Fat Bob 2

	Classe T CAP
	Séquence : FAT BOB

	Séance 2 -
	Dominante : Pratique raisonnée de la langue

Objectif : Un procédé humoristique = les comparaisons

	1h00
	Document : Chapitre 1

Rappel de la séance précédente : La couverture et la quatrième de couverture peuvent nous permettre d’imaginer que Fat Bob est un personnage pratiquant la moto.

Présentation de la séance : Le chapitre 1 a été lu à la maison, les mots difficiles ont dû être recherchés dans le dictionnaire. Cette séance est destinée à :

· vérifier que la lecture a bien été effectuée,

· montrer que le procédé de comparaison contribue au ton humoristique du texte.

Déroulement de la séance
 A - COURS DIALOGUE

1/ Vérification de la lecture à la maison : questions portant sur le vocabulaire (les élèves ont-ils lu, survolé ou ignoré le texte ?...)

Les élèves doivent pouvoir définir, dans leur contexte, les mots suivants :

le différentiel (l. 1):
 :

le pont (l. 1):

la valeur vénale (l. 8) : insister sur le registre de langue

quelque chose de pas trop tarte (l. 27): insister sur le registre de langue
opération de dégraissage (l. 35):

un appentis (l. 58):

Insister sur les registres de langue associés : registre soutenu ou spécialisé + registre familier
2/ Les informations apportées par le chapitre 1 :

En posant des questions, l’enseignant vérifie si les élèves ont bien compris ce qu’ils ont lu et il leur explique au besoin les éléments mal compris.
Les questions peuvent concerner les personnages, les lieux, les circonstances…

Combien de personnages dénombrez-vous ? Qui sont-ils ? Le narrateur et le garagiste.

Où se passe la scène ? Dans un garage - en France (référence aux garagistes français malhonnêtes)

Que se passe-t-il ? Quelles sont les deux informations principales qui pourraient résumer le chapitre ? La réparation longue et coûteuse d’une voiture - l’emprunt d’une moto.

Pourquoi le narrateur veut-il faire réparer une vieille voiture ? Pourquoi refuse-t-il l’emprunt d’une automobile et préfère-t-il la moto ? Le refus du narrateur de vivre comme tout le monde -

Comment pouvez-vous caractériser les personnages, quels sont leurs principaux traits de caractère ? Montrer aux élèves l’aspect « ambigu » des deux personnages :

- le narrateur peu fortuné mais attaché à une certaine qualité de vie ;

- le garagiste filou et sympathique à la fois (prêt gracieux du casque, conseils...).

Cette partie dialoguée du cours doit se conclure par une transition avec la partie « étude de langue » de la séance, afin de lui donner « du sens », pour éviter qu’elle ne soit perçue comme la découverte ou le perfectionnement d’un outil plus ou moins utile…

L’enseignant demande aux élèves si cette lecture leur a plu, ou non, et pour quelles raisons (ces dernières sont inscrites au tableau). Puis il propose d’étudier un procédé de langue qui contribue à donner un ton humoristique au texte*.

Il relit à haute voix la phrase « Perchée sur le pont,…reine de beauté » - l.12, l.14 et questionne les élèves pour qu'ils réfléchissent à ce qui les amuse : la comparaison avec une femme et la manière dont elle est décrite. Puis, après avoir fait expliquer l’expression « belle anglaise » il fait préciser à qui elle est d’abord comparée (une clocharde).

Cette première partie de la comparaison est inscrite au tableau avec les termes « comparé, comparant ».

Le professeur guide la classe pour affiner l’analyse :

Quel mot indique la comparaison entre ces deux éléments ? le verbe ressembler

Pourquoi le narrateur établit-il ce rapprochement ? ressemblance

A quelle autre expression est ensuite comparée la voiture ? reine de beauté (comparant)

Quelle remarque pouvez-vous faire sur l’outil de comparaison ? Il est sous-entendu (le faire formuler), afin d’éviter une répétition, cette fois il s’agit de différence (négation).

Par quel autre outil de comparaison pourrait-on remplacer le verbe ressembler ? semblable à, pareille à (écrire la comparaison au tableau)

En quoi ces deux comparaisons sont-elle amusantes ? les deux comparants sont complètement opposés et extrêmes, ils sont inattendus, le choix du comparé et des comparants montre que le narrateur considère vraiment sa voiture comme une femme.

B - TRAVAIL ECRIT
 Distribution de la fiche Activités élèves

Rappels par l’enseignant (questions, inscription des réponses exactes sur le tableau, constitution d’un schéma…) sur les comparaisons : comparé, comparant, outil de comparaison, point(s) commun(s) ou différence(s).

Faire effectuer les exercices (difficulté croissante)- Corrections au fur et à mesure –

Les exercices peuvent être effectués individuellement ou en binôme.

A l’issue des corrections, bien faire comprendre aux élèves que les comparaisons, ici, correspondent à un humour propre à intéresser le lecteur, à attirer son attention : facilité de lecture, amusement, agilité intellectuelle ...

* Remarque : L’objectif - étudier le procédé de comparaison qui contribue au ton humoristique du texte - est donc formulé en fin de séance.
Préparation de la prochaine séance : lecture à la maison des chapitres 2 et 3 -
FAT BOB - CHAPITRE 1

 LES COMPARAISONS - Fiche- Activités élèves

1/ Relevez et analysez deux comparaisons dans le passage suivant : je roulais depuis des années (l. 41)d’être quasiment unique (l. 43) .

	1ère comparaison
	2ème comparaison

	
	

	Qu’est-ce qui est comparé ?

A quoi ou à qui est-ce comparé ?

Outil de comparaison ?

Reformulez la comparaison en utilisant le verbe « être » et un autre outil de comparaison :

	Qu’est-ce qui est comparé ?

A quoi ou à qui est-ce comparé ?

 Outil de comparaison ?

Reformulez la comparaison en utilisant le verbe « être » et un autre outil de comparaison :

Quel est l’effet produit par ces comparaisons : amusant et comique, sérieux, triste ou tragique…?

Pourquoi ?

2/ Réécrivez ces deux passages en supprimant les comparaisons et en les remplaçant par une expression plus simple. Vous ferez attention à bien respecter le sens .

	réécriture du passage correspondant à la 1ère comparaison
	réécriture du passage correspondant à la 2ème comparaison

	
	

Quel aspect de la voiture, le narrateur a-t-il voulu montrer ?

L’effet produit est-il le même lorsque le narrateur utilise le procédé de comparaison ? Justifiez votre réponse :

3/ Relisez le passage « Il se trouve que…presque entièrement » l.53 – l.58. Relevez et analysez une comparaison.

	Comparaison :

	Comparé :

Comparant :

Outil de comparaison :

Sens de la comparaison :

