

Pistes de lecture

Autour de Jupiter

Roman de Gary
D. Schmidt
Bayard

Par le comité 3^e/Lycée
Aude (11)

Retrouvez les lexiques
de mots difficiles :
rubrique *L'accompagnement*
sur www.lesincos.com

NB : Certains événements vécus par les personnages de ce roman peuvent toucher les lecteurs. Des temps de paroles dédiés sur ces sujets sont à prévoir.

● COMPRÉHENSION/INTERPRÉTATION

Thèmes

Amour, paternité, parentalité, harcèlement, violence, deuil, amitié, maltraitance, famille d'accueil, injustice sociale, préjugés, solidarité.

Résumé

Les parents de Jack, 12 ans, sont agriculteurs dans le Maine. Sollicités par les services sociaux, ils accueillent Joseph, un adolescent de 14 ans, blessé et silencieux, qui vient de purger une peine de prison pour violence envers une éducatrice.

Auprès des animaux de la ferme et dans un paysage hivernal, tour à tour magique et dangereux, Joseph s'ouvre peu à peu et confie son histoire et son mal-être à sa famille d'adoption. À cause d'un amour impossible avec Maddie, une adolescente solitaire issue d'un milieu très favorisé et dont le destin sera malheureusement funeste, il est jugé coupable par les adultes de l'enfant né de leur histoire.

La petite communauté d'Eastham, quant à elle, reçoit avec beaucoup de méfiance ce nouveau venu au lourd passé. Joseph et Jack doivent se battre pour lutter contre les préjugés des élèves et des adultes.

Avec le soutien de Jack, de ses parents et de quelques enseignants touchés par sa sincérité et sa détermination, Joseph semble reprendre goût à la vie.

Mais les ombres de Maddie et de leur enfant le hantent. Et le retour de son père violent, qui cherche à le récupérer, précipite l'histoire...

Axes de lecture

Les adolescents seront très sensibles à l'écriture de ce roman car le narrateur est Jack, l'enfant qui accueille Joseph dans sa famille. Il raconte les événements avec ses mots d'enfant, simplement, sans analyse mais avec bon sens. Ce vocabulaire ainsi que des dialogues très synthétiques permettent de donner une émotion intense et percutante aux relations entre Joseph et Jack. Ces passages alternent avec des descriptions, souvent de paysages, plus élaborées voire poétiques.

Il est possible de repérer les deux types de récit et de les comparer.

Autour de Jupiter
Roman de Gary
D. Schmidt
Bayard

La place de la nature est très importante. On trouve notamment de larges descriptions d'animaux ou de paysages enneigés. Cette nature joue deux rôles : un rôle dangereux dans le cadre de la rivière et un rôle bienveillant qui permet à Joseph, mis à l'écart de la société par les hommes, de retrouver une place, une humanité. Il s'ouvre alors à Jack, à sa famille, à certains professeurs.

Les références citées dans le roman :

Les livres :

Walden ou la vie des bois, Henry David Thoreau, Albin Michel, 2017.

Laissez passer les canards, Robert McCloskey, Circonflexe, 2015.

Sept jours sur le fleuve, Henry David Thoreau, Fayard, 2012.

The Astonishing Life of Octavian Nothing Tome 1 et 2, M. T. Anderson, Candlewick Press, 2006.

Les animaux :

Nom du cheval de la ferme : *Quintus Sertorius* (général de la République romaine).

Nom de la vache de la ferme : *Dahlia* (prénom féminin et nom d'une fleur originaire du Mexique).

Les personnes :

Robert Frost, poète américain (1874-1963).

Joshua Lawrence Chamberlain : statue célèbre d'un professeur et soldat de la guerre de sécession à Brunswick.

Difficultés particulières de l'histoire

Certains événements assez noirs, vécus par les protagonistes, peuvent particulièrement toucher des élèves ayant vécu eux-mêmes certains faits cités dans le roman. Ne pas hésiter à prévoir des temps de paroles avec les élèves qui semblent extrêmement touchés par l'histoire.

● **EXPLOITATION**

Se documenter

- Dans le livre les protagonistes évoquent l'Église congrégationaliste à plusieurs reprises. De quoi s'agit-il ?
- Faire une recherche sur Eastham et dire en quoi cette ville est importante dans l'histoire des États-Unis.
- Lorsqu'elle était étudiante, la maman de Joseph a manifesté contre la politique des États-Unis au Salvador. Que s'est-il passé entre ces deux pays ?
- Le professeur d'EPS de Joseph a perdu ses jambes au Vietnam. Que s'est-il passé entre les États-Unis et le Vietnam au XX^e siècle qui a provoqué la mort de nombreux hommes et le retour d'innombrables blessés ?
- Comment se déplacer sur un lac ou une rivière gelés en toute sécurité ?

Autour de Jupiter

Roman de Gary

D. Schmidt

Bayard

Écrire

- Le titre du roman ne permet pas d'appréhender l'histoire ou l'atmosphère du livre. Essayer de trouver des titres plus explicites.
- Lister des noms d'étoiles ou de planètes que Maddie aurait pu utiliser pour nommer sa fille.
- Quel protocole d'accueil peut-on mettre en place pour l'accueil d'élèves ayant le même profil que Joseph ?
- Trouver les mots qui décrivent les activités de la ferme et donner leur définition. Essayer de planifier l'emploi du temps d'un exploitant agricole.
- Imaginer les premières années de Jupiter dans sa famille d'accueil.
- Sous la forme du journal intime de Maddie, raconter, de son point de vue, tous les événements jusqu'à la naissance de Jupiter.
- Rédiger un article de presse qui présente l'accident de voiture de Joseph et de son père en situant le contexte général des événements.

Débattre

- Est-ce que la simplicité du vocabulaire employé donne de la force à l'histoire ?
- Examiner le rôle des services sociaux aux États-Unis et/ou en France.
- Réfléchir sur la question de fond du livre : un adolescent peut-il s'occuper de son enfant ?
- Joseph se réfugie dans la lecture : que lui apportent les livres ?
- « Il peut lui donner de l'amour, c'est vrai, a-t-elle admis. Mais il ne peut pas l'aimer seulement pour lui-même. Il faut qu'il l'aime aussi pour elle. » (p. 178). Qu'essaye d'expliquer la bibliothécaire qui a adopté l'enfant de Joseph ?
- Le père de Joseph réclame son enfant : est-ce que Joseph doit retourner vivre avec lui ? Peut-il être heureux loin de lui ?
- « Jackie j'ai toute une vie d'avance sur toi » dit Joseph à Jack qui veut l'aider (p. 105). Pourtant ils n'ont que deux ans d'écart. Qu'est-ce que cela signifie ?
- Au cours de la pause-déjeuner, les élèves participent à la gestion de leur établissement scolaire (p. 29 par exemple). Quelles sont les tâches que vous pourriez et/ou préféreriez faire vous-même dans votre établissement scolaire ?
- Un pasteur parle de Joseph et Marie (p. 131-132). Le parallèle est fait avec l'histoire de Joseph et Madeleine. Pourquoi ?

Créer

- Représenter notre système solaire sous forme de mobile. Donner les noms des planètes et mettre en évidence celui de Jupiter.
- Chaque année, chaque membre de la famille a une décoration de Noël dans le sapin. Imaginez la vôtre.

Autour de Jupiter
Roman de Gary
D. Schmidt
Bayard

- Créer une carte postale d'un des paysages décrits dans le roman.
- Choisir un personnage du roman qui vous énerve particulièrement. Mettre en scène son procès.

Se divertir

- Trouver une carte du ciel et repérez, dès que la nuit est tombée, la planète Jupiter qui est très brillante (en été elle est à l'opposé du soleil).
- Comme Gary D. Schmidt, avec la vache Dalhia, décrire un ou des animaux dans leur milieu mais en les personnifiant. Leur donner des noms et des sentiments d'êtres humains.
- «Comme je le disais, il suffit de regarder la réaction des vaches à son approche» (p. 45). Imaginer ce que pense Rosie, le premier jour de sa rencontre avec Joseph ou Dahlia, le jour de sa rencontre avec le père de Joseph.

● MISE EN RÉSEAU LITTÉRAIRE ET CULTURELLE

À lire

- Un dieu dans la poitrine*, Philippe Krhajac, Gallimard, 2019.
- Five feet apart*, Rachael Lypincott, Mikki Daughtry, Tobias Iaconis, Albin Michel Jeunesse, 2019.
- Roméo et Juliette*, William Shakespeare, Pocket, 2019.
- Boys don't cry*, Malorie Blackman, Le livre de poche, 2018.
- L'adoption : Qinaya*, Zidrou, Arno Monin, Bamboo, 2016.
- Le blé en herbe*, Colette, J'ai lu, 2014.
- Le grand Meaulnes*, Alain-Fournier, Le livre de Poche jeunesse, 2012.
- Argentina, Argentina...*, Christophe Léon, Oskar éditeur, 2011.
- L'été où je suis né*, Florence Hinckel, Gallimard Jeunesse, 2011.

À voir

- À deux mètres de toi*, Justin Baldoni, 2019.
- Pupille*, Jeanne Herry, 2018.
- Le grand chemin*, Jean-Loup Hubert, 2012.
- Le gamin au vélo*, Jean-Pierre et Luc Dardenne, 2011.
- Versailles*, Pierre Schoeller, 2008.
- Juno*, Jason Reitman, 2008.
- Roméo + Juliette*, Baz Luhrmman, 1996.

À écouter

- Laissez passer les canards*, Robert McCloskey (CD audio).
- Chants traditionnels de Noël.
- Love story*, Indila, 2014.
- Papaoutai*, Stromae, 2013.
- Roméo kiffe Juliette*, Grand Corps Malade, 2010.

Autour de Jupiter

Roman de Gary

D. Schmidt

Bayard

Mademoiselle l'aventure, Francis Cabrel, 2008.

Si seulement je pouvais lui manquer, Calogero, 2004.

Le paradis blanc, Michel Bergé, 1990.

À consulter

Des vidéos de Gary D. Schmidt à travailler avec l'enseignant d'anglais sont disponibles sur Youtube.

Jupiter, Le système solaire à portée de votre souris, 2019 :

<http://www.le-systeme-solaire.net/jupiter.html>

Documentaires pertinents sur différentes thématiques du roman

L'adoption, Fil Santé Jeunes, 2019 :

<http://www.filsantejeunes.com/moi-et-les-autres/ma-famille-et-moi/des-dossiers-sur-ma-famille-et-moi/ladoption>

Je suis placé, Fil Santé Jeunes :

<https://www.filsantejeunes.com/moi-et-les-autres/ma-famille-et-moi/des-dossiers-sur-ma-famille-et-moi/je-suis-place>

J'ai grandi dans un village d'enfants, Marion Joseph, Phosphore n°446, 2018.

La vie en équilibre précaire des mères lycéennes, Gaëlle Dupont, Le Monde, sélection hebdomadaire n°3634, 2018.

À visiter

Vous pouvez inviter l'assistante sociale de votre établissement scolaire à effectuer une intervention en classe sur le placement des mineurs dans des familles et sur les parents mineurs.

Rencontrez la ou les associations locales accueillant et conseillant les parents mineurs.

Pistes de lecture

Par le feu
Roman de Will Hill
Casterman

**Par le comité 3^e/Lycée
Aude (11)**

**Retrouvez les lexiques
de mots difficiles :**
rubrique *L'accompagnement*
sur www.lesincos.com

NB : Certains événements vécus par les personnages de ce roman peuvent toucher les lecteurs. Des temps de paroles dédiés sur ces sujets sont à prévoir.

● COMPRÉHENSION/INTERPRÉTATION

Thèmes

Religion, manipulation, endoctrinement, secte, thérapie, armement, isolement, traumatisme, émancipation, violence, histoire vraie.

Résumé

Moonbean, une jeune adolescente de 17 ans, voit sa vie basculer le jour où la secte dans laquelle elle a grandi, est attaquée par les forces de l'ordre. Conduite au sein d'un hôpital psychiatrique spécialement mis en place pour les survivants, elle va devoir remettre en question tout ce qui lui a été inculqué, pour survivre et se reconstruire.

Interprétation du texte

Le scénario, bien structuré, montre en parallèle, la descente aux enfers de personnes victimes d'une secte et leur reconstruction psychologique. Cette alternance permet de présenter clairement les faits et leurs effets sur les jeunes rescapés.

L'intérêt de ce roman réside aussi dans sa façon de montrer l'importance d'un suivi psychologique et psychiatrique après un traumatisme et les limites de ce suivi puisque ce dernier n'est efficace que si la personne désire se soigner.

Il est possible de travailler sur la forme des proclamations et leur message en lien avec les religions déjà existantes ou en lien avec les règles militaires.

Difficultés particulières de l'histoire

Beaucoup de vocabulaire religieux et militaire pour lesquels une bonne définition est nécessaire afin de comprendre la mesure des propos tenus par les différents personnages.

Les faits rythmés par des allers-retours entre « Avant » et « Après » et l'intervention des forces de l'ordre dans la secte peuvent faire perdre le fil de la lecture aux lecteurs les plus fragiles.

Par le feu
Roman de Will Hill
Casterman

Des événements difficiles (tortures, viols, pédophilie et violence) nécessitent un bon accompagnement des lecteurs sensibles. La possibilité de mettre en place un temps de parole pour permettre aux élèves d'exprimer les éventuelles angoisses que le texte peut faire surgir peut être nécessaire.

La longueur du roman peut effrayer les élèves peu motivés par la lecture. Il est possible de leur proposer une lecture différente du roman : lecture à haute voix de certains chapitres en classe, enregistrement de la lecture de certains chapitres par les bons lecteurs à podcaster dans l'ENT, faire résumer à quelques élèves certains chapitres pour alléger le contenu à lire.

● EXPLOITATION

Se documenter

- Faire des recherches sur la véritable secte qui a inspiré ce roman. Que sont devenus les survivants ?
- Faire éventuellement des recherches sur d'autres sectes « célèbres » pour mettre en exergue les points communs de leur fonctionnement : Benjamin Purnell et sa House of David, Charles Manson, les Respiriens et le respirianisme, Thierry Tilly et la famille Védrines.
- Rechercher des informations sur les mécanismes de la manipulation psychologique (marketing, religion, politique, etc.).
- Étudier le vocabulaire militaire et religieux du texte pour mieux l'appréhender, se l'approprier et en comprendre l'utilité.

Écrire

- Écrire le rapport de Nate à ses supérieurs.
- Écrire une proclamation et expliquer pourquoi le Père John l'a déclarée.
- Imaginer les origines de Luke.
- Imaginer le déroulement d'une séance de thérapie avec le Dr. Hernandez et un autre des personnages du roman (survivants ou non survivants).
- Écrire une ou plusieurs pages du journal tenu par la mère de Moonbean.
- Organiser un sondage dans l'établissement auprès des élèves sur les sectes : connaissent-ils le phénomène ? Ont-ils déjà été contactés ? etc.
- Imaginer l'existence de la mère de Moonbean pendant les années qu'elle a vécues en dehors de la secte. Décrire sa vie avec Moonbean et son père.

Par le feu
Roman de Will Hill
Casterman

Créer / Se divertir

- Créer la page Instagram d'un des personnages.
- Faire un booktrailer ou une vidéo BookTube du roman.
- Quel titre et quelle première de couverture les jeunes lecteurs proposeraient-ils ?

Débattre

- Quelle est la différence entre les sectes et les religions ?
- Sommes-nous manipulés par les GAFAM ou les médias (placement de produits, mélodies publicitaires qui restent dans la tête, effets de mode, etc.) ?
- « N'oubliez jamais qu'il suffira d'une crise politique, économique ou religieuse pour que les droits des femmes soient remis en question. Ces droits ne sont jamais acquis. Vous devrez rester vigilantes votre vie durant. » Simone de Beauvoir. Que vous inspire cette citation concernant la situation des femmes au sein de la secte ?
- Existe-t-il des différences ou similitudes entre une secte et la radicalisation religieuse actuelle ?
- Que pensez-vous du comportement de la mère de Moonbean ?
- Pourquoi peut-on s'imaginer en lisant les premières pages que ce roman est une dystopie ?

● MISE EN RÉSEAU LITTÉRAIRE & CULTURELLE

À lire

Les fils de George, Manu Causse, éditions Talents hauts, 2016.

Dent d'ours, Yann & Henriët, Dupuis, 2016.

Max, Sarah Cohen-Scali, Gallimard, 2012.

Le monde attend derrière la porte, Pascale Maret, éditions Thierry Magnier, 2009.

La vague, Strasser, Todd, 1981.

À voir

Waco, John Erick Dowdle & Drew Dowdle, 2018.

Wild wild country, Maclain Way, Chapman Way, série documentaire, 2018.

La vague, Dennis Gansel, 2008.

Bowling for Columbine, Michael Moore, documentaire, 2012.

American History X, Tony Kaye, 1998.

À écouter

Le siège de Waco raconté sur Europe 1 :

<https://www.youtube.com/watch?v=p3pd4giBSa4>

Par le feu
Roman de Will Hill
Casterman

À consulter

Article du Figaro :

<https://www.lefigaro.fr/international/2018/04/19/01003-20180419ARTFIG00022-il-y-a-25-ans-a-waco-au-texas-les-davidiens-preferaient-la-mort-a-la-reddition.php>

Dossier très complet de 13^e rue :

<https://www.13emerue.fr/dossier/le-siege-de-waco>

Jeunes : bonne pioche pour les sectes, École publique de journalisme de Tours, 2017 :

<http://magazin.epjt.fr/longform/jeunes-et-sectes/>

Musée royal de l'Armée et d'Histoire Militaire : Belgique (sur la propagande)

<https://www.klm-mra.be/D7t/fr/content/propagande>

Dossier sur les enfants soldats, sur le site de l'Unicef.

Documentaires pertinents sur différentes thématiques du roman

Petites leçons de manipulation, Redon-Clauzard Sylvie et Calcavechia Fabien, Science & Vie junior, hors-série n°112.

Comment ils ont formaté la jeunesse, Pajon, Léo, Géo histoire n°026.

La manipulation, Marmion, Jean-François, Sciences humaines n°287.

Manuel d'autodéfense intellectuelle, Mazet Sophie, 2017.

Propaganda : comment manipuler l'opinion en démocratie, Bernays Edward, 1928.

À visiter

Le Musée des Armées (propagande) :

<https://www.musee-armee.fr/collections/explorer-les-collections/portofolios/propagande-et-medias.html>

Le musée d'Arts et d'Industrie de Saint Étienne : (manipulation de l'opinion publique)

<http://www.musee-art-industrie.saint-etienne.fr/censure-et-propagande>

Musée de la publicité à Paris.

Rencontrer un intervenant du CLEMI pour parler de « manipulations » des personnes dans la publicité ou la propagande.

Pistes de lecture

Keep hope
Roman de
Nathalie Bernard &
Frédéric Portalet
Thierry Magnier

Par le comité 3^e/Lycée
Aude (11)

Retrouvez les lexiques
de mots difficiles :
rubrique *L'accompagnement*
sur www.lesincos.com

● COMPRÉHENSION/INTERPRÉTATION

Thèmes

Thriller, disparition d'enfant, identité, mensonge, poids du passé, résilience, condition des autochtones au Québec, espoir, amitié, besoin d'enfant, famille, adolescence.

Résumé

Valérie Lavigne, ex-détective de police à Montréal, croise le regard d'une jeune fille dans une voiture et reconnaît en elle, Hope, une jeune fille enlevée plusieurs années auparavant. Obsédée par ce regard, elle renoue avec son passé professionnel et avec son ancien collaborateur et ami, le patrouilleur Gauthier Saint James. De son côté, Hope commence à se poser des questions sur la vie nomade et confinée qu'elle mène avec son père... Surtout à partir du moment où elle rencontre Louis...

Interprétation du texte

Avec ce roman, Nathalie Bernard et Frédéric Portalet nous font réfléchir sur les forces qui nous permettent de sortir d'une situation difficile, douloureuse, voire dangereuse. Qu'est-ce qui pousse Valérie Lavigne à démarrer cette enquête et à renouer avec ses compétences professionnelles remarquables et finalement à surmonter le burn-out qui l'avait abattue quelques mois avant ? Qu'est-ce qui pousse Hope à s'interroger sur sa vie et à en percevoir peu à peu l'anormalité malgré le « dressage » imposé depuis des années par son prétendu père ?

À travers les personnages, des valeurs humaines sont mises en avant par les auteurs : la générosité d'une amitié vraie, le courage d'une personne qui cherche la vérité et sort de sa zone de confort. Le roman aborde aussi la condition des autochtones au Québec et montre comment des préjugés peuvent faire bâcler une enquête policière.

Difficultés particulières de l'histoire

Les auteurs font référence rapidement au Dark Web qui séduit certains adolescents. Voici deux liens abordant cette thématique et permettant de faire réfléchir les élèves sur ce principe, ses avantages (il peut y en avoir...) et ses inconvénients :

Le CLEMI :

<http://clemi.ac-dijon.fr/2017/03/31/fonctionnement-du-web-lumiere-sur-le-darknet/>

Académie de Paris :

https://www.ac-paris.fr/portail/jcms/p2_1681394/deep-web-dark-web-et-darknet-lumiere-sur-le-web-invisible-et-l-anonymat-sur-internet

Keep hope
Roman de
Nathalie Bernard &
Frédéric Portalet
Thierry Magnier

● EXPLOITATION

Se documenter

- Sur la géographie du Québec : ses sites remarquables comme les berges du Saint-Laurent.
- Sur la ville de Montréal et notamment sur le quartier de la petite Italie.
- Sur la ville de Contrecoeur.
- Sur l'histoire, la culture des Autochtones amérindiens.
- Sur la condition des Autochtones actuellement et sur la vie dans la réserve de Kipawa.
- Sur l'organisation de la police au Québec : sur les différents métiers et grades - patrouilleurs, lieutenant-détectives, mais aussi sur son organisation territoriale.
- Sur le thème de la disparition d'enfants dans les romans policiers.
- Sur le livre de Davis Grubb : *La nuit du chasseur* et sur le film mythique *La nuit du chasseur* de Charles Laughton tiré du livre.
- Sur les films de Frank Capra.
- Sur le championnat du monde des polices de biathlon.
- Sur les cabanes à livres.
- Sur Edward Hopper, peintre américain qui inspira certainement Tom Haugomat pour la création de l'illustration de la première de couverture.

Écrire

- Écrire une suite : Louis et Meika se retrouvent quelques mois après la fin du roman et doivent contacter Valérie Lavigne suite à un événement inquiétant.
- Imaginer la fugue nocturne de Hope du point de vue de Félix Valois (p. 154-155).
- Imaginer le monologue intérieur du chat Sénèque lorsqu'il perçoit le mal-être de sa maîtresse, Valérie Lavigne, et se pelotonne « affectueusement sur ses genoux » (p. 57).
- Imaginer que l'inspecteur Gosselin ait les mêmes a priori négatifs sur les Amérindiens que ceux bien perceptibles du roman mais avec qui il utilise un ton courtois et raffiné. En changeant de registre de langue, réécrivez alors le passage p. 117 de « Le flic lança [...] à commissariat ».
- Imaginer une lettre de Louis à Hope qui la pousserait à se confier à lui.
- Décrire la chambre de Meika lorsque sa mère l'ouvre pour la première fois depuis sa disparition, après le passage de Valérie Lavigne.
- Rédiger un texte de quatrième couverture fidèle au roman mais partant d'éléments totalement différents des faits relatés sur celle existante.

Keep hope

Roman de
Nathalie Bernard &
Frédéric Portalet
Thierry Magnier

Créer

- Différents modèles de lunettes et de chapeaux en origami (en s'inspirant des modèles mythiques du cinéma américain : lunettes d'Audrey Hepburn, stetson, etc.).
- Des tatouages éphémères au feutre à l'eau sur les doigts de la main et à l'intérieur des mains à la manière de Louis et du prêcheur.
- La maquette en 3D de la cellule de l'hôpital psychiatrique.
- Une autre couverture pour le livre.
- Un mur collectif de virelangues-graffiti.
- Fabriquer une cabane à livres.

Se divertir

- Jouer la scène de nuit dans laquelle Louis raccompagne Hope à son motel (p. 168 à p. 174).
- Conserver le dialogue au début puis modifier peu à peu la situation pour faire en sorte que Louis finisse par convaincre Hope de se confier à lui.
- Imaginer l'interview du chat Sénèque par Criado, l'ancien chef de Valérie Lavigne.
- Inventer des virelangues.
- Collecter les virelangues de Félix Valois et d'autres virelangues. Se lancer des défis de prononciation de virelangues.
- Repérer les cabanes à livres de votre ville ou de votre village, les visiter, déposer et/ou prendre un livre.
- Créer un escape game pour aider Hope/Meika à s'échapper de l'ancien hôpital psychiatrique où elle est enfermée.
- Écouter les chansons citées dans le livre.

Débattre

- Débattre du dilemme de Valérie Lavigne : faut-il suivre ses passions ou écouter sa raison ?
- Présenter collectivement la condition actuelle des Autochtones au Québec en distribuant à chacun des rôles : le journaliste, l'historien, des Autochtones, des policiers.
- Avez-vous déjà été confrontés à des situations où vous avez eu l'impression que des préjugés déformaient la réalité et jouaient en défaveur de personnes ?
- Que pensez-vous des agissements de Félix Valois ?
- Quelles initiatives, quels comportements, quelles attitudes citoyennes doit-on adopter si un élève de votre établissement disparaît ?

Keep hope
Roman de
Nathalie Bernard &
Frédéric Portalet
Thierry Magnier

● MISE EN RÉSEAU LITTÉRAIRE & CULTURELLE

À lire

Little monsters, Kara Thomas, Castelmore, 2019.
Sept jours pour survivre, Nathalie Bernard, Thierry Magnier, 2017.
Lettre à mon ravisseur, Lucy Christopher, Gallimard Jeunesse, 2010.
Misery, Stephen King, Le livre de poche, 2009.
La nuit du chasseur, Davis Grubb, Gallimard, 2004.

À voir

Baby driver, Edgar Wright, 2017.
The Truman show, Peter Weir, 1998.
Diamants sur canapé, Blake Edward, 1961.
La nuit du chasseur, Charles Laughton, 1955.
La vie est belle, Frank Capra, 1946.

À écouter

Connected by love, Jack white, 2018.
Colors, Beck, 2017.
Apocalypse, Cigarette after sex, 2017.
Apocalypse, Cigarette after sex, 2017.
Back to Black, Amy Winehouse, 2006.
Supermassive Black Hole, Muse, 2005.
Cherry Blossom Girl, Air, 2004.
Song to the siren, This mortal coil, 1984.

À consulter

Magazine CURIUM, le magazine science, technologie et société des 14-17 ans qui veulent savoir et agir :

<https://curiummag.com/>

Carte touristique de la ville de Contrecoeur :

<https://www.ville.contrecoeur.qc.ca/wp-content/uploads/2018/06/1FINAL-CARTE-2018-RV.pdf>

Disparition des mineurs :

https://www.lepoint.fr/societe/comment-la-police-travaille-sur-les-disparitions-d-enfants-30-08-2019-2332540_23.php

Acculturation des Algonquins au Québec :

<https://www.franceinter.fr/emissions/ailleurs/ailleurs-13-mars-2013>

Mythes et réalités sur les peuples Autochtones :

<http://www.cdpedj.qc.ca/Publications/Mythes-Realites.pdf>

À visiter virtuellement avec Google Street View

Contrecoeur, Québec.

La petite Italie, Montréal, Québec.

La réserve de Kipawa, Québec.

Pistes de lecture

***N'oublie pas
de penser à demain***
Roman de
Siobhan Curham
Flammarion jeunesse

Par le comité 3^e/Lycée
Aude (11)

Retrouvez les lexiques
de mots difficiles :
rubrique *L'accompagnement*
sur www.lesincos.com

● COMPRÉHENSION/INTERPRÉTATION

Thèmes

Dépression, pauvreté, assistance publique, famille monoparentale, intolérance, racisme, immigration, guerre, football, musique, harcèlement.

Résumé

D'un côté, il y a Stevie. Stevie et son isolement forcé pour dissimuler sa pauvreté et la dépression de sa mère. De l'autre, il y a Hafiz. Isolé par la force des choses parce qu'il représente l'immigration clandestine, la guerre, la peur de l'autre.

Deux jeunes adolescents qui ont assez souffert pour sentir la douleur de l'autre et qui vont se lier d'amitié en quelques instants. En créant une histoire commune, ils vont, sans s'en rendre compte, se donner la force d'affronter à la fois le passé et le présent.

Interprétation du texte

Le roman est l'occasion d'aborder des sujets divers.

D'une part, il peut permettre d'aborder les mouvements de population dus aux guerres, leur interprétation en fonction des intérêts des différents protagonistes, le racisme et la peur de l'autre dont il est le résultat.

D'autre part, la dépression à travers le regard d'un proche et l'impact de cette dernière sur la vie d'une famille pourra aussi ouvrir la discussion sur de nombreux sujets : qu'est-ce qu'un état dépressif? Quel est son fonctionnement? Les conséquences d'une absence de traitement, de thérapie. L'occasion d'aborder le sujet avec des adolescents parfois mal dans leur peau et qui trouveront peut-être des appuis pour aller mieux. Ce sera aussi l'occasion d'aborder des sujets de société tels que l'arrêt maladie, les aides sociales, l'éducation gratuite, le port de l'uniforme scolaire, le travail des adolescents, etc.

Difficultés particulières de l'histoire

Pas de difficultés particulières, si ce n'est veiller à ce que les sujets abordés en classe (dépression, immigration) ne tourmentent pas des élèves dont la situation est ou a été proche.

N'oublie pas de penser à demain

Roman de

Siobhan Curham

Flammarion jeunesse

● EXPLOITATION

Se documenter

- Faire des recherches sur les pays que leurs habitants cherchent « à fuir » à cause des guerres (Éthiopie, Syrie, etc.).
- Faire des recherches sur les associations disponibles pour aider les immigrés et les personnes en difficultés en France et en Angleterre.
- S'intéresser à la culture de l'un des pays cités dans le livre.
- Qui était le général Romain Coriolan (p. 125) ?
- Trouver d'autres écrits du poète persan Hafiz.
- Avez-vous déjà entendu parler des Troubles auxquels le professeur de sport de Hafiz fait référence ? Faites des recherches sur l'IRA en 1980.

Écrire

- En s'inspirant d'un des poèmes et contes persans, écrire son propre poème ou conte.
- Avez-vous trouvé VOTRE histoire ?
- Faire comme Stevie et écrire une chanson, ou écrire une phrase ou une idée inspirante. Expliquez pourquoi vous l'avez choisie.
- Raconter ce qui est arrivé aux parents de Hafiz après le départ de ce dernier.

Créer

- Et si ce roman était adapté en film : créer une affiche pour ce film.
- Imaginer le compte Instagram d'un des personnages.
- Créer une autre couverture pour le roman.
- Créer un booktrailer du roman.
- Créer son propre petit livre de chansons.
- L'auteur nous donne peu de nouvelles du meilleur ami de Hafiz. Imaginer ce qui lui arrive.

Se divertir

- Écouter les chansons du petit livre de Stevie.
- Rejouer l'interview de Hafiz par Stevie, imaginer les dialogues, se filmer et monter une vidéo.
- Cuisiner une des recettes citées dans le livre et faire un voyage gustatif.

Débattre

- Stevie se demande souvent pourquoi la dépression de sa mère est un sujet honteux. Quel est votre avis sur la question ?
- Pourquoi les gens réagissent-ils de façon si extrême aux mouvements de population ?

***N'oublie pas
de penser à demain***
Roman de
Siobhan Curham
Flammarion jeunesse

- Si les migrants avaient le choix, quitteraient-ils leur pays ?
- Les personnages sont-ils idéalisés ? Pensez-vous que leurs comportements et réactions correspondent à ceux d'un adolescent de 14 ans ?
- Que pensez-vous de l'accueil des personnes exilées en Angleterre ? Est-ce différent en France ?
- Quel est le rapport entre le titre et l'histoire du roman ?

● MISE EN RÉSEAU LITTÉRAIRE & CULTURELLE

À lire

Sur la dépression

La fille du monstre, Florence Aubry, Gallimard, 2019.

Et derrière les nuages, Pascale Perrier, La Joie de lire, 2018.

Je suis ton soleil, Marie Pavlenko, Flammarion, 2017.

Dysfonctionnelle, Axl Cendres, Sarbacane, 2015.

Brûler de l'intérieur, Ahmed Kalouaz, Thierry Magnier, 2012.

Sur l'émigration/immigration

Réfugiés, Alan Gratz, Milan jeunesse, 2018.

L'odyssée d'Hakim, t.1, *De la Syrie à la Turquie*, Fabien Toulmé, Delcourt, Allary éditions, 2018.

Rage, Oriane Charpentier, Gallimard Jeunesse, 2017.

Un sale livre, Frank Andriat, Mijade, 2016.

La traversée, Jean-Christophe Tixier, Rageot, 2015.

Une arme dans la tête, Claire Mazard, Tribal, 2014.

L'Arabe du futur, t.1, *Une jeunesse au Moyen-Orient (1978-1984)*, Riad Sattouf, Allary éditions, 2014.

La rage d'être français, Mayar Monshipour, Grasset, 2007.

Le gone du Chaâba, Azouz Begag, Le Seuil, 1986.

Documentaires

Planète migrants, Sophie Lamoureux, Actes Sud Junior, 2016.

Guerre, et si ça nous arrivait, Janne Teller, Les Grandes Personnes, 2012.

À voir

Years and years, Russell T. Davies, 2019 (mini-série).

Eden à l'ouest, Costa Gavras, 2009.

L'émigrant, Charlie Chapelin, 1907.

N'oublie pas de penser à demain

Roman de
Siobhan Curham
Flammarion jeunesse

À écouter

Toutes les musiques du carnet de Stevie.

Siouxsie Sioux.

Les podcasts d'Arte Radio sur les migrations :

<https://www.arteradio.com/theme/migrations>

À consulter

Les seuils de pauvreté en France, Observatoire des inégalités, 2018 :

http://www.inegalites.fr/spip.php?article343&id_mot=76

Ça veut dire quoi être pauvre? Sarah El Makhzoumi, France Télévisions, 2019 :

<https://www.lumni.fr/video/ca-veut-dire-quoi-etre-pauvre>

Qui sont les pauvres? Maxime Chappet, France Télévisions, 2019 :

<https://www.lumni.fr/video/qui-sont-les-pauvres?sectionPlaylist=&series=decod-eco>

À visiter

Lewes, Angleterre.

Aller à la rencontre de jeunes migrants accueillis dernièrement par votre municipalité.

Rencontrer des bénévoles d'ADT-Quart monde, Secours populaire, Les restos du cœur, etc.

Pistes de lecture

Dry

Roman de Neal &
Jarrod Shusterman
Robert Laffont

Par le comité 3^e/Lycée
Aude (11)

Retrouvez les lexiques
de mots difficiles :
rubrique *L'accompagnement*
sur www.lesincos.com

● COMPRÉHENSION/INTERPRÉTATION

Thèmes

Catastrophe naturelle, sécheresse, changement climatique, gestion de l'eau potable, comportement de survie, soif, relations entre adolescents, Californie, violence, road-trip.

Résumé

Le fleuve du Colorado est détourné par des États en amont de la Californie pour faire face à une sécheresse sans précédent. Cette mauvaise gestion de l'eau potable par les autorités, plonge la Californie dans un *Tap-Out* : une rupture d'approvisionnement de l'eau courante dans tous les foyers.

Le contexte et les événements tragiques qui en découlent, entraînent Alyssa, seule avec son petit frère, à se rapprocher de trois autres adolescents aux profils totalement dissemblables. Ensemble, ils vont tenter de trouver de l'eau potable en prenant appui sur l'éducation et les valeurs de chacun pour survivre. Le lecteur est entraîné dans leur quête où les codes de bonne conduite civilisée disparaissent les uns après les autres pour être remplacés par des codes de survie incroyables. La tension s'installe, s'amplifie, prenante et stressante au fur et à mesure que le temps passe et que le besoin d'hydratation s'impose.

Le booktrailer :

<https://www.facebook.com/collection/videos/556322038334278/>

Interprétation du texte

Les axes de lecture :

La lecture de ce roman est simple et fluide. Le lecteur avance de manière chronologique au fil de l'aventure des personnages. Les actions se déroulent cinématographiquement sous les yeux du lecteur. Un certain suspense le stimule et l'incite à prolonger sa lecture pour connaître l'issue de nombreux rebondissements.

Au cours du roman, figurent de petits chapitres intitulés « Arrêt sur image ». Ils permettent d'avoir un autre regard sur la catastrophe avec des personnages qui n'ont, dans la plupart des cas, aucun lien proche avec les personnages de l'histoire. Ces mini-chapitres ont un rôle documentaire, précisent certains points sur l'ambiance de ce contexte particulier, permettent de mieux comprendre certaines décisions des protagonistes ou certains éléments du scénario de l'histoire. Lors de la présentation du roman à la classe, il peut être intéressant de leur faire découvrir

Dry
Roman de Neal &
Jarrod Shusterman
Robert Laffont

la première et quatrième de couverture mais aussi de leur faire lire certains « Arrêt sur image » de votre choix. Par ailleurs, ces mini-chapitres peuvent servir de point de départ pour des débats en classe.

De nombreux lieux californiens ou états-uniens différents et inconnus des élèves sont cités mais cela n'entrave pas la compréhension de l'histoire.

Vous pouvez aussi vous procurer la version originale en anglais. (ISBN : 978-1406386851)

Difficultés particulières de l'histoire

Certaines réactions de survie peuvent paraître exagérées ou extrémistes aux yeux des élèves. Elles n'en restent pas moins assez réalistes et peuvent sembler choquantes aux yeux de certains. C'est l'occasion d'en discuter avec la classe.

Chaque partie de chapitre incarne la parole d'un personnage qui est cité en amont. Emporté par le suspense, le lecteur oublie parfois de lire le nom du personnage qui prend la parole. Cela peut compliquer la compréhension du texte.

Les mini-chapitres intitulés « Arrêt sur images » peuvent parasiter l'enchaînement des péripéties et inciter certains élèves à perdre le « flow » de l'histoire.

● EXPLOITATION

Se documenter

- Quels sont les effets de la soif et de la déshydratation sur l'organisme ?
- Effectuer une recherche documentaire sur les problèmes de sécheresse en Californie et les problèmes qui en découlent (par exemple : la multinationale Nestlé a été accusée de drainer des quantités d'eau astronomiques dans la forêt de San Bernardo).
- Découvrir certaines références faites par l'auteur de la culture californienne ou américaine :
- La méchante sorcière de l'Ouest, Black Friday, la Gatorade, la Grande Désertion, la disparition de la statue de la Liberté par David Copperfield, le football féminin aux États-Unis.
- Le comportement de l'être humain dans un contexte de survie (individualisme, égoïsme, cruauté, empathie, etc.) aux niveaux psychologique et philosophique.
- Le néosurvivalisme ou l'art de vivre en autonomie par rapport à la société de consommation industrielle, proche et respectueux de la nature.
- Challenge entre classes : comment se fournir en eau potable dans un cas de survie en pleine nature ?

Dry
Roman de Neal &
Jarrod Shusterman
Robert Laffont

Écrire

- Vous vous appelez Kingston et vous êtes le chien de la famille d'Alyssa et Garrett. Sous la forme d'un « Arrêt sur image », expliquez ce qui se passe dans votre tête. (p. 165).
- Quel comportement auriez-vous adopté si vous vous étiez retrouvé dans la situation des personnages principaux du roman ?
- À votre avis, comment la pénurie d'eau a-t-elle été résolue ?
- Mise en parallèle avec le contexte du COVID-19 : rédiger une liste de points communs et de différences entre ces deux événements.
- Arrêt sur image : continuer l'histoire d'un des personnages. Que lui arrive-t-il ensuite ?
- Que pensez-vous de la fin « happy-end » du roman ?
- Quelles modifications de votre mode de vie aimeriez-vous effectuer pour éviter un Tap-Out ?

Créer

- Faire une carte de la Californie avec les nombreux lieux cités dans le roman et en déduire le tracé du périple des personnages.
- Si le roman était un film : créer son affiche et sa bande-annonce.
- Créer une autre première de couverture et expliquer ses choix.
- Comment désaliniser de l'eau de mer et la transformer en eau douce ?

Se divertir

- « L'eau en poudre : il suffit de rajouter de l'eau pour obtenir de l'eau » Jean Baudrillard (dans Animal'z, Enki Bilal p. 5). Quelle démonstration surréaliste vous permettrait de prouver cette citation ?
- Quels professionnels et spécialistes de la survie en pleine nature pourriez-vous inviter dans votre classe afin de vous enseigner des conseils avisés ?
- Organiser une course d'orientation ou un jeu de piste pour retrouver un point d'eau.

Débattre

- Que pensez-vous du comportement de ces adolescents ? Est-il réaliste ? Est-il exagéré ? Comment réagiriez-vous dans la même situation ?
- Voici différentes citations issues du roman : qu'en pensent les élèves ?

* p. 34 : « *Il n'existe pas d'image satellite pour la crise que nous traversons. Pas de tempête soudaine, pas de champs de décombres. Le Tap-Out est silencieux, comme un cancer. Il n'y a rien à voir. Du coup, les journalistes le traitent comme un fait divers.* »

Dry
 Roman de Neal &
 Jarrod Shusterman
 Robert Laffont

* p. 34-35 : « Car il y a une chose que je sais des journalistes, c'est que ce sont eux qui décident pour l'ensemble de la population – y compris le gouvernement – de ce qui est important et de ce qui ne l'est pas. Les grosses chaînes télévisées refusent de consacrer au Tap-Out la couverture médiatique qu'il mérite tant qu'il n'y aura pas d'images percutantes, comme des toits qui s'envolent. »

* p. 112 : « Pour les autorités, il est beaucoup plus facile de gérer des gens qui agonisent dans le calme que des personnes furieuses qui se battent pour survivre. »

* p. 178 : « Enfant, on idéalise ses parents ... la question se pose alors, c'est de savoir si on peut leur pardonner de n'être, en fin de compte, rien de plus que des hommes. »

* p. 295 : « Avec le temps, tout passe. Même les épreuves les plus dures. Et lorsqu'elles sont loin derrière, elles semblent beaucoup moins importantes. »

* p. 295 : « Dans la vie, tout n'est que leçon. Tire un enseignement de chaque situation. Prends-en de la graine. Deviens plus fort. »

- Au cours de l'histoire, vous pouvez clairement observer que les armes sont en vente libre et accessibles à tous. Qu'en pensez-vous ?

● MISE EN RÉSEAU LITTÉRAIRE & CULTURELLE

À lire

Et le désert disparaîtra, Marie Pavlenko, Flammarion Jeunesse, 2020.

Zola Jackson, Gilles Leroy, Flammarion, 2020.

Nous sommes l'étincelle, Vincent Villeminot, Pocket Jeunesse, 2019.

Les pluies, Vincent Villeminot, Fleurus, 2019.

Ravage, René Barjavel, Gallimard Jeunesse, 2017.

Sirius, Stéphane Servant, éditions du Rouergue, 2017.

Frères d'exil, Kochka, Flammarion Jeunesse, 2016.

La saga Waterfire, t.1, Deep blue, Jennifer Donnelly, Hachette, 2014.

Gone, t.1, Michael Grant, Pocket Jeunesse, 2012.

Le signe de K1, t.1, Le protocole de Nod, Claire Gratiat, Syros 2011.

Le huitième continent, Florian Ferrier, Plon Jeunesse, 2012.

Animal'z, Enki Bilal, Casterman, 2009.

Jean de Florette, Marcel Pagnol, éditions de Fallois, 2004.

À regarder

You vs Wild, Bear Grylls, série, 2019.

Les 100, Jason Rothenberg, série, 2014.

Lost, Damon Lindelof, J.J. Abrams, série, 2004.

Dry
Roman de Neal &
Jarrod Shusterman
Robert Laffont

La sécheresse, AFP, 2016 :
<https://www.youtube.com/watch?v=gk5YN5n-l3o&list=PLAo5j5U8Vm-t4hk38FQ-mjn0lpP6EG4Ex&index=21>

Californie : la guerre de l'eau, Arte, 2019 :
<https://www.arte.tv/fr/videos/093407-000-A/californie-la-guerre-de-l-eau/>

Les innovations pour lutter contre la sécheresse en Californie, Arte, Futuremag, 2015 :
<https://www.youtube.com/watch?v=DFUXvoI6vv8>

En fait : Le Colorado, un fleuve en danger, Arte, 2018 :
<https://www.youtube.com/watch?v=edJ8DQtQpII>

Waterworld, Kevin Reynolds, 1995, 2h16

Aquarela - l'odyssée de l'eau, Victor Kossakovsky, 2020, bande-annonce :
http://www.allocine.fr/video/player_gen_cmedia=19584510&cfilm=266676.html

L'eau : ressource essentielle, Yann Arthus Bertrand et la fondation, film n°3, 2017 :
<https://www.reseau-canope.fr/human-le-projet-pedagogique.html>
<https://www.reseau-canope.fr/notice/film-n3-leau-ressource-essentielle.html>

Le dessalement de l'eau de mer : un savoir-faire français, Abdelkhalek Hakim, France Télévisions, 2015 :
http://www.francetvinfo.fr/monde/environnement/le-dessalement-de-l-eau-de-mer-un-savoir-faire-francais_1014993.html

À écouter

Je te laisse, Tim Dup, 2020.

Eau potable : tous au régime sec? France culture, 2019 :
<https://www.franceculture.fr/emissions/la-methode-scientifique/eau-potable-tous-au-regime-sec>

Help myself, Gaëtan Roussel, 2009.

Respire, Mickey 3D, 2003.

Smooth criminal, Mickaël Jackson, 1988.

Le groupe Tryo pour son engagement écologique (*L'hymne de nos campagnes*, 1998).

Kashmir, Led Zeppelin, 1975.

À consulter

@JarrodShusterman sur Instagram

Eau de France :
<https://www.eaufrance.fr/>

Dry
**Roman de Neal &
Jarrod Shusterman**
Robert Laffont

Comment avoir une consommation d'eau responsable et économique? :

<https://www.cieau.com/comment-avoir-une-consommation-deau-responsable-et-economique/>

Le pavillon de l'eau à Paris :

<http://www.eaudeparis.fr/lespace-culture/pavillon-de-leau/>

Propulvia : consultation des arrêtés de restriction de l'eau en France :

<http://propluvia.developpement-durable.gouv.fr/propluvia/faces/index.jsp>

À visiter

Les entreprises locales de gestion de l'eau potable et des eaux usées.

Rencontre avec des militaires ou des professionnels spécialisés dans la survie en milieu naturel.

