LECTURE ANALYTIQUE : La tirade du juré 10, p.31

De Juré 10 p.31 de « Je comprends rien […] c’est l’exception » 

( but : émouvoir, inquiéter.

Axe de lecture : montrer que le juré est submergé par l’émotion, ne parvient plus à argumenter car la décision finale du jury est en train de lui échapper. D’où généralisations, exclamatives, registre familier …Une argumentation qui n’en est pas une.

Situation : qui a rejoint les partisans de la non-culpabilité ? juré 10 seul avec jurés 4,3 (le 12 va revoter coupable p.32 après avoir voté non-coupable.) La discussion portait pp.29-30 sur le mouvement ascendant ou descendant du bras meurtrier.

Délire du juré 10 annoncé dans l’acte I où ? p. 5/6 + p.8 4ème réplique.

I. Une tentative renouvelée de convaincre …

A. La thèse 

Va apporter plusieurs informations pour convaincre ses adversaires de la validité de sa thèse.

Quelle est cette thèse ? Que cherche-t-il à prouver ?

Une thèse : La culpabilité du garçon est évidente 

Des arguments ? Non

1. les discours précédents n’ont pas de sens (sous-entendu : n’ont rien à voir avec les faits réels, logiques démontrés depuis 6 jours.) « écoutez, faut s’occuper que des faits. » ( ce n’est pas un argument mais un constat (ce que vous avez dit m’échappe, ne me convainc pas)

B. Des préjugés

2. Ces gens là sont des menteurs nés.

3. Ils sont différents de nous donc ils réfléchissent et agissent différemment.

4. Ce sont des alcooliques (donc criminels en puissance)

5. Ils sont violents et n’ont pas le même respect que nous de la vie humaine (donc tuer n’est pas si grave pour eux.)

6. dernier préjugé (le grand classique) certains sont bons mais ce sont des exceptions cf. Jsuis pas raciste mais alors les noirs et les arabes …

Expression bien connue ? L’exception qui confirme la règle

Attention : le racisme n’est pas l’apanage des blancs ou d’un groupe ethnique. Il concerne tout le monde comme les préjugés de classe. Elle a du fric ( bourge …

II. … qui échoue lamentablement
Par quel substantif résume-t-il toute la réflexion et les hésitations du jury dès le début de sa tirade ? « Tous ces petits chipotages » fam. De l’af chipe = chiffon

     - Confusion sur la situation d’énonciation : a quoi font référence les démonstratifs dans

     « ces mecs » ? « ce type là » ? 

     « Vous connaissez ces mecs (sous-entendu : les assassins ! Ce type là (juré 8) ( confusion 

        assassin et partisan de la non-culpabilité.

     - Registre de langue familier : « zigouille, baratin, verbe clamser» 

       Oubli des négations : première phrase

       Expressions familières : « Ils se bourrent la gueule avec du vin rouge » 

       Jurons : « Bon Dieu »

    - Comparaisons très péjoratives : « ils se reproduisent comme des bestioles »

    - Onomatopées : « Donc, dès qu’ils sont bourrés, tiens, Pan »

     Types de phrases ? exclamatives + type injonctif (l’argumentation ne marche pas donc on

      donne des ordres « te gêne pas toi ! Vas-y, claque la porte »)

     Adjectifs qualificatifs (censés enrichir son propos … mais qui l’embrouillent) abus de

     l’adjectif qualificatif « intelligent » car répétition à 2 reprises. Début texte. 

     Comment se marque physiquement, ds l’espace, mouvements, par les didascalies l’échec 

     de son argumentation ? Le 5ème juré et le 11ème vont aux toilettes ( sous-entendu discours 

     à vomir ? le 4ème va à une fenêtre (sous-entendu : besoin d’air ?, asphyxié par le discours

     nauséabond du juré 10 ?)

Conclusion : appel aux terreurs irrationnelles  et enfouies de chacun : peur des alcooliques, drogués, étrangers …discours basé sur préjugés

Synonymes ?  clichés, lieux communs…

Travail d’écriture : Rédige la réponse réfléchie que pourrait faire le juré 8 devant une telle logorrhée. 

(logorrhée du grec logos = parole et rhein = couler. 1. Trouble du langage caractérisé par un flot de paroles, incoercible et rapide … 2. Verbosité intarissable, diarrhée verbale.) ( au choix : réponse aux préjugés 5 ou 6
