

QUAND LES DIEUX S'EN MÉLENT...

ÉPOPÉE ET DIEUX

SOFIA CHENOUF ET MARGOT FERREIRA
UNIVERSITÉ DE HAUTE-ALSACE

AVANT-PROPOS

Ce livret a pour objectif d'explicitier l'organisation de la Journée « Découvrir l'Antiquité » portant sur le thème suivant : « **Quand les dieux s'en mêlent... : épopée et dieux** ». Il s'agit d'une journée entièrement dédiée à un niveau Cycle 3 (CM1, CM2 et 6e) et plus particulièrement aux 6e.

Il s'accompagne d'un cahier d'activités individuel qui sera distribué à chaque élève au début de la journée. Celui-ci répertorie toutes les activités, tâches et exercices qu'ils devront faire.

En ce qui concerne ce livret-ci, il se compose d'un tableau récapitulatif de l'organisation et de la planification de la journée ainsi que de fiches explicatives portant sur chaque activité. Chacune d'entre elles en précise les objectifs, le matériel nécessaire ainsi que le descriptif du déroulement.

À noter que cette journée est prévue pour une vingtaine d'élèves.

SOMMAIRE

des fiches explicatives

04

*Programme de
la journée*

05

*Déroulement
de l'accueil des
élèves*

07

*Présentation des
dieux*

08

*Activité 1 :
Qui suis-je?
version emoji*

09

*Activité 2 :
initiation au
latin*

11

*Activité 3 : à la
découverte d'Homère
et de l'épopée*

12

*Activité 4 : Que
raconte l'Iliade ?*

14

*Activité 5 : La
mort d'Hector*

16

*Activité 6 : Que
raconte L'Odyssée ?*

19

*Activité 7 : Ulysse
et le cyclope*

22

*Synthèses
personnelles*

Programme

<u>Matinée</u>	
8h15 - 8h30	Accueil des élèves
8h30 - 8h45	Installation en salle et présentation de la journée et de ses objectifs. Regroupement des élèves par îlots selon deux groupes : les Grecs versus les Troyens (division de la classe dans l'ordre alphabétique : de A à L puis de M à Z) et explication du fonctionnement par groupe
8h45 - 9h15	Présentation à l'aide d'un infogramme des 12 dieux de l'Olympe et des héros et demi-dieux principaux présents dans les épopées d'Homère (<i>Illiade</i> et <i>Odyssée</i>).
9h15 - 9h45	Activité élève 1 - « Quelle divinité grecque se cache derrière les emojis ? »
9h45 - 10h05	Pause
10h05 - 11h	Activité élève 2 - Initiation au latin
11h - 12 h	Activité élève 3 - A la découverte d'Homère et de l'épopée...

<u>Pause déjeuner</u>	
12h-14h	Repas tirés du sac

<u>Après-midi</u>	
14h - 14h10	Explication du déroulement de l'après-midi (1 groupe travaille sur 1 épopée puis mise en commun à l'aide d'un représentant par groupe)
14h10 - 16h00	Activité élève 4 et 5 ou 6 et 7 portant sur <i>Illiade</i> ou <i>Odyssée</i> (selon le groupe)
16h - 16h15	Mise en commun 1 : le groupe qui a travaillé sur <i>Illiade</i> présente l'épopée à celui qui a travaillé sur <i>Odyssée</i>
16h15 - 16h30	Mise en commun 2 : le groupe qui a travaillé sur <i>Odyssée</i> présente l'épopée à celui qui a travaillé sur <i>Illiade</i> .
16h30	Fin + distribution du cadeau au groupe vainqueur

ACCUEIL DES ÉLÈVES

Pour bien commencer la journée, nous avons décidé, dès leur arrivée (après leur avoir laissé le temps de s'installer), de les plonger dans la guerre de Troie, en séparant la classe en deux groupes qui "s'affronteront" tout au long de la journée : les Troyens contre les Grecs. Nous avons choisi de diviser la classe dans l'ordre alphabétique : les 10 premiers seront Troyens, et les 10 derniers seront Grecs (dans une classe de 20 élèves). L'ordre alphabétique est préférable afin de rester dans la simplicité, de ne pas perdre trop de temps, et de ne pas faire de "jaloux".

Lorsque les groupes seront faits, nous leur expliquerons ce choix : une terrible bataille a eu lieu sur le sol troyen pendant 10 ans, la guerre de Troie, racontée par Homère dans *l'Illiade* et *l'Odyssée*, en citant un passage du chant 14 de *l'Illiade* :

« *Et Troiens et Danaens s'entre-tuaient dans la mêlée, et l'airain solide sonnait autour de leurs corps, tandis qu'ils se frappaient de leurs épées et de leurs lances à deux pointes.* » (en précisant que les Danaens sont les Grecs). De cette façon, le côté littéraire de la journée est lancé.

Il est aussi important, dès le début, de faire entrer la question de l'intervention des dieux. En nous adressant directement aux élèves, nous leur expliquerons quels dieux les soutiennent :

« *Troyens, Aphrodite, déesse de l'amour, des plaisirs et de la beauté, Arès, dieu de la guerre et de la destruction, Apollon, dieu du chant, de la poésie et de la guérison, ainsi que Artémis, déesse de la chasse, vous soutiendront dans le combat. Quant à vous, Grecs, vous aurez à votre côté Héra, déesse du mariage, gardienne de la fécondité, Athéna, déesse de la guerre, de la sagesse, des artisans et des artistes, Poséidon, dieu des mers et des océans en furie, Héphaïstos, dieu du feu, des forges et des volcans, ainsi que Hermès, dieu du commerce et des voyageurs, messenger des dieux.* »

Nous espérons avec cette introduction presque théâtralisée, capter leur attention. Bien sûr, nous n'attendons pas, avec cette rapide introduction orale que les élèves retiennent chaque élément caractéristique des dieux. Mais c'est une première étape vers la suite des interventions.

Enfin, il s'agira de leur expliquer pourquoi ils ont été divisés en deux groupes lors de cette journée. Le but, comme à la guerre, est de gagner. À chaque activité, nous compterons le total des points attribués à chaque groupe, en les indiquant sur le tableau (ou sur une feuille si ce n'est pas possible). Le vainqueur à l'issue de la journée remportera une bande-dessinée *Les Petits Mythos*. C'est une façon de les motiver, car en réalité, la bande-dessinée sera offerte à la classe, qui, nous l'espérons, l'ajoutera à sa bibliothèque.

C'est après cette explication que nous leur distribuerons leur cahier d'activités imprimé (au format livret pour économiser du papier). Il est également possible d'imaginer que chaque élève posséderait une tablette tactile numérique où il pourrait avoir accès au fichier et répondre directement dessus.

Quant au déroulement de la journée, les activités 1 à 3 se feront en commun (les points seront comptés à ce moment-là), c'est-à-dire en classe entière, tandis que les activités 4 et 5 (ou 6 et 7) se feront par groupe : le groupe des Troyens travaillera sur l'*Illiade*, à travers les activités 4 et 5, et le groupe des Grecs travaillera sur l'*Odyssée*, à travers les activités 6 et 7. À 16 h, nous ferons une mise en commun des informations. Le groupe sur l'*Illiade* expliquera ce qu'il a retenu de l'*Illiade*, et le groupe sur l'*Odyssée* ce qu'il a retenu de l'*Odyssée*. Nous avons choisi de procéder de cette manière pour ne pas surcharger chaque élève en informations : il aurait été impossible d'étudier l'*Illiade* ainsi que l'*Odyssée* en classe entière dans le temps imparti.

Enfin, s'ils n'ont pas de question, nous passerons à la première intervention des intervenantes, c'est-à-dire nous.

PRÉSENTATION : LES 12 DIEUX DE L'OLYMPE ET 6 HÉROS

Descriptif

Une fois les élèves installés et les modalités expliquées, la journée commencera par une petite présentation des douze dieux et déesses de l'Olympe ainsi que de six héros principaux des épopées à l'aide d'un infogramme. Cela fonctionne sur le principe d'un diaporama, mais c'est un peu plus ludique car il y a des éléments interactifs sur lesquels cliquer à chaque fois. Deux choix s'offrent à nous pour présenter cet infogramme :

- 1) Soit les animateurs de la journée le présentent aux élèves à l'aide d'un rétroprojecteur, en gardant en tête qu'il faille essayer de faire participer les élèves en posant des questions du type « Connaissez-vous Zeus ? » « Savez-vous ce qu'est un trident ? ».
- 2) Soit les animateurs choisissent de laisser les élèves travailler en autonomie s'ils ont accès à des tablettes ou des ordinateurs. On peut très bien imaginer une ou deux tablettes par groupe voire un ordinateur par personne si l'établissement dispose d'une salle informatique avec des postes en état de marche. Bien que cette option soit tout à fait possible, il nous semble mieux de privilégier la première approche qui, certes classique, permettra au moins de créer un premier contact.

Objectif

Le but de cette activité est d'introduire les douze dieux et déesses de l'Olympe afin de présenter leur fonction, leurs attributs et de commencer à sensibiliser les élèves au fait qu'ils interviennent très souvent dans le destin des hommes. Il s'agira aussi de présenter les six héros principaux de l'*Illiade* et de l'*Odyssée*. Le but est que ceux qui ne connaissaient rien à la mythologie grecque puissent tout de même participer au reste de la journée après avoir bénéficié d'une petite introduction qui devrait donner à tous les élèves les mêmes armes pour bien attaquer le reste de la journée.

Matériel

Pour ce faire, il faudra se rendre sur le lien suivant pour afficher les infogrammes :

→ **Celui sur les dieux :**

<https://view.genial.ly/5e9c539b3b26f10da5cdf7fc/horizontal-infographic-lists-les-dieux-grecs>

→ **Celui sur les héros :**

<https://view.genial.ly/5ea1cd212381030d8081847d/horizontal-infographic-lists-les-dieux-grecs-copie>

S'il y a besoin de modifier quoi que ce soit sur l'infogramme, c'est tout à fait possible. Il suffit de se connecter avec les identifiants suivants :

 E-mail : srpordrhjnacxyfyg@awdr.org

 Mot de passe : homere68

ACTIVITÉ 1 : "QUI SUIS-JE ?" VERSION EMOJI

Descriptif

Cet exercice se déroulera en deux phases. Dans la première (environ 15/20 minutes), il s'agira de laisser les deux groupes d'élèves chercher les dieux correspondant aux emojis à l'aide de l'infogramme que nous viendrons de leur présenter. À l'aide des attributs et de la description que nous avons donnés, les élèves parviendront à mieux assimiler les différences des dieux : ainsi, le blé fait référence à Déméter, l'éclair à Zeus, l'homme qui court à Hermès ou encore le cerf à Artémis. C'est une façon modernisée d'introduire les dieux, une façon qui, nous l'espérons, plaira à de jeunes élèves. Le temps restant (environ 10/15 minutes) sera consacré à la correction. Avec cet exercice, les élèves retiendront les caractéristiques des dieux en s'amusant.

Objectifs

- Permettre aux élèves de reconnaître les caractéristiques et attributs des dieux
- Assimiler au mieux la présentation des dieux faite par les intervenantes

Matériel

- "Activité élève 1" dans le livret d'activités, page 4
- Éventuellement une tablette tactile par groupe

Réponses

1. Déméter
2. Hermès
3. Héra
4. Apollon
5. Héphaïstos
6. Athéna
7. Dionysos
8. Zeus
9. Artémis
10. Arès
11. Aphrodite
12. Poséidon

ACTIVITÉ 2 : INITIATION AU LATIN

Descriptif

Comme l'indique son titre, il s'agit dans cette activité d'initier au latin les élèves qui n'ont peut-être encore jamais étudié cette langue morte (exception faite des élèves de 6ème qui l'ont pris en option). Il ne s'agit pas de rentrer dans les détails du latin, mais de jouer avec les mots, tout en revoyant des éléments de la vie des dieux qui auront déjà été mentionnés. L'activité devrait durer un peu moins d'une heure. Pour ce faire, les élèves devront déchiffrer les anagrammes des noms latins des dieux présentés dans l'infogramme du premier exercice, afin de retrouver les équivalents romains, puis trouver l'équivalent français dans des phrases où certains mots (presque transparents) ont été mis au latin. Enfin, à partir de mots latins et de leur traduction française, les élèves essaieront, par groupe, de trouver des dérivés utilisés dans la langue courante. Il s'agira de leur expliquer que le français est issu du latin, une langue qui, bien que morte, est toujours très présente même dans notre langue moderne. L'intérêt de l'apprentissage du latin sera donc souligné et une réflexion sur l'étymologie des mots sera engagée.

Objectifs

- Sensibiliser des élèves à l'apprentissage du latin
- Apprendre les équivalents latins des noms grecs des dieux
- Revoir des informations sur les dieux afin de mieux les assimiler

Matériel

- "Activité élève 2" dans le cahier d'activités, pages 6 et 7

Réponses

Noms des dieux :

Aphrodite : NÉVSU = Vénus

Zeus : TUJEIPR = Jupiter

Héra : UJONN = Junon

Poséidon : UTPENEN = Neptune

Athéna : RENIMEV = Minerve

Arès : RAMS = Mars

Déméter : RÉSÈC = Cérès

Apollon : ALPOLNO = Apollon

Artémis : IENDA = Diane

Héphaïstos : VLAINCU = Vulcain

Hermès : MUREREC = Mercure

Dionysos : SACUCHB = Bacchus

Mots latins et leurs dérivés :

frater = frère (dérivés : fratrie, fraternel, fratricide, confrérie)

soror = soeur (dérivés : sororité, sororat)

silva = forêt (dérivé : sylvestre)

gemellus / geminus = jumeau

deus / dei = Dieu / dieux

aqua = eau (dérivés : aquarelle, aquarium, aquaculture)

oceani = océans (dérivé : océanique)

pavo = paon (dérivé : se pavaner)

tonitruum = tonnerre (dérivé : tonitruant)

Les dérivés :

1. *ager* : agriculture / agriculteur
2. *vitis* : viticulture / viticulteur
3. *apis* : apiculture / apiculteur
4. *digitus* : digital, digitalisation
5. *piscis* : pisciculture / pisciculteur
6. *oculus* : oculaire, binocle, monocle, binoculaire, monoculaire
7. *equus* : équitation, équin, équestre
8. *femina* : féminin, efféminé,
9. *terra* : terrestre, terrarium, extraterrestre, terrain
10. *altus* : altitude

ACTIVITÉ 3 : À LA DÉCOUVERTE D'HOMÈRE ET DE L'ÉPOPÉE

Descriptif

Une fois les présentations des dieux et des héros faites, il s'agit d'introduire petit à petit la notion d'épopée. L'activité se déroulera sur une heure. Pour ce faire, l'activité 3 propose une brève introduction sur le poète Homère. Il s'agit d'un document fabriqué de sorte à pouvoir aller à l'essentiel. Il est suivi de trois questions qui visent à bien contextualiser d'un point de vue chronologique les différents éléments du texte. La fiche propose ensuite une définition de l'épopée. Il s'agira de lire le texte avec les élèves et de leur demander de compléter les mots manquants. La suite de l'activité concerne la Guerre de Troie. Il faudra là encore lire le document (fabriqué) avec les élèves et leur demander de répondre aux questions : évidemment, les membres d'un même groupe pourront s'entraider. Le but de ce dernier exercice est d'aider les élèves à mieux visualiser les différentes cités et à mieux comprendre quels personnages viennent de quels endroits. Ensuite, dans un tableau, il leur faudra classer les dieux selon le peuple (Troyens ou Grecs) qu'ils soutiennent. C'est une façon de les sensibiliser aux interventions des dieux précédemment introduits dans une guerre qui oppose des hommes.

Objectifs

- Introduire des courts éléments de vie sur Homère
- Situer Homère dans le temps
- Introduire la notion d'épopée
- Introduire les raisons de la guerre de Troie
- Situer la Grèce, Troie et Sparte dans l'espace
- Comprendre les camps divins

Matériel

- Fiche « Activité élève 3 » dans le cahier d'activités : pages 9, 10 et 11

Réponses

Homère. 1. IX^e siècle avant notre ère.

2. -850 et -750.

Epopée. récit – péripéties – héroïques – exploits – Guerre de Troie – Turquie.

Guerre de Troie. 1. a) Grèce ; b) Troie ; c) Sparte.

2. a) Agamemnon. b) Pâris. c) Ménélas et Hélène.

3. Dieux qui soutiennent les Troyens : Apollon, Arès, Aphrodite et Artémis

Dieux qui soutiennent les Grecs : Poséidon, Athéna, Héra, Héphaïstos

ACTIVITÉ 4 : QUE RACONTE L'ILIADÉ ?

Descriptif

Cette activité vise à aider les élèves à se familiariser avec l'*Illiade*, ses personnages, ses étapes et ses dieux. À l'aide d'une vidéo récapitulant les événements principaux du mythe, les élèves devront répondre à plusieurs questions censées les aider à dégager les éléments importants d'un mythe qui peut apparaître complexe de par son enchevêtrement de personnages et de péripéties. L'activité devrait durer environ une heure. La première question sert à leur faire comprendre quels liens unissent les différents personnages. La deuxième à avoir une trace écrite des grandes étapes de la guerre de Troie (il faut leur expliciter qu'elles ne sont pas toutes racontées dans l'*Illiade*). La troisième à comprendre les deux principales raisons de la colère d'Achille. La quatrième à discerner le vrai du faux grâce à sept affirmations dont la justesse est importante pour bien cerner le mythe. La question cinq sert à leur faire comprendre encore une fois que les dieux ne cessent de se mêler des activités des hommes grâce à un... mot mêlé. La question six propose un extrait du chant XXII d'Homère. Elle a pour but de bien faire comprendre la différence entre un dieu et un héros. Enfin, les élèves devront travailler sur une représentation picturale (d'un vase) représentant le combat entre Achille et Hector aidés respectivement par Athéna et Apollon. Le but est qu'ils parviennent à établir un lien entre un texte lu et un document iconographique.

Objectif

- Avoir une vue d'ensemble concernant le mythe de l'*Illiade*
- Comprendre les liens qui unissent les différents personnages
- Introduire les étapes principales de Guerre de Troie
- Comprendre les raisons de la colère d'Achille
- Découvrir quels dieux interviennent pour aider certains personnages de l'*Illiade*
- Bien comprendre la différence entre « dieu » et « héros »
- Découvrir une représentation picturale antique du combat opposant Achille et Hector et être capable de faire le lien entre un texte et une image

Matériel

- Fiche « Activité élève 4 - *Illiade* » dans le cahier d'activités : pages 13, 14, 15 et 16

Réponses

1. Liens entre personnages. Agamemnon et Ménélas sont frères – Hélène est la femme de Ménélas – Achille et Patrocle sont amis (cousins) – Hector est le fils de Priam – Hector et Pâris sont frères – Pâris est amoureux de Hélène.
2. Étapes de la guerre de Troie. 1. L'enlèvement d'Hélène – 2. Le débarquement des grecs – 3. La guerre de Troie – 4. La colère d'Achille – 5. Le duel des héros – 6. Le cheval de Troie – 7. La chute de Troie

3. Colère d'Achille. L'enlèvement de Briséis par Agamemnon et la mort de son ami Patrocle.
4. Vrai ou Faux. 1. Faux. 2. Vrai. 3. Vrai. 4. Vrai. 5. Faux. 6. Faux (c'est Priam et son FILS Pâris). 7. Vrai.
5. Mot mêlé + Phrases à compléter Aphrodite : Apollon – Athéna – Apollon.

I	A	A	B	L	A	A	V	I	Ç
R	A	T	P	C	V	J	Q	O	Z
I	P	B	H	O	C	Q	M	I	V
C	H	N	J	E	L	W	H	R	O
M	R	O	A	G	N	L	N	G	W
F	O	C	R	R	A	A	O	W	K
S	D	L	L	A	G	Y	X	N	Z
H	I	P	J	H	Ç	C	D	E	Ç
G	T	J	L	M	B	R	T	N	A
M	E	E	U	Y	O	Z	T	Z	G

~~APHRODITE~~
~~APOLLON~~
~~ATHENA~~

6. a) Dieux : Athéna, Apollon, Zeus.
 Héros : Achille, Hector, Patrocle.
 b) 1. Athéna – 2. Achille – 3. Apollon – 4. Hector

ACTIVITÉ 5 : LA MORT D'HECTOR

Descriptif

Il s'agira dans cette dernière activité d'étudier un épisode particulier de *Illiade* un peu plus en détails. L'activité devrait durer environ une heure, ce qui permettra de garder les trente dernières minutes de l'après-midi pour la mise en commun.

L'épisode en question porte sur la mort d'Hector et le combat entre lui et Achille qui le mènera à sa perte. Pour ce faire, les élèves seront d'abord confrontés à un long extrait du chant XXII d'Homère qui met en scène le combat entre les deux héros et la mort de Hector. Les élèves devront ensuite répondre à des questions portant sur le texte. Tout d'abord, il leur faudra souligner tous les mots en rapport avec le champ lexical de l'animal, car le texte en est truffé et sert à traduire la bestialité du combat. On remarque même que ce champ lexical prépare en quelque sorte la perte de Hector, puisque celui-ci est désigné au début du texte comme un aigle, un animal royal, puis à la fin, comme un chien, un animal un peu plus dégradant pour une personne de son rang. Le but des questions une et deux est donc de faire comprendre aux élèves comment le texte construit la déchéance de Hector par une série d'indices. Pour ce faire, il est possible que l'animateur lise le texte avec les élèves en insistant bien sur les mots « aigle » et « chien ». Il pourra même, lors de la correction, leur introduire la notion de comparaison et de métaphore (ici, animale) qui sont très présentes dans les épopées. On n'attend bien évidemment pas de l'élève qu'il connaisse déjà l'usage des figures de style, mais on peut éventuellement les introduire, selon le niveau.

Par la suite, les élèves pourront regarder un extrait du film *Troie* (2004) afin d'observer deux choses aux questions trois et quatre. La première est que la métaphore animale est encore présente : Achille se compare à un lion. Il s'agit de relier ce qualificatif à la « crinière d'or » présente dans le texte. La deuxième est que la mise en scène diffère quelque peu du texte : ils devront donc établir les points communs et les différences. Cela les sensibilisera au fait que la fiction n'est pas toujours fidèle aux véritables récits homériques : il s'agit pour eux d'essayer de prendre une distance critique. Ils devront aussi répondre à une petite question pour s'assurer qu'ils ont bien compris que le garçon qu'Hector a tué, croyant être Achille, était en fait Patrocle.

Deux exercices bonus sont prévus, soit pour les élèves qui terminent plus rapidement que les autres (car il y en a toujours!) soit si l'un des groupes termine plus rapidement que l'autre avant la mise en commun. Ils ne sont donc pas obligatoires et sont un peu plus compliqués que les autres.

L'exercice bonus 5 vise à leur faire prendre conscience que la déesse Athéna est totalement absente du combat qui oppose Hector et Athéna, contrairement à l'extrait qu'ils ont lu précédemment (et même vu par la représentation iconographique de la scène où elle aide Achille).

Enfin, l'exercice bonus 6 propose une brève introduction concernant le bouclier d'Achille fabriqué par Héphaïstos (et décrit par *ekphrasis* dans l'œuvre d'Homère). Les élèves les plus créatifs pourront dessiner ce bouclier puis comparer leur dessin à une

représentation disponible sur internet. Pour que ceux qui n'ont pas une fibre artistique ne se sentent pas lésés, ils pourront reconstituer un puzzle du bouclier en découpant des pièces et en les collant sur la page vierge suivante.

Objectifs

- Se familiariser avec un épisode particulier de *l'Illiade* : la mort d'Hector
- Comprendre certains enjeux du texte
- Se familiariser avec un texte long littéraire
- Comprendre qu'un texte se caractérise par différents mouvements
- Travailler sur le champ lexical et introduire éventuellement les figures de style telles que la comparaison et la métaphore
- Regarder un extrait du film *Troie* (2004) et remarquer que la métaphore animale est encore présente
- Bonus : Comprendre la différence de mise en scène dans le film *Troie*
- Bonus : prendre connaissance de l'existence du fameux bouclier d'Achille forgé par Héphaïstos et être capable de le dessiner à partir de brèves indications

Matériel

- Fiche « Activité élève 5 » dans le cahier d'activités : pages 18 à 24
- Lien google drive vers les extraits du film *Troie* (2004) :

https://drive.google.com/file/d/1DFSnnQK8lCn_NBph5ZIT9CVom2RIjIM9/view?usp=sharing

(à noter que quelques coupes ont été réalisées pour raccourcir l'extrait)

Réponses

Le Puzzle

Les questions

1. Aigle (4) – fureur sauvage (5) – splendide crinière d'or (6) – chiens (17) – chien (22).
2. « Aigle » (4) → « chien » (22). Achille est implicitement comparé à un lion avec une « crinière d'or » (6). Termes qui opposent Achille à Hector, car Achille ressortira victorieux et Hector trouvera la mort.
3. « lion » (« Les lions ne pactisent pas avec les hommes ») → « crinière d'or » : métaphore
4. Libre aux élèves d'établir les points communs qu'ils souhaitent : pas d'attendus particulier, si ce n'est la métaphore animale et la bestialité du combat. Concernant les différences, il s'agirait de voir que la nature des coups portés ne sont pas les mêmes.

ACTIVITÉ 6 : QUE RACONTE L'ODYSSÉE ?

Descriptif

En parallèle à la découverte de l'*Illiade*, un second groupe découvrira l'*Odyssée* et les voyages d'Ulysse. Pour présenter l'œuvre et ses grandes lignes, les élèves commenceront par regarder une vidéo faite par TéléCrayon qui retrace les étapes du voyage d'Ulysse, ainsi que son retour à Ithaque. Ils devront, au fur et à mesure, répondre aux questions. La vidéo étant assez longue, les questions servent à retenir les éléments les plus importants, notamment les étapes du voyage qu'ils devront retrouver dans la question 5. De cette façon, nous espérons que les nombreuses aventures d'Ulysse seront plus claires pour eux. Les questions suivent le cours de la vidéo, de façon à ce qu'ils soient attentifs, sans pour autant se perdre dans les différentes questions. Lorsque cette première étape sera finie, nous procéderons immédiatement au corrigé, afin d'être sûres que les bases sont comprises.

Le reste des activités reprennent trois des étapes les plus célèbres de l'*Odyssée*, sous forme de jeu : Polyphème, la magicienne Circé, et les sirènes. Les activités s'adressent directement aux élèves, Ulysse leur demandant leur aide pour vaincre ses adversaires. À l'aide de jeux, les élèves devront trouver une réponse qui aidera Ulysse à avancer dans son périple. Une sorte de mots-croisés a été choisie pour l'épreuve contre Polyphème, un exercice qui les poussera à revenir sur les caractéristiques des dieux et des héros d'épopées. Pour ce faire, le recours à l'aide de l'infogramme de la première présentation des dieux et héros sera nécessaire. Ils pourront chercher à leur guise les réponses au numéro. Le but est de remplir la grille, et une phrase s'affichera dans les cases rouges prises à la verticale : PERCER L'OEIL. C'est la réponse pour vaincre le cyclope. Le but de cet exercice est de revoir les attributs et caractéristiques des dieux et héros afin de mieux les assimiler. Le deuxième affrontement est contre la magicienne Circé. Le but de cette activité est, outre la recherche des mots cachés, d'introduire le texte littéraire directement, et surtout, d'introduire l'intervention d'un dieu, Hermès, dans l'*Odyssée*. Les élèves pourront être confrontés directement au texte d'Homère. Enfin, Ulysse doit affronter les sirènes. L'activité a été trouvée sur lutinbazar.fr dans un *Escape Game* imaginé pour des CE1/CE2. C'est la seule activité que nous n'avons pas faite nous-mêmes, mais le rébus était brillant, et nous trouvions que c'était une bonne façon de trouver la réponse pour faire réchapper Ulysse des sirènes. Avec ces exercices, les élèves pourront retenir les ruses trouvées par Ulysse.

Objectifs :

- Comprendre les étapes de l'*Odyssée*, assimiler les plus importantes
- Comprendre l'impact qu'ont les dieux sur le récit d'Ulysse (leurs différentes interventions) et lire l'une de ses interventions écrite par la main d'Homère
- Revenir sur les caractéristiques et attributs des dieux et héros grecs en les retrouvant à partir de leur description
- Assimiler la ruse d'Ulysse contre Polyphème, Circé et les sirènes

Matériel :

- "Activité élèves 6 - Odyssée", pages 26 à 30
- Vidéo Youtube : <https://www.youtube.com/watch?v=1GjQ0FbD5K4>

Réponses :

Questions sur la vidéo :

1. Quand a été écrit l'Odyssée ? **VIIIe siècle avant J.C**
2. Par qui Ulysse était-il retenu prisonnier ? **Calypso, une Nymphé qui pouvait rendre immortel.**
3. Quelle est la ruse de Pénélope pour faire patienter ses 108 prétendants ? **Elle tisse tous les jours et dé-tisse toutes les nuits.**
4. Comment s'appelle le fils d'Ulysse ? **Télémaque.**
5. Retracer les différentes étapes du parcours d'Ulysse en partant de Troie.
 - Troie
 - Île des **Cicones**
 - **Cap Malée**
 - Île des **Lotophages**
 - Terre inconnue, grotte de **Polyphème, un cyclope**
 - Île d'**Éole**
 - Pays des **Lestrygons**
 - Île d'**Ééa**
 - Île du **royaume des morts**
 - Endroit où vivent **les Sirènes**
 - Île du **soleil**
 - Île de **Calypso**
 - Les **Phéaciens**
 - **Ithaque** : enfin arrivé !
6. Comment se nomme le cyclope que combat Ulysse ? Comment Ulysse prétend-il s'appeler face à lui ? **Polyphème / « Mon nom est Personne ».**
7. En quoi la magicienne Circé transforme-t-elle les compagnons d'Ulysse ? **En cochons.**
8. Pourquoi Ulysse ne se transforme-t-il pas ? **Hermès l'a prévenu et lui a donné du Moly.**
9. Comment fait Ulysse pour pouvoir entendre le cri des Sirènes sans être attiré à elles ? **Il demande à ses compagnons de l'attacher au mât du bateau.**
10. À qui appartenait les boeufs que les compagnons d'Ulysse ont décidé de manger ? **Hélios, le dieu du Soleil.**
11. En quoi Ulysse est-il déguisé lorsqu'il rejoint son île ? **En mendiant**
12. Quelle est l'épreuve qu'Ulysse doit réussir avant de retrouver sa bien-aimée et son fils ? **Il doit tirer une flèche en utilisant son propre arc et transpercer 12 haches.**

Ulysse contre Polyphème :

1. Dieu de la mer et des océans
2. Déesse de la sagesse et de la stratégie de guerre, protectrice d'Athènes.
3. Dieu de la guerre brutale et destructrice.
4. Héros grec, ami d'Achille, tué par Hector.
5. "Dieu des dieux".
6. Déesse de l'amour et de la beauté.
7. Dieu des arts et de la beauté masculine.
8. Héros grec, "roi des rois".
9. Déesse du mariage, femme de Zeus.
10. Dieu du vin et de la fête.
11. Héros grec dont les aventures sont racontées dans l'*Odyssée*.

Réponse : PERCER L'OEIL

1							P	O	S	E	I	D	O	N
2			A	T	H	E	N	A						
3					A	R	E	S						
4		P	A	T	R	O	C	L	E					
5					Z	E	U	S						
6			A	P	H	R	O	D	I	T	E			
7			A	P	O	L	L	O	N					
8	A	G	A	M	E	M	N	O	N					
9						H	E	R	A					
10						D	I	O	N	Y	S	O	S	
11						U	L	Y	S	S	E			

Ulysse contre la magicienne Circé :

"Hermès à la baguette d'or vint vers moi, sous les traits d'un jeune homme, qui a son premier duvet et la grâce charmante de cet âge. Il me toucha la main, prit la parole et s'exprima ainsi : « Où vas-tu donc, malheureux, maman seul, à travers ces collines, sans connaître les lieux ? Tes compagnons, qui sont allés chez Circé, sont maintenant enfermés comme des porcs en des étables bien closes ; ordinateur vas-tu pour les délivrer ? Je te prédis que tu ne reviendras pas ; tu resteras, toi aussi, où sont les autres. Mais, je te préservrai loutre de ces maux et te sauverai. Tiens, prends, avant d'aller dans la demeure de Circé, cette bonne herbe, qui éloignera de ta tête le jour funeste. Je te dirai toutes les ruses maléfiques de Circé. Elle te préparera une mixture ; mais elle jettera une drogue dans ta coupe ; mais, même ainsi, elle ne pourra t'ensorceler ; car la bonne herbe, que je vais te donner, en empêchera l'effet. Je te dirai tout en détail : quand Circé te touchera de sa grande baguette yoga, alors tire du long de ta cuisse ton épée aiguë, et saute sur elle, comme si tu voulais la tuer. Elle, par crainte te pressera de partager sa couche ; ce n'est plus le moment de refuser le lit d'une déesse, si tu veux qu'elle délivre tes compagnons et assure ton retour; mais fais-lui prêter le grand serment des bienheureux, qu'elle ne méditera contre toi aucun mauvais dessein, qu'elle ne profitera pas de ta nudité pour te priver de ta force et de ta virilité. »"

Homère, L'Odyssée, Chant X.

Premier mot : Maman

Deuxième mot : Ordinateur

Troisième mot : Loutre

Quatrième mot : Yoga

Réponse : MOLY

Ulysse contre les sirènes :

Réponse du rébus : "Attache-moi je ne peux résister au.x chant.s des sirènes"

ACTIVITÉ 7 : ULYSSE ET LE CYCLOPE

Descriptif

Il s'agira ensuite, après avoir étudié l'*Odyssée* dans son ensemble, d'étudier la rencontre avec le cyclope Polyphème plus en détail. Après lecture (éventuellement relecture), les élèves devront répondre à des questions sur les champs lexicaux et les synonymes présents dans le texte. Afin de vérifier leur compréhension du passage, ils devront ensuite remettre les différentes étapes dans l'ordre. Enfin, la dernière partie sera un bonus, car tous les élèves ne vont pas à la même vitesse, et la grande partie sur l'*Odyssée* est assez longue. Pour ceux qui ont le temps, ou ceux qui souhaitent continuer chez eux, ils pourront se concentrer sur la représentations physique de Polyphème, à travers deux courtes descriptions données par Homère, ainsi que trois documents iconographiques de nature différente : une gravure, une ancienne représentation sur vase, et une représentation moderne cinématographique. Ils devront ensuite répondre à 3 questions concernant ces documents. Le but est ici de laisser libre cours à leur pensée en comparant des documents iconographiques au texte original d'Homère. Aucune réponse précise n'est attendue, mais plutôt des réactions personnelles des élèves.

Objectifs :

- Étudier un passage de l'*Odyssée* et travailler dessus
- Reconnaître champ lexical et synonyme
- Comprendre la raison de la haine de Poséidon envers Ulysse
- Montrer les libertés prises quant à la représentation du cyclope
- Comparer les représentations du cyclope dans le temps et entre différents *media*

Matériel :

- "Activité 7 - *Odyssée*" pages 31 à 37

Réponses :

1. Champs lexicaux

- Animaux : troupeau, brebis x2, béliers, boucs, chevaux, chèvres
- Nourriture : fromage, mangions, repas du soir x2, lait blanc, boire
- Peur : peur, coeur brisé d'épouvante
- Grandeur / monstruosité du cyclope : lourd, grand, gros, voix rauque, taille monstrueuse

2. Synonymes

- sacrifice : offrande
- antre : repère - caverne
- attelés : attachés
- pirates : brigand - bandit
- rauque : éraillé - grave

- dessein : but
- gloire : renom - renommée
- peuples : sociétés
- hôtes : convives - invités

3. Ordre du récit

- Ulysse et ses compagnons mangent les réserves du cyclope Polyphème.
- Polyphème rentre avec son troupeau.
- Ulysse et ses compagnons se réfugient au fond de la caverne, apeurés.
- Polyphème place un gros bloc de pierre pour refermer son antre.
- Polyphème recueille le lait caillé.
- Polyphème allume un feu.
- Polyphème interroge Ulysse et ses compagnons sur la raison de leur venue.
- Ulysse et ses compagnons sont effrayés de la voix et de la taille du géant.
- Ulysse répond à Polyphème, l'obligeant à faire de lui et ses compagnons ses hôtes.

Donc réponse : H - I - B - G - D - F - A - E - C

Représentations :

La réponse est, comme dit, très libre. Cependant, il est fort probable que nous retrouvions les réponses suivantes.

1. Ressemble trop à un homme ? On dirait qu'il a trois yeux ?
2. Pas assez effrayant ? Les proportions des tailles sont respectées.
3. Homère n'imaginait sûrement pas des tatouages, ni cette coiffure. Mais le monstre reste effrayant et n'a qu'un oeil.

Points communs : barbe, air énervé, oeil unique (exception faite chez Piroli où Polyphème semble avoir deux autres yeux qui ont l'air crevé)...

Différences : cheveux, nudité (pas dans *Percy Jackson*)...

SYNTHÈSE : SOFIA

En ce qui me concerne, j'avais tout d'abord commencé par réaliser une trame de la journée comme je l'imaginai, puis je l'ai soumise à Margot qui a ajouté des activités et en a supprimé d'autres. Après en avoir (longuement) discuté plusieurs fois, nous avons convenu d'une trame finale et nous nous sommes partagées les tâches aussi équitablement que possible.

J'ai donc réalisé les fiches d'activités 3, 4 et 5 (sur Homère, l'épopée, la guerre de Troie, l'*Illiade*, l'épisode de la mort d'Hector, les bonus etc.) dans leur intégralité, qu'il s'agisse des exercices du carnet d'activités ou des fiches descriptives précisant le matériel, les objectifs et le déroulement. J'ai également réalisé le puzzle du bouclier d'Achille (sur le logiciel photoshop).

Je me suis occupée de rédiger sous forme de tableau le programme de la journée et j'ai réalisé les pages de garde (avec l'aide de ma sœur) ainsi que les mises en page de ce document-ci et du cahier d'activités (elles ont été réalisées sur [canva.com](https://www.canva.com)). J'ai également réalisé les deux infogrammes sur les dieux de l'Olympe et sur les héros (sur <https://app.genial.ly/>) : je me suis occupée de réaliser les descriptions de 6 dieux et de 3 héros (et Margot des 6 dieux et des 3 héros restants).

J'ai sélectionné les extraits du film *Troie* (2004) en réalisant un petit montage consistant en quelques cuts pour raccourcir les extraits aux moments qui me semblaient le plus pertinent et en ajoutant surtout le dialogue précédant le combat entre Achille et Hector, car il n'était pas disponible sur Youtube contrairement à la scène du combat, d'où la nécessité de faire du montage.

J'ai aussi rédigé les avant-propos et le sommaire du document.

SYNTHÈSE : MARGOT

En ce qui me concerne, et après avoir réparti les tâches avec Sofia, j'ai commencé par rédiger les descriptions des 6 dieux et des 3 héros restants. J'avais besoin de ces descriptions avant de m'occuper de l'activité 1. Pour trouver quels emojis correspondaient le mieux à un dieu, je m'en suis beaucoup aidé, car j'ai utilisé beaucoup d'attributs et d'animaux pour créer les enchaînements d'emojis.

J'ai ensuite réalisé l'activité 2 d'initiation au latin (Sofia et moi avons convenu ensemble des phrases à mettre dans le deuxième exercice). J'ai également cherché des mots latins qui pouvaient être transparents, afin que les élèves les comprennent mieux et puissent trouver plus facilement les dérivés. Pour les deux premières activités, j'ai également rédigé les fiches descriptives précisant le matériel, les objectifs et le déroulement.

Je me suis ensuite occupée de rédiger "l'accueil des élèves", une espèce d'introduction de ce livret qui permet de mieux comprendre le déroulement de la journée, ainsi que la façon dont les élèves seraient "entraînés" dans cette journée.

Je me suis occupée de faire les activités sur l'*Odyssée*. J'ai trouvé la vidéo de présentation de l'épopée et imaginé les questions moi-même. J'ai ensuite généré un mots croisés sur le site <https://www.dynamimots.fr/Generateur-de-mots-croises>. Cependant, ce n'était pas aussi facile que je l'avais imaginé. J'ai donc dû être quelque peu inventive pour que la présentation sur le livret d'activités corresponde à mes attentes. Pour la rencontre avec le cyclope, j'ai moi-même cherché les champs lexicaux et synonymes des mots présents dans le texte, tout en restant le plus simple possible pour que des CM2/6e comprennent.

Quant au bonus, j'ai sélectionné deux extraits de l'*Odyssée*, ainsi que trois représentations iconographiques du cyclope, en essayant de choisir des représentations très différentes pour montrer la variété de ces dernières.

Pour finir le dossier, j'ai créé les "intercalaires" de chaque activité du livret d'activités à l'aide du site [canva.com](https://www.canva.com).