Technique du compte rendu : Texte avec corrigé

Technique du Compte-rendu :

Méthodologie de la compréhension et de la contraction d’un texte.

Par Constantin Voulgaridis,

professeur de lettres - formateur,
Directeur des Cours de l’Alliance Francophone d’Athènes,

auteur du livre « ATOUT DELF A6 »

Le compte-rendu est un exercice qui vérifie (
	Les compétences suivantes :

	· La capacité à dégager les intentions de l’auteur et le thème principal.

· La capacité à dégager les informations essentielles d’un texte.

· La capacité à rendre compte du texte :

- par une formulation personnelle mais objective,

- d’une façon cohérente et articulée par l’utilisation des articulateurs adéquats.

· La compétence linguistique :

- La morphosyntaxe,

- Le vocabulaire utilisé,

- L’élaboration des phrases.

Le texte : un article de journal

L’état de la presse

Triste coïncidence, mais peut-être utile à la compréhension des difficultés de la presse : au lendemain même de l’annonce de la liquidation du « Matin de Paris », la France célèbre, le vendredi 29 janvier, une « Journée nationale de la presse écrite »…

Organisée par deux ministères -culture et communication, éducation nationale- avec le soutien des éditeurs et des organismes de la profession, dont la puissante Fédération nationale de la presse française, cette initiative a pour objectif d’inciter les Français à prendre -ou à reprendre- le chemin des kiosques à journaux.

L’opération a pour origine un constat amer bien qu’il ne soit pas nouveau : dans la patrie de Théophraste Renaudot, nombreux sont ceux qui rechignent à se plonger dans les pages des quotidiens qui leur sont proposés. Selon l’UNESCO, la France se situait, en 1986, au vingt-septième rang mondial pour la lecture de la presse quotidienne (212 exemplaires vendus pour 1000 habitants), très loin derrière de Japon, champion en ce domaine avec 562 exemplaires pour 1000 habitants.

Ce relatif désintérêt a de multiples causes. Economique, par exemple : le prix du journal a été multiplié par sept en quinze ans. Ou historique : la presse quotidienne demeure, pour certains, frappée de suspicion depuis la période chaotique de l’Occupation et de la Libération. Ces causes, et d’autres, comme l’irruption de l’audiovisuel, ont eu pour conséquence une diminution du nombre des quotidiens nationaux, qui, depuis 1945, est passé de 26 à 12.

A la différence de la Grande-Bretagne, où les « populars » tirent chacun à plus de quatre millions d’exemplaires (« The Sun », « The Star », etc.), la presse populaire - exception faite de « France-Soir » et du « Parisien Libéré »- a disparu des kiosques de la capitale. Hachette a dû renoncer à son projet « Omega » et il n’y a guère que M. Hersant et un patron de presse britannique, M. Robert Maxwell, pour caresser le projet d’un quotidien grand public… en France.

En revanche, les quotidiens français nationaux «haut de gamme» diffusent à des niveaux proches de ceux des autres pays européens. En témoignent les chiffres de diffusion du « Monde » (en progression), du « Figaro » et de « Libération », les deux premiers ayant autant ou plus de lecteurs que la «Frankfurter Allgemeine», «Die Welt», «The Independent», «The Guardian» ou «The Times». Quant à nos grands régionaux, beaucoup peuvent se mesurer sans honte à leurs homologues étrangers, y compris américains.

Les comparaisons doivent donc être maniées avec prudence. D’autant qu’il est un secteur de la presse écrite où la France est championne du monde : celui des magazines. Le millier de titres spécialisés, hebdomadaires ou mensuels, que distribuent les Nouvelles Messageries de la presse parisienne témoigne de la santé d’un secteur qui a su trouver son marché et relever le défi de la télévision.

 479 mots
,.

Enrichir son vocabulaire

	Lexique de la presse :

Un quotidien : journal qui paraît tous les jours.

Un hebdomadaire : journal qui paraît toutes les semaines.

Un mensuel : journal qui paraît tous les mois.

Un magazine : Publication périodique, généralement illustrée, une revue.

La Une : la première page d’un journal, το πρωτοσέλιδο.

Un titre : Désignation du sujet traité. Nom d'un texte, d'une œuvre, d’un journal, etc.

Un exemplaire : Chacun des objets reproduisant un type commun (livres, journaux), ένα αντίτυπο.

Le tirage : la quantité d'exemplaires tirés en une fois.

Un journal national : un journal qui est diffusé dans l’ensemble du pays.

Un (journal) régional : un journal qui paraît et qui est diffusé dans une région.

Diffuser un journal : distribuer, vendre un journal.
	Origine, n.f. : le point de départ. (avoir pour origine) : provenir de, être dû/due à.
Rechigner à : témoigner de la mauvaise volonté pour, ici, hésiter à.
Se plonger dans : se précipiter sur.

Désintérêt, n.m. : l’indifférence.

Demeurer : rester, être, résider.

Frappé, e : atteint, e, touché, e.

Frappé de suspicion : à quoi on ne fait plus confiance, dont on se méfie.

Conséquence, n.f.(avoir pour conséquence) : provoquer, entraîner à, aboutir à

Diminution, n.f. : le recul, # l’augmentation

Renoncer à : abandonner, quitter.

Caresser : câliner, χαϊδεύω
Caresser le projet : , Fig. Entretenir complaisamment, désirer adopter. Caresser un projet, une idée, un espoir, un rêve.

Mesurer (se mesurer) : Se mesurer avec, à : se comparer à, concurrencer.
Honte n.f.(sans honte) : Sentiment pénible de son infériorité, de son indignité ou de son abaissement dans l'opinion des autres. (aisément, facilement, sans difficulté, sans problème.
Prudence, n.f : l’attention, attentivement.
Relever le défi : concurrencer, rivaliser avec.
HAUT DE GAMME; BAS DE GAMME : l'ensemble des produits de la meilleure qualité, ou de la plus mauvaise qualité dans une série. On trouve aussi milieu de gamme. Ici, les journaux sérieux.

	Comprendre et reformuler :

Coïncidence, n.f. : événements qui arrivent ensemble par hasard.

Liquidation, n.f. : ici, la fermeture, la disparition.

Liquider : ici, faire disparaître.
Célébrer : fêter.

Soutien, n.m. : l’aide, le secours, l’assistante.
Amer, amère, adj. : douloureux, pénible, triste, dur.

Initiative, n.f. : opération, entreprise, action.
Objectif, n.m., : le but à atteindre, avoir pour objectif : avoir pour but, viser à.

Inciter à : pousser à, inviter à.
	

1er Pas : se familiariser avec un texte.

1.- Observation du texte

Objectif : le situer dans son contexte socio-politique et culturel.

Observons la date, l'auteur l'origine et le titre, s'il y en a un, du texte :

Deux types de titres :

a. Informatifs : qui informent le lecteur sur le thème du texte.

b. Incitatifs : qui sont compris seulement après au moins une lecture du texte, parce qu'ils posent une sorte de devinette.

Date : article publié en janvier …..?.

Auteur : Un journaliste sans doute.

Origine : Article tiré du journal ……?.

Titre : Le titre est informatif : « L’état de la presse ». Le lecteur comprend tout de suite que le journaliste traitera de la situation de la presse. Il lui reste à découvrir de quelle presse il s’agit précisément et dans quel pays.

2.- Lecture rapide du texte

Objectif : le comprendre globalement.

Lisons rapidement le texte et essayons de répondre aux questions suivantes :

1.-Qui ? (qui fait quoi ?)

 - L’État et les professionnels de la presse écrite organisent Une « Journée… » (pour pousser les Français à acheter les journaux.
2.-Quoi ?

 - La presse écrite a de moins en moins de lecteurs, ce qui menace la survie de certains journaux. Analyse du problème à travers les différents types de journaux.

3.-Où ?

 - A Paris, en France.

4.-Quand ?

 - Le 29 janvier.

A partir de ces réponses, essayons de construire un chapeau pour l'article :

Le chapeau résume toutes les idées essentielles de l’article.

Les Français lisent de moins en moins les journaux quotidiens, ce qui les menace de disparition. Quels en sont les raisons ? Quel type de journaux est-il précisément touché ?

30 mots.

Les réponses aux questions et ce chapeau serviront de guide pour la suite du travail.

2e Pas : repérer les idées essentielles et la structure logique du texte.

Lecture attentive du texte en :

· soulignant les mots et phrases clés pour conserver l'essentiel des idées.

· encadrant les mots de liaison pour repérer sa structure logique.

· encerclant les indicateurs spatio-temporels pour situer les faits dans l'espace et le temps.

Faisons-le pour le texte proposé :

	· Mots clés : (Soulignés.

· Mots de liaison : (encadrés.
· Indicateurs spatio-temporels : (encerclés.

	J’élucide, c’est-à-dire

je rends plus claire la pensée de l’auteur à partir

du sens des mots clés.

	L’état de la presse.

Triste coïncidence, mais peut-être utile à la compréhension des difficultés de la presse : au lendemain même de l’annonce de la liquidation du « Matin de Paris », la France célèbre, le vendredi 29 janvier, une « Journée nationale de la presse écrite »…

Organisée par deux ministères -culture et communication, éducation nationale- avec le soutien des éditeurs et des organismes de la profession, dont la puissante Fédération nationale de la presse française, cette initiative a pour objectif d’inciter les Français à prendre -ou à reprendre- le chemin des kiosques à journaux.

L’opération a pour origine un constat amer bien qu’il ne soit pas nouveau : dans la patrie de Théophraste Renaudot, nombreux sont ceux qui rechignent à se plonger dans les pages des quotidiens qui leur sont proposés. Selon l’UNESCO, la France se situait, en 1986, au vingt-septième rang mondial pour la lecture de la presse quotidienne (212 exemplaires vendus pour 1000 habitants), très loin derrière de Japon, champion en ce domaine avec 562 exemplaires pour 1000 habitants.

Ce relatif désintérêt a de multiples causes. Economique, par exemple : le prix du journal a été multiplié par sept en quinze ans. Ou historique : la presse quotidienne demeure, pour certains, frappée de suspicion depuis la période chaotique de l’Occupation et de la libération. Ces causes, et d’autres, comme l’irruption de l’audiovisuel, ont eu pour conséquence une diminution du nombre des quotidiens nationaux, qui, depuis 1945, est passé de 26 à 12.

A la différence de la Grande-Bretagne, où les « populars » tirent chacun à plus de quatre millions d’exemplaires (« The Sun », « The Star », etc.), la presse populaire - exception faite de « France-Soir » et du « Parisien Libéré »- a disparu des kiosques de la capitale. Hachette a dû renoncer à son projet « Omega » et il n’y a guère que M. Hersant et un patron de presse britannique, M. Robert Maxwell, pour caresser le projet d’un quotidien grand public… en France.

En revanche, les quotidiens français nationaux «haut de gamme» diffusent à des niveaux proches de ceux des autres pays européens. En témoignent les chiffres de diffusion du « Monde » (en progression), du « Figaro » et de « Libération », les deux premiers ayant autant ou plus de lecteurs que la «Frankfurter Allgemeine», «Die Welt», «The Independent», «The Guardian» ou «The Times». Quant à nos grands régionaux, beaucoup peuvent se mesurer sans honte à leurs homologues étrangers, y compris américains.

Les comparaisons doivent donc être maniées avec prudence. D’autant qu’il est un secteur de la presse écrite où la France est championne du monde : celui des magazines. Le millier de titres spécialisés, hebdomadaires ou mensuels, que distribuent les Nouvelles Messageries de la presse parisienne témoigne de la santé d’un secteur qui a su trouver son marché et relever le défi de la télévision.

479 mots

	Coïncidence malheureuse :

Liquidation (la fermeture d’un journal

célèbre (une fête/ manifestation pour la presse écrite.

Deux ministères ….nationale (L’État et les professionnels.

a pour objectif (Pour ou parce que

d’inciter les Français à prendre -ou à reprendre- le chemin des kiosques à journaux. (la promotion ou promouvoir la presse écrite.

(Les Français ne veulent pas lire les journaux quotidiens.

(Ainsi, la France occupe la 27e place au rang mondial.
(Tandis que le Japon est le premier.

(Car,

1. Prix élevé du journal.

2. Méfiance pour les quotidiens.

3. Invasion de l’audiovisuel.

· Donc,

Menace (fermeture des journaux.
(Alors qu’en Angleterre, la presse populaire prospère,

(elle disparaît de Paris, sauf deux titres.

(Pas de projet de populaire en France.

(Toutefois,

(Les quotidiens nationaux « sérieux » se vendent presque aussi bien que les européens.

(Les régionaux l’emportent sur les étrangers.

(En plus,

le succès des magazines spécialisés :

(place la France au 1er rang

et

(montre qu’ ils sont parvenus à concurrencer la télévision.

3e Pas : dégager les idées essentielles du texte et construire un plan.

1. On dégage les idées essentielles du texte paragraphe par paragraphe,

· en utilisant les mots clés,

· en assemblant les mêmes idées pour éviter leur répétition,

· en tenant compte des indicateurs spatio-temporels et des mots de liaison,

· en reformulant les idées d’une manière personnelle.

Pendant ce processus, on élimine :
· le superflu (style particulier de l'auteur: répétitions de phrases, emphases, interjections, etc.)

· les détails, les exemples, les citations,

Le compte rendu devra conserver :

· la thèse de l'auteur, non son style (sa manière de s’exprimer).

· la démonstration, non ses procédés d’explication.

Rechercher des synonymes ou des équivalences :

Aidons-nous du tableau « enrichir son vocabulaire »

A l'aide de ce que nous avons souligné, encadré et encerclé, nous dégageons les idées essentielles :

1-. Malheureusement la fermeture d’un journal coïncide avec une manifestation pour la presse écrite, organisée par l’État et les professionnels pour promouvoir la presse écrite.

2-.Les Français ne veulent pas lire les journaux quotidiens. La France occupe la 27e place au rang mondial, tandis que le Japon est le premier.

3-. Cette indifférence des Français est due au prix élevé du journal, à leur méfiance pour les quotidiens et à l’invasion de l’audiovisuel. (fermeture de journaux quotidiens.

3-. Alors qu’en Angleterre la presse populaire a du succès, elle a disparu de Paris, sauf exceptions.

4-. Les quotidiens nationaux « sérieux » sont au même niveau qu’en Europe et les régionaux l’emportent sur les étrangers.

5-. Le succès des magazines spécialisés place la France au 1er rang et montre qu’ ils sont parvenus à concurrencer la télévision.

2.- On dégage la structure logique globale du texte à partir des « mots de liaison » qui lient logiquement les idées essentielles.

On lie logiquement les idées :

PLAN (
Problème :
Malheureusement la fermeture d’un journal coïncide avec une manifestation, organisée par l’État et les professionnels pour promouvoir la presse écrite.

En effet, les Français ne veulent pas lire les journaux quotidiens. La France occupe ainsi la 27e place au rang mondial, alors que le Japon est le premier.

Causes :

Cette indifférence des Français est due au prix élevé du journal, à leur méfiance pour les quotidiens et à l’invasion de l’audiovisuel.
Conséquences :

Donc

(Fermeture de journaux quotidiens.

(Disparition de la presse populaire de Paris, sauf deux exceptions, mais elle prospère en Angleterre.

Limites :
Toutefois, les quotidiens nationaux « sérieux » et les grands régionaux se vendent presque aussi bien que les européens.

En plus, le succès des magazines spécialisés place la France au 1er rang et il prouve qu’ ils sont parvenus à concurrencer la télévision.

4e Pas : Rédiger l'introduction du compte rendu.

L'introduction devra :

· présenter le texte,

· donner son thème général,

· et éventuellement les intentions de l'auteur.

Le désintérêt des Français pour la presse écrite menace son existence. Mais, quels journaux sont-ils précisément touchés ? Voilà le sujet traité dans l’article.
(28 mots.)

5e Pas : élaborer le compte rendu à partir du plan.

On élabore le compte rendu du texte :

· en respectant le plan (c. f. plan) qui lie logiquement les idées,

· en reformulant la pensée de l'auteur,

· en l'abrégeant sans la trahir (sans additions, ni commentaires personnels).

On élabore oralement le compte rendu, en y incorporant son introduction déjà rédigée. Puis On demande aux élèves de le rédiger pour s’ entraîner à l’écrit aussi :

Le texte compte 479 mots, il devra être contracté au tiers ; le compte rendu devra donc, compter 160 mots environ, avec une marge de moins ou plus 10% (pour cent).

COMPTE RENDU :

· Mots en caractères gras et encadrés : enchaînement logique de la structure globale du texte.

· Mots encadrés : enchaînement logique à l’intérieur de chaque idée.

Le désintérêt des Français pour la presse écrite menace son existence. Mais, quels journaux sont-ils précisément touchés ? Voilà le sujet traité dans l’article du « Monde ».

Malheureusement la fermeture d’un journal coïncide avec une manifestation nationale, organisée par l’État et les professionnels qui désirent promouvoir la presse écrite.

En effet, les Français refusent de lire les journaux quotidiens ; la France occupe ainsi la 27e place mondiale, tandis que le Japon possède la première. Cette indifférence est due au prix élevé du journal, à une méfiance pour les quotidiens ainsi qu’à l’explosion de l’audiovisuel.
Donc, des quotidiens ferment et la presse populaire a disparu de Paris, sauf exceptions, mais elle prospère en Angleterre.

Toutefois, les quotidiens nationaux « sérieux » et les grands régionaux se vendent presque aussi bien que les européens. En plus, le succès des magazines spécialisés élève la France au 1er rang et prouve leur capacité à concurrencer la télévision.

155 mots.
8

