemble du texte dans une perspective différente.

J.J.Rousseau, dans sa préface en 1770, prétend être le premier à concevoir une autobiographie. Il n’ignorait pourtant pas que Montaigne en avait déjà écrit une lorsqu’il rédigea ses Essais en 1580.

Le destinateur (l’auteur) est Rousseau (auteur+narrateur+personnage), et sa présence est partout dans le texte, sous la forme de pronoms de 1ère personne: “je”, “moi”, “m’”, “mon”... (pron. Perso et adj.possessif).

Ses destinataires sont:

-les lecteurs, désignés de manière floue: “mes semblables”, “on”.

-Dieu, interpellé directement et tutoyé: “Être éternel”.

Rousseau justifie son projet d’écriture en 3 temps: 1: Lisez-moi, pour pouvoir me juger.

2-Seul Dieu peut me juger. 3-Personne n’est meilleur que moi. = SYLLOGISME.

Il fait déjà pencher la balance en sa faveur, et ses différents arguments sont contradictoires.

Dans sa vision manichéenne de la réalité, Rousseau oppose les mots:

Bien / mal

Bon / mauvais

Vrai / faux

Bon, généreux et sublime (3adj) / méprisable et vil (2adj)

Dans une même phrase, Rousseau emploie ainsi 3 adjectifs pour décrire ses qualités, et seulement 2 pour décrire ses défauts. Il n’est donc pas OBJECTIF (Il est SUBJECTIF).

L’autobiographie rassemble: le passé (évocation des souvenirs), le présent (temps de l’écriture) et le futur (moment où les lecteurs jugeront l’auteur).

Le texte de Rousseau montre la difficulté du projet autobiographique: l’auteur prétend ne dire que la vérité, mais en même temps, il veut se justifier. Il ne dira alors pas tout, et l’autobiographe opèrera un tri dans ses souvenirs. (D’autre part, la mémoire lui fait parfois défaut).

Ecriture: Rédigez, à votre tour, votre propre préface autobiographique, en respectant les caractéristiques de ce genre. Vous ferez en sorte de dévoiler votre projet d’écriture, et de justifier l’intérêt d’écrire votre propre autobiographie, afin de donner aux lecteurs envie de vous lire.
Respect de la consigne: /6
Cohérence et organisation de l’argumentation: /5

Eveil de l’intérêt du lecteur: /3
Elégance de l’écriture: /3 Correction de la langue: /3

Séance 6: La polyphonie énonciative du récit autobiographique
Support: L’Enfant, de Valles

Et/ou Mort à Crédit de L.F. Céline
Questions séance 6:

1- a) Quel âge l’auteur avait-il au moment de la publication de l’ouvrage? b) Dans l’ensemble de l’extrait, le pronom je renvoie-t-il plutôt au narrateur adulte ou enfant? Relevez une expression dans laquelle le pronom je renvoie au narrateur adulte. Comment l’avez-vous identifiée?

2- Quels sont les temps utilisés pour évoquer le souvenir? Appartiennent-ils au système ancré ou coupé?

3- Quel est le niveau de langage utilisé par le narrateur adlte? Quel est l’effet produit?

4- a) Quel est le souvenir évoqué? Résumez l’anecdote en quelques phrases. b) Quels sont les personnages en présence? Quel rôle chacun d’eux joue-t-il?

5- Quelle image l’autobiographe donne-t-il de ces personnages? Justifiez votre réponse.

6- Quel regard le narrateur adulte porte-t-il sur l’enfant qu’il était? S’agit-il d’une image valorisante ou dévalorisante? Appuyez-vous sur l’ensemble de cet extrait.

Séance 7: OL: Les paroles rapportées
P.218-223 Grammaire 3ème Bordas

Support: Mort à Crédit de L.F. Céline

Questions:
1- Quel est le type de discours dominant dans le texte de L.F. Céline?

2- Quelles sont les marques caractéristique de ce type de discours, dans le texte, et d’une manière générale?

3- Relevez tous les verbes introducteurs de parole du texte. Donnez-en dix autres.

4- Relevez une phrase au discours direct, une au discours indirect, et une au discours indirect libre dans ce texte.

Réécriture: 1-Réécrivez les trois répliques du texte au discours indirect, en employant les temps du récit qui conviennent, dans un registre courant.
2-Réécrivez la phrase: “Alors il m’a posé la question...Certificat?” Au discours direct.

Ecriture: Rédigez, à votre tour, votre propre préface autobiographique, en respectant les caractéristiques de ce genre. Vous ferez en sorte de dévoiler votre projet d’écriture, et de justifier l’intérêt d’écrire votre propre autobiographie, afin de donner aux lecteurs envie de vous lire.
Respect de la consigne: /6
Cohérence et organisation de l’argumentation: /5

Eveil de l’intérêt du lecteur: /3
Elégance de l’écriture: /3 Correction de la langue: /3

Ecriture: Rédigez, à votre tour, votre propre préface autobiographique, en respectant les caractéristiques de ce genre. Vous ferez en sorte de dévoiler votre projet d’écriture, et de justifier l’intérêt d’écrire votre propre autobiographie, afin de donner aux lecteurs envie de vous lire.
Respect de la consigne: /6
Cohérence et organisation de l’argumentation: /5

Eveil de l’intérêt du lecteur: /3
Elégance de l’écriture: /3 Correction de la langue: /3

Ecriture: Rédigez, à votre tour, votre propre préface autobiographique, en respectant les caractéristiques de ce genre. Vous ferez en sorte de dévoiler votre projet d’écriture, et de justifier l’intérêt d’écrire votre propre autobiographie, afin de donner aux lecteurs envie de vous lire.
Respect de la consigne: /6
Cohérence et organisation de l’argumentation: /5

Eveil de l’intérêt du lecteur: /3
Elégance de l’écriture: /3 Correction de la langue: /3

Ecriture: Rédigez, à votre tour, votre propre préface autobiographique, en respectant les caractéristiques de ce genre. Vous ferez en sorte de dévoiler votre projet d’écriture, et de justifier l’intérêt d’écrire votre propre autobiographie, afin de donner aux lecteurs envie de vous lire.
Respect de la consigne: /6
Cohérence et organisation de l’argumentation: /5

Eveil de l’intérêt du lecteur: /3
Elégance de l’écriture: /3 Correction de la langue: /3

Ecriture: Rédigez, à votre tour, votre propre préface autobiographique, en respectant les caractéristiques de ce genre. Vous ferez en sorte de dévoiler votre projet d’écriture, et de justifier l’intérêt d’écrire votre propre autobiographie, afin de donner aux lecteurs envie de vous lire.
Respect de la consigne: /6
Cohérence et organisation de l’argumentation: /5

Eveil de l’intérêt du lecteur: /3
Elégance de l’écriture: /3 Correction de la langue: /3

Ecriture: Rédigez, à votre tour, votre propre préface autobiographique, en respectant les caractéristiques de ce genre. Vous ferez en sorte de dévoiler votre projet d’écriture, et de justifier l’intérêt d’écrire votre propre autobiographie, afin de donner aux lecteurs envie de vous lire.
Respect de la consigne: /6
Cohérence et organisation de l’argumentation: /5

Eveil de l’intérêt du lecteur: /3
Elégance de l’écriture: /3 Correction de la langue: /3

Ecriture: Rédigez, à votre tour, votre propre préface autobiographique, en respectant les caractéristiques de ce genre. Vous ferez en sorte de dévoiler votre projet d’écriture, et de justifier l’intérêt d’écrire votre propre autobiographie, afin de donner aux lecteurs envie de vous lire.
Respect de la consigne: /6
Cohérence et organisation de l’argumentation: /5

Eveil de l’intérêt du lecteur: /3
Elégance de l’écriture: /3 Correction de la langue: /3

Ecriture: Rédigez, à votre tour, votre propre préface autobiographique, en respectant les caractéristiques de ce genre. Vous ferez en sorte de dévoiler votre projet d’écriture, et de justifier l’intérêt d’écrire votre propre autobiographie, afin de donner aux lecteurs envie de vous lire.
Respect de la consigne: /6
Cohérence et organisation de l’argumentation: /5

Eveil de l’intérêt du lecteur: /3
Elégance de l’écriture: /3 Correction de la langue: /3

Séance 7: OL: Les paroles rapportées
Support: extrait de Mort à crédit, de Céline
	
	
	
	

	Exemples
	- Je vais entrer, que j’ai dit lâchement, dans le commerce.

	Alors il m’a posé la question sur ce que j’allais faire dans l’avenir si j’avais un Certificat?
	Vrai il était pas exigeant...

	Effet produit
	
	
	

	Procédés
	Les paroles sont rapportées ...

Les temps des verbes:

Pronoms perso + adj possessifs:

Marques de l’oral:

Registre de langue:

Insertion dans le récit

	Paroles exprimées le plus souvent à l’aide de...

Les temps des verbes

Les pronoms personels

Les indications de temps et de lieu

	Comme dans le discours, les paroles sont rapportées...

Les temps des verbes

Les pronoms perso + adj possessifs

	Retenir
	
	
	

Séance 7: OL: Les paroles rapportées
Support: extrait de Mort à crédit, de Céline

	
	DISCOURS DIRECT

	DISCOURS INDIRECT
	DISCOURS INDIRECT LIBRE

	Exemples
	- Je vais entrer, que j’ai dit lâchement, dans le commerce.
	Alors il m’a posé la question sur ce que j’allais faire dans l’avenir si j’avais un Certificat?
	Vrai il était pas exigeant...

	Effet produit
	Donne au lecteur une illusion de réalité. Rupture avec la narration.

	Paroles incluses dans la narration.
Permet de résumer les paroles des perso. en n’en retenant que l’essentiel.
	Mêle + étroitement les paroles du perso à la narration. Suppose un effort du lecteur qui doit comprendre que le perso. parle ou pense.

	Procédés
	Les paroles sont rapportées telles quelles, ancrées dans la situ d’énonciation par:
Les temps des verbes: le pres. de celui qui s’exprime, et les tps qui lui st liés.
Pronoms perso + adj possessifs: P1-P2
Marques de l’oral: sont conservées: interject, exclam, interrog.

Registre de langue: celui qui corresp au perso
Insertion dans le récit à l’aide de verbes intro de paroles et de la ponctu du dial.
	Paroles exprimées le plus souvent à l’aide de prop. sub., C.O. d’un verbe appartenant au chp lex de la parole.
Les temps des verbes st les mêmes que ceux de la narrat. Ds un récit au passé, le syst des tps s’org autour du PS et de l’imprf (+qp / fut du passé: faits post au moment de prise de parole)
Les pronoms personnels varient en fonction de la pers qui rapporte les paroles.
Les indications de temps et de lieu st ceux des énoncés coupés de situ d’énonc (ce jour-là, le lendemain, là, là-bas...) sf si l’auteur a choisi de raconter l’hist au présent.
	Comme dans le discours direct, les paroles sont rapportées sans prop sub, en conservant le ton, la ponctu, les marques du lgge oral, le registre de langue.
Les temps des verbes st les mêmes que ceux de la narrat: tps du passé ds énoncé coupé de la situ d’énonc, ou présent ds énoncé au présent.
Les pronoms perso + adj possessifs varient en fonction du perso qui rapporte les paroles.

	A retenir
	Le DISCOURS DIRECT permet de rapporter les paroles telles qu’elles ont été dites ds la situ d’énonciation des perso. Il crée l’illusion d’une conversation réelle.

	Le DISCOURS INDIRECT intègre les paroles des perso au récit, au moyen de verbes de paroles et de prop. sub.. Il permet de condenser les propos et de n’en retenir que l’essentiel.
	Le DISCOURS IND. LIBRE libre étroitement narrat. et paroles des perso: par les tps et les pronoms, il s’intègre à la narrat; par l’absence de prop sub, le registre de langue, les caractéristiques de l’oral, il permet de faire entendre la voix des perso.

Mort à crédit, de Louis-Ferdinand Céline, 1936

Céline (pseudonyme de Louis-Ferdinand Destouches, 1894-1961) raconte dans Mort à crédit sa jeunesse difficile.

Le matin du certificat, ma mère a fermé sa boutique pour pouvoir mieux m’encourager. Ca se passait à la Communale près de Saint-Germain-l’Auxerrois dans le préau même. Elle me recommandait en route d’avoir bien confiance en moi-même. Le moment était solennel, elle pensait à Caroline, ça la faisait encore pleurnicher...

Tout autour du Palais-Royal, elle m’a fait réciter mes fables et la liste des Départements... À huit heures juste, devant la grille, nous étions là, qu’on nous inscrive. Y avait du soin dans les habits, tous les mômes étaient décrottés, mais énervés au possible, les mères aussi.

Y a eu d’abord la dictée, ensuite des problèmes. C’était pas difficile, je me souviens, y avait qu’à copier. On faisait, nous, partie des refusés de l’automne, de la session précédente. Pour presque tous c’était tragique... Qui voulaient devenir apprentis... À l’oral, je suis tombé très bien, sur un bonhomme tout corpulent, qu’avait des verrues plein son nez. Il portait une grande lavallière, un peu dans le genre de l’oncle Arthur, c’était pourtant pas un artiste... Pharmacien, qu’il avait été, rue Gomboust. Y a des personnes qui le connaissaient. Il m’a posé deux questions à propos des plantes... Ça, je ne savais pas du tout... Il s’est répondu à lui-même. J’étais bien confus. Alors il m’a demandé la distance entre le Soleil et la Lune et puis la Terre et l’autre côté... Je n’osais pas trop m’avancer. Il a fallu qu’il me repêche. Sur la questions des saisons je savais un petit peu mieux. J’ai marmonné des choses vagues... Vrai il était pas exigeant... Il finissait tout à ma place.

Alors il m’a posé la question sur ce que j’allais faire dans l’avenir si j’avais un Certificat?

- Je vais entrer, que j’ai dit lâchement, dans le commerce.

- C’est dur le commerce mon petit!... Qu’il m’a répondu... Vous pourriez peut-être encore attendre?... Peut-être encore une autre année?...

Il devait pas me trouver costaud... Du coup j’ai cru que j’étais collé... Je pensais au retour à la maison, au drame que j’allais déclencher... Je sentais monter un vertige... Je croyais que j’allais défaillir... Tellement que je me sentais battre... Je me suis raccroché... Le petit vieux il m’a vu pâlir...

- Mais non mon petit qu’il me fait, rassurez-vous donc! Tout ça n’a pas d’importance! Moi je vais vous recevoir! Vous y entrerez dans la vie! Puisque vous y tenez tant que ça!

J’ai été me rasseoir sur le banc, à distance, en face du mur!... J’étais quand même bouleversé. Je me demandais si c’était pas un mensonge commode... Pour se débarraser. Ma mère était devant l’église sur la petite place, elle atendait les résultats...

Certificat: ancien diplôme délivré à la fin du primaire. La Communale: l’école communale.
Caroline: la grand-mère du narrateur, morte peu de temps auparavant. Lavallière: cravate large et souple.
Questions séance 6:

1- a) Quel âge l’auteur avait-il au moment de la publication de l’ouvrage?

b) Dans l’ensemble de l’extrait, le pronom je renvoie-t-il plutôt au narrateur adulte ou enfant? Relevez une expression dans laquelle le pronom je renvoie au narrateur adulte. Comment l’avez-vous identifiée?

2- Quels sont les temps utilisés pour évoquer le souvenir? Appartiennent-ils au système ancré ou coupé?

3- Quel est le niveau de langage utilisé par le narrateur adlte? Quel est l’effet produit?

4- a) Quel est le souvenir évoqué? Résumez l’anecdote en quelques phrases.

b) Quels sont les personnages en présence? Quel rôle chacun d’eux joue-t-il?

5- Quelle image l’autobiographe donne-t-il de ces personnages? Justifiez votre réponse.

6- Quel regard le narrateur adulte porte-t-il sur l’enfant qu’il était? S’agit-il d’une image valorisante ou dévalorisante? Appuyez-vous sur l’ensemble de cet extrait.

Séance 8: OL: Le registre familier et la mise en relief de paroles dans
Mort à crédit, de Louis-Ferdinand Céline, 1936, p.115-116
Support: Mort à Crédit de L.F. Céline, p.115-116 et Grammaire p.358-363

Questions:

1- A quel registre de langue est écrit le premier paragraphe? Et les suivants?

2- Quels sont les caractéristiques du registre familier?

3- Relevez dans le texte différents procédés de mise en valeur, en précisant ce qui est mis en valeur.

Réécriture: Réécrire du §3à “costaud” au registre courant (corriger toutes les incorrections), et en supprimant les mises en relief.
Rappel: Il existe 3 registres de langue: soutenu, courant et familier.

Caractéristiques du registre familier:

non respect des règles de grammaire: “C’était pas très difficile” (l.10), “Pour presque tous, c’était tragique... Qui voulaient devenir apprentis” (l.12-13), “qu’avait des verrues plein son nez” (l.14), “C’était pourtant pas un artiste” (l.15), “Pharmacien, qu’il avait été...” (l.16), “que j’ai dit” (l.26), “qu’il m’a répondu” (l.28-29), “tellement que je me sentais battre... Je me suis racroché...” (l.35), “J’ai été me rasseoir...”
élision (suppression) du sujet: “Y a eu d’abord la dictée” (l.10), “Y avait qu’à copier” (l.11)
reprise (ANAPHORE) ou anticipation (CATAPHORE) d’un nom ou GN par un pronom: “On faisait, nous, partie des refusés” (l.11), “Le vieux il m’a vu pâlir...” (l.36), “Vous y entrerez dans la vie!” (l.39)
Choix d’un vocabulaire particulier: “pleurnicher” (péjoratif) l.5, “décrottés” (l.9), “un bonhomme” (l.14), “qu’il me repêche” (l.21), “Vrai...” (l.22), “j’étais collé” (l.32)
Les procédés de mise en relief (mise en valeur): la forme emphatique:

L’ordre normal des mots, dans la phrase neutre, est le suivant: sujet, verbe, complément. Mais l’énonciateur peut choisir de mettre en valeur un des éléments de la phrase, en utilisant divers procédés. La forme revêt alors une forme emphatique. Les procédés de mise en valeur, ou d’emphase sont les suivants:

détachement, reprise et déplacement: l’énonciateur peut reprendre ou annonce, sous la forme d’une pronom, un constituant qui a été détaché du reste de la phrase par une virgule. Il peut également le transférer à une place inhabituelle:
Ex: Ce certificat, il fallait qu’il le décroche. (phrase neutre: Il fallait qu’il décroche ce certificat.)

Cet examinateur, ce n’était pas un professionnel. (phrase neutre: Cet examinateur n’était pas un professionnel.)
emploi du présentatif: il y a, c’est, voilà, quant à... Le présentatif a pour fonction d’introduire (de présenter) l’élément mis en valeur. Ex: C’est sa mère, qui voulait qu’il l’obtienne. (mise en valeur de “sa mère”).
emploi de l’expression: c’est... qui, c’est... que: Cette expression encadre un constituant de la phrase et le met en valeur en l’isolant. Ex: C’est sa mère, qui était fière.

Exercice 4 p 363
Caractéristiques du registre familier: exemples relevés dans l’extrait de Mort à crédit:
non respect des règles de grammaire: “C’était pas très difficile” (l.10), “Pour presque tous, c’était tragique... Qui voulaient devenir apprentis” (l.12-13), “qu’avait des verrues plein son nez” (l.14), “C’était pourtant pas un artiste” (l.15), “Pharmacien, qu’il avait été...” (l.16), “que j’ai dit” (l.26), “qu’il m’a répondu” (l.28-29), “tellement que je me sentais battre... Je me suis racroché...” (l.35), “J’ai été me rasseoir...”
élision (suppression) du sujet: “Y a eu d’abord la dictée” (l.10), “Y avait qu’à copier” (l.11)
reprise (ANAPHORE) ou anticipation (CATAPHORE) d’un nom ou GN par un pronom: “On faisait, nous, partie des refusés” (l.11), “Le vieux il m’a vu pâlir...” (l.36), “Vous y entrerez dans la vie!” (l.39)
Choix d’un vocabulaire particulier: “pleurnicher” (péjoratif) l.5, “décrottés” (l.9), “un bonhomme” (l.14), “qu’il me repêche” (l.21), “Vrai...” (l.22), “j’étais collé” (l.32)
Les procédés de mise en relief (mise en valeur): la forme emphatique:

L’ordre normal des mots, dans la phrase neutre, est le suivant: sujet, verbe, complément. Mais l’énonciateur peut choisir de mettre en valeur un des éléments de la phrase, en utilisant divers procédés. La forme revêt alors une forme emphatique. Les procédés de mise en valeur, ou d’emphase sont les suivants:
détachement, reprise et déplacement: l’énonciateur peut reprendre ou annonce, sous la forme d’une pronom, un constituant qui a été détaché du reste de la phrase par une virgule. Il peut également le transférer à une place inhabituelle:
Ex: Ce certificat, il fallait qu’il le décroche. (phrase neutre: Il fallait qu’il décroche ce certificat.)
Cet examinateur, ce n’était pas un professionnel. (phrase neutre: Cet examinateur n’était pas un professionnel.)
emploi du présentatif: il y a, c’est, voilà, quant à... Le présentatif a pour fonction d’introduire (de présenter) l’élément mis en valeur. Ex: C’est sa mère, qui voulait qu’il l’obtienne. (mise en valeur de “sa mère”).
emploi de l’expression: c’est... qui, c’est... que: Cette expression encadre un constituant de la phrase et le met en valeur en l’isolant. Ex: C’est sa mère, qui était fière.

Exercice 4 p 363
Caractéristiques du registre familier: exemples relevés dans l’extrait de Mort à crédit:
non respect des règles de grammaire: “C’était pas très difficile” (l.10), “Pour presque tous, c’était tragique... Qui voulaient devenir apprentis” (l.12-13), “qu’avait des verrues plein son nez” (l.14), “C’était pourtant pas un artiste” (l.15), “Pharmacien, qu’il avait été...” (l.16), “que j’ai dit” (l.26), “qu’il m’a répondu” (l.28-29), “tellement que je me sentais battre... Je me suis racroché...” (l.35), “J’ai été me rasseoir...”
élision (suppression) du sujet: “Y a eu d’abord la dictée” (l.10), “Y avait qu’à copier” (l.11)
reprise (ANAPHORE) ou anticipation (CATAPHORE) d’un nom ou GN par un pronom: “On faisait, nous, partie des refusés” (l.11), “Le vieux il m’a vu pâlir...” (l.36), “Vous y entrerez dans la vie!” (l.39)
Choix d’un vocabulaire particulier: “pleurnicher” (péjoratif) l.5, “décrottés” (l.9), “un bonhomme” (l.14), “qu’il me repêche” (l.21), “Vrai...” (l.22), “j’étais collé” (l.32)
Les procédés de mise en relief (mise en valeur): la forme emphatique:

L’ordre normal des mots, dans la phrase neutre, est le suivant: sujet, verbe, complément. Mais l’énonciateur peut choisir de mettre en valeur un des éléments de la phrase, en utilisant divers procédés. La forme revêt alors une forme emphatique. Les procédés de mise en valeur, ou d’emphase sont les suivants:
détachement, reprise et déplacement: l’énonciateur peut reprendre ou annonce, sous la forme d’une pronom, un constituant qui a été détaché du reste de la phrase par une virgule. Il peut également le transférer à une place inhabituelle:
Ex: Ce certificat, il fallait qu’il le décroche. (phrase neutre: Il fallait qu’il décroche ce certificat.)
Cet examinateur, ce n’était pas un professionnel. (phrase neutre: Cet examinateur n’était pas un professionnel.)
emploi du présentatif: il y a, c’est, voilà, quant à... Le présentatif a pour fonction d’introduire (de présenter) l’élément mis en valeur. Ex: C’est sa mère, qui voulait qu’il l’obtienne. (mise en valeur de “sa mère”).
emploi de l’expression: c’est... qui, c’est... que: Cette expression encadre un constituant de la phrase et le met en valeur en l’isolant. Ex: C’est sa mère, qui était fière.

Exercice 4 p 363
Séance 9: (1h): La Fonction de l’autoportrait

dans L’Âge d’homme, de Leiris, p.110
Objectifs:

-comprendre la fonction de l’autoportrait: se connaître et se donner à voir.

-notions: objectivité/ subjectivité, péjoratif / mélioratif

Questions:

1-Quelles sont vos réactions à la lecture de cet autoportrait? Pourquoi vous dérange-t-il?

La description physique de Michel Leiris est dérangeante, car elle est péjorative et sans aucune complaisance. Pour cet auteur, l’autoportrait (et l’autobiographie) n’est pas le lieu où l’on porte sur soi un regard flatteur ou approbateur sur soi-même, mais c’est le lieu de l’honnêteté et de la description objective. Mais peut-on porter sur soi-même un regard objectif? Leiris se dissocie tant de lui-même qu’il se fait sursauter.

PEJORATIF: se dit d’un mot ou d’une expression qui comporte une idée de mal, qui déprécie la chose ou la personne désignée.
MELIORATIF: qui présente quelqu’un ou quelque chose sous un jour favorable.
OBJECTIF: neutre, qui décrit les choses telles qu’elles sont.
SUBJECTIF: qui exprime, à travers sa description, un avis, un jugement personnels.
2-Dans quel ordre Leiris effectue-t-il sa description physique? Précisez, dans un tableau, ce que Leiris précise d’objectif, puis de subjectif, sur chaque partie de son corps.

	
	Objectif
	Subjectif
	Conclusion

	âge
	
	
	

	taille
	
	
	

	cheveux
	
	
	

	nuque
	
	
	

	front
	
	
	

	Yeux
	
	
	

	paupières
	
	
	

	Teint

	
	
	

	Mains

	
	
	

	
	
	tête
	

	Corpulence
	
	jambes
	

	
	
	épaules
	

	silhouette
	
	
	

	apparence, vêtements
	
	
	

3-Quels autres renseignements, qui ne sont pas strictement physiques, nous donne-t-il?

Son âge, son signe astrologique et ses conséquences sur sa personnalité, le choix de ses vêtements.

4-Par quel procédé semble-t-il se décrire?

En se regardant dans un miroir. Son regard s’arrête sur différents détails. Il se détache de lui-même, et se commente. Toute évocation d’une partie de son corps, dans cet autoportrait, donne lieu à un commentaire subjectif, et oriente la lecture vers un jugement péjoratif. Le regard qu’on porte sur soi, dans un autoportrait, et la manière dont on se met en scène, sont forcément le reflet des émotions intérieures.
	
	Objectif
	Subjectif
	Conclusion

	Âge
	
	
	

	Taille
	
	
	

	Cheveux
	
	
	

	Nuque
	
	
	

	Front
	
	
	

	Yeux

	
	
	

	Paupières
	
	
	

	Teint

	
	
	

	Mains

	
	
	

	
	
	tête
	

	Corpulence
	
	jambes
	

	
	
	épaules
	

	Silhouette
	
	
	

	apparence, vêtements
	
	
	

	
	Objectif
	Subjectif
	Conclusion

	Âge
	
	
	

	Taille
	
	
	

	Cheveux
	
	
	

	Nuque
	
	
	

	Front
	
	
	

	Yeux

	
	
	

	Paupières
	
	
	

	Teint

	
	
	

	Mains

	
	
	

	
	
	tête
	

	Corpulence
	
	jambes
	

	
	
	épaules
	

	Silhouette
	
	
	

	apparence, vêtements
	
	
	

Séance 10: Observer quatre autoportraits d’artistes
Support: transparent et p.123-124 du Manuel Livre Unique Hatier

Autoportraits de Rembrandt, Pierre Bonnard, Man Rav et Andy Warhol.

Séance 10: Ecriture: autoportrait

A la manière de Michel Leiris, vous allez rédiger en 20 à 30 lignes votre propre autoportrait, en ayant soin de mêler des annotations objectives et subjectives (qu’elles soient valorisantes ou dévalorisantes). Votre autoportrait doit être assez précis pour qu’une personne ne vous connaissant pas puisse vous reconnaître.
 Expression, correction de la langue: /8 Précision de l’autoportrait: /3

 Qualité et organisation de l’autoportrait: /6 Remarques subjectives: /3

A la manière de Michel Leiris, vous allez rédiger en 20 à 30 lignes votre propre autoportrait, en ayant soin de mêler des annotations objectives et subjectives (qu’elles soient valorisantes ou dévalorisantes). Votre autoportrait doit être assez précis pour qu’une personne ne vous connaissant pas puisse vous reconnaître.
 Expression, correction de la langue: /8 Précision de l’autoportrait: /3

 Qualité et organisation de l’autoportrait: /6 Remarques subjectives: /3

A la manière de Michel Leiris, vous allez rédiger en 20 à 30 lignes votre propre autoportrait, en ayant soin de mêler des annotations objectives et subjectives (qu’elles soient valorisantes ou dévalorisantes). Votre autoportrait doit être assez précis pour qu’une personne ne vous connaissant pas puisse vous reconnaître.
 Expression, correction de la langue: /8 Précision de l’autoportrait: /3

 Qualité et organisation de l’autoportrait: /6 Remarques subjectives: /3

A la manière de Michel Leiris, vous allez rédiger en 20 à 30 lignes votre propre autoportrait, en ayant soin de mêler des annotations objectives et subjectives (qu’elles soient valorisantes ou dévalorisantes). Votre autoportrait doit être assez précis pour qu’une personne ne vous connaissant pas puisse vous reconnaître.
 Expression, correction de la langue: /8 Précision de l’autoportrait: /3

 Qualité et organisation de l’autoportrait: /6 Remarques subjectives: /3

A la manière de Michel Leiris, vous allez rédiger en 20 à 30 lignes votre propre autoportrait, en ayant soin de mêler des annotations objectives et subjectives (qu’elles soient valorisantes ou dévalorisantes). Votre autoportrait doit être assez précis pour qu’une personne ne vous connaissant pas puisse vous reconnaître.
 Expression, correction de la langue: /8 Précision de l’autoportrait: /3

 Qualité et organisation de l’autoportrait: /6 Remarques subjectives: /3

A la manière de Michel Leiris, vous allez rédiger en 20 à 30 lignes votre propre autoportrait, en ayant soin de mêler des annotations objectives et subjectives (qu’elles soient valorisantes ou dévalorisantes). Votre autoportrait doit être assez précis pour qu’une personne ne vous connaissant pas puisse vous reconnaître.
 Expression, correction de la langue: /8 Précision de l’autoportrait: /3

 Qualité et organisation de l’autoportrait: /6 Remarques subjectives: /3

A la manière de Michel Leiris, vous allez rédiger en 20 à 30 lignes votre propre autoportrait, en ayant soin de mêler des annotations objectives et subjectives (qu’elles soient valorisantes ou dévalorisantes). Votre autoportrait doit être assez précis pour qu’une personne ne vous connaissant pas puisse vous reconnaître.
 Expression, correction de la langue: /8 Précision de l’autoportrait: /3

 Qualité et organisation de l’autoportrait: /6 Remarques subjectives: /3

A la manière de Michel Leiris, vous allez rédiger en 20 à 30 lignes votre propre autoportrait, en ayant soin de mêler des annotations objectives et subjectives (qu’elles soient valorisantes ou dévalorisantes). Votre autoportrait doit être assez précis pour qu’une personne ne vous connaissant pas puisse vous reconnaître.
 Expression, correction de la langue: /8 Précision de l’autoportrait: /3

 Qualité et organisation de l’autoportrait: /6 Remarques subjectives: /3

A la manière de Michel Leiris, vous allez rédiger en 20 à 30 lignes votre propre autoportrait, en ayant soin de mêler des annotations objectives et subjectives (qu’elles soient valorisantes ou dévalorisantes). Votre autoportrait doit être assez précis pour qu’une personne ne vous connaissant pas puisse vous reconnaître.
 Expression, correction de la langue: /8 Précision de l’autoportrait: /3

 Qualité et organisation de l’autoportrait: /6 Remarques subjectives: /3
Séance 11: Conclusion sur l’autobiographie

Une autobiographie est le récit rétrospectif qu’une personne fait de sa propre vie. Les récits autobiographiques font référence à des lieux, des personnes et des événements réels: ils se différencient en cela des textes de fiction. Dès ses premières pages ou sa préface, l’auteur présente son projet autobiographique, et annonce un récit qui n’aura pas la même dynamique qu’un roman.

L’autobiographie se caractérise également par le fait que l’auteur, le narrateur et le personnage principal sont une seule et même personne. Le récit autobiographique est mené à la première personne. Il convient toutefois de noter que le pronom personnel je renvoie tantôt au moment du souvenir (rapporté avec les temps du récit, et le présent de narration), tantôt au moment de l’écriture (évoqué au présent d’énonciation).

L’autobiographie est fondée sur un contrat d’authenticité et de vérité, c’est en tout cas ce qu’affirme l’auteur dans le “pacte autobiographique” (Philippe LEJEUNE) qu’il passe avec ses lecteurs.

Les récits autobiographiques présentent généralement les mêmes motifs, les topoï: récit d’enfance, de naissance, récit d’une vocation, portrait des membres de la famille, autoportrait, premières rencontres...

Il faut veiller à bien distinguer l’autobiographie des genres qui lui ressemblent: la biographie, le journal intime, le roman à la première personne...
Séance 11: Conclusion sur l’autobiographie

Une autobiographie est le récit _______________ qu’une personne fait de sa propre vie. Les récits autobiographiques font référence à des lieux, des personnes et des événements réels: ils se différencient en cela des textes de ________. Dès ses premières pages ou sa ____________, l’auteur présente son ________ autobiographique, et annonce un récit qui n’aura pas la même dynamique qu’un roman.

L’autobiographie se caractérise également par le fait que ___________, le _______________ et le ______________ principal sont une seule et même personne. Le récit autobiographique est mené à la ___ personne. Il convient toutefois de noter que le pronom personnel je renvoie tantôt au moment du ____________ (rapporté avec les temps ___________, et le présent de ____________), tantôt au moment de ____________ (évoqué au présent _______________).

L’autobiographie est fondée sur un contrat d’authenticité et de __________, c’est en tout cas ce qu’affirme l’auteur dans le “______________________” (Philippe Lejeune) qu’il passe avec ses lecteurs.

Les récits autobiographiques présentent généralement les mêmes motifs, les ______: ___ ___...

Il faut veiller à bien distinguer l’autobiographie des genres qui lui ressemblent: ______________
__

Séance 11: Conclusion sur l’autobiographie

Une autobiographie est le récit _______________ qu’une personne fait de sa propre vie. Les récits autobiographiques font référence à des lieux, des personnes et des événements réels: ils se différencient en cela des textes de ________. Dès ses premières pages ou sa ____________, l’auteur présente son ________ autobiographique, et annonce un récit qui n’aura pas la même dynamique qu’un roman.

L’autobiographie se caractérise également par le fait que ___________, le _______________ et le ______________ principal sont une seule et même personne. Le récit autobiographique est mené à la ___ personne. Il convient toutefois de noter que le pronom personnel je renvoie tantôt au moment du ____________ (rapporté avec les temps ___________, et le présent de ____________), tantôt au moment de ____________ (évoqué au présent _______________).

L’autobiographie est fondée sur un contrat d’authenticité et de __________, c’est en tout cas ce qu’affirme l’auteur dans le “______________________” (Philippe Lejeune) qu’il passe avec ses lecteurs.

Les récits autobiographiques présentent généralement les mêmes motifs, les ______: ___ ___...

Il faut veiller à bien distinguer l’autobiographie des genres qui lui ressemblent: ______________
__

Séance 11: Conclusion sur l’autobiographie

Une autobiographie est le récit _______________ qu’une personne fait de sa propre vie. Les récits autobiographiques font référence à des lieux, des personnes et des événements réels: ils se différencient en cela des textes de ________. Dès ses premières pages ou sa ____________, l’auteur présente son ________ autobiographique, et annonce un récit qui n’aura pas la même dynamique qu’un roman.

L’autobiographie se caractérise également par le fait que ___________, le _______________ et le ______________ principal sont une seule et même personne. Le récit autobiographique est mené à la ___ personne. Il convient toutefois de noter que le pronom personnel je renvoie tantôt au moment du ____________ (rapporté avec les temps ___________, et le présent de ____________), tantôt au moment de ____________ (évoqué au présent _______________).

L’autobiographie est fondée sur un contrat d’authenticité et de __________, c’est en tout cas ce qu’affirme l’auteur dans le “______________________” (Philippe Lejeune) qu’il passe avec ses lecteurs.

Les récits autobiographiques présentent généralement les mêmes motifs, les ______: ___ ___...

Il faut veiller à bien distinguer l’autobiographie des genres qui lui ressemblent: ______________
__

Séance 11: Conclusion sur l’autobiographie

Une autobiographie est le récit _______________ qu’une personne fait de sa propre vie. Les récits autobiographiques font référence à des lieux, des personnes et des événements réels: ils se différencient en cela des textes de ________. Dès ses premières pages ou sa ____________, l’auteur présente son ________ autobiographique, et annonce un récit qui n’aura pas la même dynamique qu’un roman.

L’autobiographie se caractérise également par le fait que ___________, le _______________ et le ______________ principal sont une seule et même personne. Le récit autobiographique est mené à la ___ personne. Il convient toutefois de noter que le pronom personnel je renvoie tantôt au moment du ____________ (rapporté avec les temps ___________, et le présent de ____________), tantôt au moment de ____________ (évoqué au présent _______________).

L’autobiographie est fondée sur un contrat d’authenticité et de __________, c’est en tout cas ce qu’affirme l’auteur dans le “______________________” (Philippe Lejeune) qu’il passe avec ses lecteurs.

Les récits autobiographiques présentent généralement les mêmes motifs, les ______: ___ ___...

Il faut veiller à bien distinguer l’autobiographie des genres qui lui ressemblent: ______________
__

Séance 11: (1h): Contrôle de lecture sur deux textes décrivant une même

expérience: «Gorge coupée», dans l’Age d’homme, de Leiris, et dans Enfance, de Sarraute.

Séance 12: (1h): Deux manières d’écrire un souvenir d’enfance: le regard de

l’enfant et celui de l’adulte sur le passé.
Séance 13: (1h): Synthèse sur l’autobiographie.
Séance 14: Evaluation finale: Sujet de brevet: Caen-Juin 2002, Le Voile noir, A.Duperey
Evaluation finale: devoir de type brevet: Si le grain ne meurt, Gide, p.134-135
Questions (15 points)
L’énonciation:
1) “Je me retourne”: présent de narration. 3Je le revois si bien”: présent d’énonciation. C’est ce verbe qui renvoie au moment de l’écriture. (/1,5)
2) Dans l’ensemble de l’extrait, les souvenirs sont rapportés à l’imparfait et au passé simple. L’énoncé est coupé de la situation d’énonciation. (Voir aussi les indications de temps: “Récemment”, l.21, “Les jours suivants” l.35). (/1,5)
Le souvenir évoqué
3.a) Le souvenir a pour cadre l’Ecole alsacienne de Paris. Champ lexical de l’école: “livre” (l.12), “classe” (l.21 et 23), “pensum” (l.22), “cloche” (l.34), “récréation” (l.34), et “écolier” (l.27). (4 mots = 1 point)
b) Les différentes actions qui s’enchaînent sont:
-la rencontre du narrateur et de Pierre Louis (l.1-2). Le verbe “se retourner” provoque cette rencontre.
-l’échange (l.10-30)
-la fin de la récréation met un terme à la rencontre des deux personnages, l.34 (“mit fin”, “j’avais mon suffisant de joie”)
-le retour du passé simple, dans la dernière phrase annonce un nouveau rebondissement (“elle s’offrit bientôt”). (/1,5)
4) Les lignes 21 à 27 constituent un retour en arrière, sur un moment antérieur au souvenir évoqué, comme le soulignent l’adverbe “récemment” et le passage au plus-que-parfait (“on s’était passé”, avait remis”, avait dit”, “j’avais appris”) et à l’infinitif passé (“avoir grogné”).
Le retour au récit est marqué par le retour au passé simple. (/1)
5) Dans le contexte, la “pièce” est le poème composé par Louis. (/0,5)
6) Le narrateur éprouve successivement:
-de la timidité, (“avant que j’aie eu le temps de me ressaisir” l.9-10, incapable de parler” l.12)
-de la joie teintée de soulagement, (“mon coeur fondait” l.16)
-il surmonte son inhibition, (“craintivement, je hasardai” l.19)
-de l’admiration (“j’avais appris par coeur la pièce” l.26, “elle était d’un écolier, sans doute, mais prodigieusement bien venue” l.26-27)
-de la jalousie (“Je jalousais Glatron” l.39) et de l’ “orgueil” (l.41). (/2)
Le regard du narrateur adulte et les enjeux
7) Le portrait physique de Louis est donné aux lignes l.2 à 9: “dégingandé” l.6, “grandi trop vite”, “flexible”, “délicat” l.7, “beau front” (l.8-9). C’est un garçon à l’allure négligée: “col déchiré” l.4, “désordre de ses cheveux” l.9,” Son portrait moral figure aux lignes 31 à 33: “juvénilité exquise”, “bouillonnement intérieur” l.31, bégaiement passionné” et “le plus plaisant du monde” (l.32-33).
Le narrateur adulte donne de lui l’image d’un grand dur au coeur tendre. (/1,5)
8.a) Ligne 34, le mot mis en valeur est “La cloche”, par sa position en détachement, en début de phrase, et par le fait que ce mot est repris par le pronom “qui”. (/1,5)
b) “Il était d’une juvénilité exquise” pourrait donner en langage courant: “il était d’une jeunesse charmante”.
“J’avais mon suffisant de joie” pourrait donner: “Ce jour m’avait comblé de joie”.
Le langage employé par l’autobiographe est celui du narrateur adulte car c’est du registre soutenu. (/2)
9) L’autobiographe a choisi de raconter ce souvenir car il s’agit de la naissance d’une amité particulière. (/1)
Réécriture: (/5)
Je la revois si bien! Un peu dégingandée, comme une enfant grandie trop vite, flexible, délicate; ... Elle était contre moi avant que j’aie eu ... Me dit-elle... Elle feuilleta ... Reprit-elle... En ennemie qu’elle venait.
