PRÉSENTER UN DOCUMENT ICONOGRAPHIQUE


1) IDENTIFIEZ LE DOCUMENT

· 1) Sa nature

This document is a. . . / it consists of . . .

· a photo

· an advertisement (une publicité)
· a painting (un tableau)
· a drawing (un dessin)
· a cartoon (un dessin humoristique)
· a strip cartoon (une bande dessinée)
· a chart (un graphique)
· a map (une carte)
· 2) Son origine

· It dates from. . .

· It comes from. . . / It is an extract from . . . / It is an advertisement for . . .

· It was drawn by . . . / painted by . . . / taken by . . . / made by. . .

a painter / a photographer / a cartoonist / an advertiser. . .

2) DÉCRIVEZ LE DOCUMENT

Dites ici uniquement ce que vous voyez, mais pas encore ce que vous en déduisez. Répondez aux questions en WH-: "Who?" "Where?" "When?" Commencez toujours par ce qui frappe l'œil en premier pour parler plus tard des détails.

· 1) Précisez de quoi il est composé

· It consists of. . . / It is composed of. . . / It is made up of . . .

· There is a caption (une légende) / a title / a text / a bubble (une bulle)
· It shows. . . / It represents . . .

· It is a close-up (un gros plan)
· 2) Localisez les objets et les personnages

· The scene takes place in. . .

· Behind / in front of / to the right / to the left / above / under. . .

· 3) Décrivez les personnages, les objets, le décor

· Shapes: This object is square / circular / thin / big. . .

· Colours

· Clothes, expressions. . .

· Attitudes: standing / sitting / lying. . .

3) DONNEZ VOTRE AVIS

· 1) Dites ce que l'auteur a voulu exprimer. Dégagez les sentiments des personnages ou ceux que le document provoque chez vous.

· I suppose / I think that. . .

· We can infer / conclude that . . .

· What the cartoonist means / suggests is that. . .

· The photographer highlights (souligne) / shows / illustrates. . .

· 2) Portez un jugement sur ce document: êtes-vous d'accord avec son auteur ? Connaissez-vous quelque chose sur le sujet traité ? Pouvez-vous rattacher ce thème à un autre thème voisin ?

· In my opinion. . . / We can guess that. . .

· I find it funny / strange / convincing / beautiful. . .

· It reminds me of. . . / It looks like. . . / It illustrates. . .


