Descriptif des lectures et activités de français

Lycée A. et L. Lumière - Lyon

2008-2009

Professeur : Mme Lassègue

Nom et prénom de l’élève :

Classe de 1ère STG

	Séquence 1
	Groupement de textes : VOYAGES EN UTOPIE

	OBJET D’ETUDE

PERSPECTIVES

PROBLEMATIQUE RETENUE
	Convaincre, persuader, délibérer : l’apologue

Les origines et les grands thèmes de l’utopie au travers des siècles. L’argumentation.

Quelles sont les caractéristiques et les limites de l’idéal utopique ?

	LECTURES ANALYTIQUES

	- texte 1 : Thomas MORE, « Chacun est libre », Utopia, Français Première, Bordas, 2001, p.328-329.

- texte 2 : Cyrano de Bergerac, « Ces bêtes hommes », L’Autre Monde ou les Etats et Empires de la Lune, Français Première, Bordas, 2005, p 101-102.
- texte 3 : Cyrano de Bergerac, « Le gouvernement du bonheur », L’Autre Monde ou les Etats et Empires du Soleil (texte joint).

- texte 4 : MONTESQUIEU, « Les Troglodytes », Lettres Persanes, lettre 11 (texte joint).

- texte 5 : VOLTAIRE, « Ce qu’ils virent dans le pays d’Eldorado », Candide, chap. XVIII.

	Textes complémentaires
	· Groupement de textes autour d’autres formes d’apologue : étude comparative des fables « Le chêne et le roseau » de Jean de La Fontaine et de Jean Anouilh.
· Les caractéristiques de la contre-utopie.

	LECTURE CURSIVE

	Un roman de contre-utopie au choix de l’élève : 1984 de G. Orwell ou Le meilleur des mondes d’Aldous Huxley.

Autre proposition : Candide de Voltaire.

	ACTIVITES PROPOSEES A LA CLASSE PAR LE PROFESSEUR

	- Etude de l’image : Photogramme du film 1984 de Michael Radford, Français Première, Bordas, 2001, p.333.

- Exposés sur un récit utopique en littérature ou au cinéma (au choix dans une liste proposée).

Le Professeur

Le Proviseur-adjoint

	Séquence 2
	Œuvre intégrale :

DOM JUAN de MOLIERE.

	OBJET D’ETUDE

PERSPECTIVES

PROBLEMATIQUES RETENUES
	LE THEÂTRE : TEXTE ET REPRESENTATION

Une pièce entre baroque et modernité : l’originalité de la pièce, diversité et unité dramatiques. Le libertinage. Théâtre et représentation.

En quoi Don Juan incarne-t-il le libertinage ? Comment se dit ici l’insoumission du héros?

	LECTURES ANALYTIQUES

	- texte 1 : Acte I, scène 1, la 2° tirade de Sganarelle de « Je n’ai pas grand peine à le comprendre, moi » jusqu’à « je dirais hautement que tu aurais menti ».

- texte 2 : Acte I, scène 2, « la profession de foi du libertin » de « Quoi ? Tu veux qu’on se lie à demeurer » jusqu’à « pour y pouvoir étendre mes conquêtes amoureuses ».

- texte 3 : Acte II, scène 2, « Dom Juan courtise Charlotte » de « Ah ! La belle personne » jusqu’à « et l’on vous aime autant en un quart d’heure qu’on ne le ferait en six mois ».
- texte 4 : Acte V, scène 5 et 6 en entier, le dénouement, la fin de Don Juan.
Autre extrait (Le Mariage de Figaro, Beaumarchais):

-texte 5 : Acte III, scène 5, « Figaro face à son maître », Le Mariage de Figaro de Beaumarchais (texte joint).

	TeXTES COMPLEMENTAIRES
	- La tragédie face à la comédie : étude de leurs caractéristiques respectives.
- Boileau, Art poétique, chant III: les règles de la scène d’exposition (texte joint).

- Etude comparative : le dénouement chez Tirso de Molina, La Barbier de Séville et chez Molière, Don Juan.

- Textes et représentation : extrait de Molière et la comédie classique de Louis Jouvet et de Conversations sur Dom Juan de Jacques Lassalle et Jean-Loup Rivière.
Dissertation (corrigée en classe) : « Pour dénoncer ou critiquer au théâtre, vous semble-t-il plus efficace d’employer le registre comique ou le registre tragique ? »

	LECTURE CURSIVE

	La nuit de Valognes d’Eric-Emmanuel Schmitt (l’inspiration et la réécriture du modèle libertin au XX°) et La Mariage de Figaro de Beaumarchais.

	ACTIVITES PROPOSEES A LA CLASSE PAR LE PROFESSEUR
	Etude de l’image : Photogramme d’une mise en scène baroque du dénouement du Dom Juan de Molière par la compagnie Footsbarn, Travelling Theater.

Etude comparative de deux mises en scène du dénouement :

- Celle de Armand Delcampe (1999) et celle de Daniel Mesguish (2003).

Sorties théâtre :

· Visite du Théâtre des Célestins (obligatoire).

· Spectacle Notre cerisaie de Tchekov , Nouveau Théâtre du 8° (facultatif).

· Spectacle Littoral de Wajdi Mouawad, Théâtre des Célestins (facultatif).

Le Professeur

Le Proviseur-adjoint
	Séquence 3
	Groupement de textes:

LE HEROS DE ROMAN : PERSONNAGES et VISIONS du MONDE.

	OBJET D’ETUDE

PERSPECTIVES

PROBLEMATIQUES RETENUES
	LE ROMAN ET SES PERSONNAGES :

Visions de l’homme et du monde.

Du héros mythique à sa déchéance : étude de l’évolution du personnage et de différents courants littéraires.

Comment à travers les siècles, le personnage de roman a-t-il évolué, du héros héroïque à l’anti-héros ?

	LECTURES ANALYTIQUES

	- texte 1 : Tristan et Iseut, « Le combat de Tristan face au Morholt », Chap. II (texte joint).

- texte 2 : Mme de La Fayette, « la scène de rencontre », La Princesse de Clèves, 1678 (texte joint).
- texte 3 : Honoré de BALZAC, « Portrait de Rastignac », La Maison Nucingen, 1838 (texte joint).
ATTENTION : La lecture intégrale de ces œuvres n’a pas été exigée. Sauf pour Bel Ami de Maupassant.
Œuvre intégrale (deux extraits seulement, par manque de temps)

Guy de MAUPASSANT, Bel Ami, 1885.
- texte 4 : « le portrait du héros », l’incipit, du début à « au mauvais sujet des romans populaires ».
- texte 5 : l’excipit, de « L’évêque déclamait » à « quelle charmante maîtresse tout de même ».

	Textes complémentaires
	· Chrétien de TROYES, Le chevalier à la charrette.

· Louis Ferdinand CELINE, « Bardamu et la guerre», Voyage au bout de la nuit, 1932.

	ACTIVITES PROPOSEES A LA CLASSE PAR LE PROFESSEUR
	Histoire littéraire : la littérature médiévale, le réalisme et le naturalisme (non évalué).
Contrôle de lecture : Bel Ami de Maupassant.

Dissertation corrigée en classe : Stendhal a écrit : « le roman est un miroir que l’on promène le long du chemin » mais aussi « tout œuvre d’art est un beau mensonge ». Qu’en pensez-vous ?

Le Professeur

Le Proviseur-adjoint

	Séquence 4
	Groupement de textes:

LA POESIE ENGAGEE : Chants de révolte et guerre des mots

	OBJET D’ETUDE

PERSPECTIVES

PROBLEMATIQUE RETENUE
	LA POESIE

La poésie au travers des guerres du XX° siècle.

En quoi la poésie peut-elle se mettre au service de l’engagement? Réflexion sur le pouvoir des mots.

	LECTURES ANALYTIQUES

	- texte 1 : Louis ARAGON, « Strophes pour se souvenir », Roman inachevé, 1955.

- texte 2 : Jean TARDIEU, « Oradour ».

- texte 3 : Mariane COHN, « Je te trahirai demain ».

	TEXTES COMPLEMENTAIRES
	· Etude de l’affiche rouge.
· Etude de la lettre de Michel Manouchian, « Ma chère Mélinée », 21 Février 1944.

	ACTIVITES PROPOSEES A LA CLASSE PAR LE PROFESSEUR
	· Apprendre un poème par cœur, au choix de l’élève.

- Florilège personnel de poèmes extraits du manuel Français Première, Bordas, 2001.

Le Professeur

Le Proviseur-adjoint

