
 1

Académie de Dijon

LETTRES TICE

http://lettres.ac-dijon.fr

http://www.lettrestice.com

Auteur : Laurence MIENS, laurence.miens@ac-dijon.fr

Dossier coordonné par Christelle Membrey-Bézier pour Mme Achard et M. Bussière, IA-IPR Lettres
Groupe de travail ouvert à toute proposition ou suggestion : écrire à christelle.membrey@ac-dijon.fr

 2

FICHE PROFESSEUR

SEQUENCE NIVEAU 5
ème
 : LIRE et ECRIRE des DESCRIPTIONS

Supports : deux extraits du Mystère de la chambre jaune de Gaston LEROUX

OBJECTIFS PEDAGOGIQUES :

- Conduire l’élève à faire une lecture plus attentive d’une description.

- Lui permettre de comprendre qu’une description n’est jamais gratuite et inutile.

- Inciter l’élève à rédiger lui-même des descriptions.

- Lecture d’images : comparer le roman de G. Leroux, la bande dessinée et le film qui en ont

été tirés.

- Utiliser les TICE pour guider le travail d’écriture et le finaliser.

OUTILS :

- Ordinateur et connexion Internet.

- Logiciel Sweet Home 3D (libre de droits)

- Vidéo-projecteur ou tableau blanc interactif.

SCENARIO PEDAGOGIQUE :

- Dans une séquence consacrée au roman policier, le professeur propose aux élèves de lire

deux passages clef du Mystère de la chambre jaune :

1) chapitre I, les articles relatant la tentative d’assassinat dont a été victime Mlle Stangerson,

le plan des lieux fourni au chapitre VI ;

2) chapitre XIV, le mystère de la galerie, et le plan qui l’accompagne.

Durée : 2 heures.

- Compléments :

Lecture des extraits correspondants de la bande dessinée Le Mystère de la chambre jaune

(Soleil productions, 2001) : vidéo-projection en classe de la planche de BD (sur TBI, ou

simplement avec le vidéo projecteur, sur le tableau de la classe)

Visionnage des deux extraits correspondants du film de Bruno Podalydès (2003)

Durée : 1 heure.

- Suite à ces différentes lectures, de textes et d’images, les élèves ont une idée plus précise du

cadre de l’intrigue. Pour vérifier leur lecture attentive, le professeur leur demande, en salle

informatique, de représenter « la chambre jaune » grâce au logiciel Sweet Home 3D

téléchargeable gratuitement (Voir exemples Annexe 1). Puis, d’après cette représentation, ils

devront rédiger leur propre description de la scène du crime. Sujet : vous accompagnez
Rouletabille dans la « chambre jaune » : décrivez cette pièce.

 (Durée : 1 heure 30 à 2 heures)

--

Auteur : Laurence MIENS, laurence.miens@ac-dijon.fr

Dossier coordonné par Christelle Membrey-Bézier pour Mme Achard et M. Bussière, IA-IPR Lettres

Groupe de travail ouvert à toute proposition ou suggestion : écrire à christelle.membrey@ac-dijon.fr

 3

- Ce type de travail, qui conduit la classe à porter une attention plus grande à la description

(souvent négligée par les élèves au fil de leur lecture), éveille encore davantage la curiosité des

lecteurs. Se pose alors rapidement la question de savoir comment expliquer le crime commis

dans la chambre jaune fermée à clef de l’intérieur sans que l’assassin ait pu y entrer, ni en

sortir. Même questionnement relativement à l’épisode de la galerie : comment l’assassin qui

était cerné a-t-il pu échapper à Rouletabille et son équipe ? Plusieurs élèves de la classe ont

alors lu le roman en entier pour trouver une réponse à ces questions.

- Evaluation finale :

1) Expression écrite. Sujet : une nouvelle tentative de meurtre est dirigée cette fois contre
Rouletabille qui se repose dans sa chambre au premier étage du château. Décrivez la pièce en
vous inspirant du plan dessiné par Gaston Leroux et en prenant soin d’imaginer des détails
qui expliquent comment l’assassin a pu parvenir jusqu’au détective, et comment celui-ci
pourra finalement lui échapper.
2) En arts plastiques, les élèves imaginent l’illustration qui pourrait accompagner leur

description.

Dans le cadre plus ambitieux de la rédaction d’un récit policier intégral, on adopterait une

démarche similaire. Après lecture de romans policiers diversifiés, on inviterait les élèves, en

petits groupes, à imaginer une nouvelle intrigue policière : où se déroule l’action ? quand ?

qui est la victime ? comment est-elle assassinée ? On sensibiliserait les élèves au fait que, dans

ce type de récit (comme dans tous les autres, mais plus évidemment encore), l’auteur doit tout

prévoir dès le départ, y compris qui est l’assassin, son mobile, la marche de l’enquête, les

fausses pistes suivies par le détective et la façon dont ce dernier parviendra finalement à la

solution. Les récits seraient ensuite mis en forme par ordinateur, et diffusés sur le blog de la

classe ou du C.D.I. Une telle démarche est hélas très coûteuse en temps, et donc difficile à

mener en classe sur le temps scolaire… Elle trouve en revanche sa place dans un atelier

d’écriture auquel les élèves motivés et volontaires viendront collaborer par exemple sur la

pause méridienne, atelier animé de concert par la documentaliste et le professeur de lettres.

Auteur : Laurence MIENS, laurence.miens@ac-dijon.fr

 Dossier coordonné par Christelle Membrey-Bézier pour Mme Achard et M. Bussière, IA-IPR Lettres

Groupe de travail ouvert à toute proposition ou suggestion : écrire à christelle.membrey@ac-dijon.fr

 4

USAGE des TICE :

- Utilisation du T.B.I. (ou d’un simple vidéo projecteur) pour étudier en classe les planches de

bande dessinée et les scènes du film tirées du roman.

- Elaboration d’un plan du décor, destiné à guider la compréhension du texte policier, puis la

rédaction d’une description nouvelle de scène de crime : utilisation du logiciel Sweet Home

3D.

- Mise en forme du récit policier : utilisation du traitement de textes.

- Création d’un blog destiné à recevoir les productions écrites des élèves.

COMPETENCES B2i

- D1 : s’approprier un environnement informatique de travail (organisation des espaces de

stockage)

- D2 : Adopter une attitude responsable (mettre ses compétences informatiques au service

d’une production collective)

- D3 : Créer, produire, traiter, exploiter des données (utiliser un outil de modélisation)

- D4 : S’informer, se documenter (sélectionner des résultats lors d’une recherche).

PRE-REQUIS :

Il est nécessaire que le professeur se soit préalablement familiarisé avec l’utilisation des

logiciels cités ci-dessus, et avec celle du vidéo projecteur ou du T.B.I., quand bien même les

activités proposées sont assez simples à finaliser.

INTERDISCIPLINARITE :

Le professeur de lettres peut ici travailler en coordination avec le professeur d’arts plastiques,

dans le but de faire illustrer aux élèves leur production écrite.

Le professeur documentaliste intervient pour guider les élèves dans le choix de leurs lectures

cursives, et pour animer l’atelier d’écriture.

--
Auteur : Laurence MIENS, laurence.miens@ac-dijon.fr

Dossier coordonné par Christelle Membrey-Bézier pour Mme Achard et M. Bussière, IA-IPR Lettres
Groupe de travail ouvert à toute proposition ou suggestion : écrire à christelle.membrey@ac-dijon.fr

