Présenter un document iconographique

(voir la traduction en classe avec votre professeur)

1. Nature du document

This document is / What we have here is :

a photograph / a painting / a cartoon / a drawing / a caricature / in colour / in black and white / an advert / a strip cartoon / a chart / a map / a poster / a snapshot / a book cover / a newspaper front page / a parody / a pastiche / a humorous picture / ...

2. Origine du document

We can say ... We can suppose ... We can imagine ... it comes from / it was taken from / it appeared in/on: a newspaper / a magazine / a website / a women's magazine called ____ / a business magazine.

It appeared ... It dates from _____ It is recent / not recent. We may suppose it appeared recently / long ago / ____ years ago.

3. L'auteur

It was made by a man / a woman / someone called ____ This photo was taken by ___ / This was made by ___ / painted by ___ / created by ___ The name of the artist is ____ / not mentioned / does not appear. The name of the photographer / the cartoonist / the painter is ___ He is (not) famous. I (don't) know him/her.

4. Description du document (l'explicite - ce que l'on voit)

It is a close-up / medium shot / long shot.

It's a low angle shot / a high angle shot.

The scene takes place in a home / in a bedroom / in a living-room / in a kitchen / in a bathroom / in a shop / in the street / in the country / in the desert / in the mountains The setting is a school / a big city / a small village / the countryside / the moon / another planet / an imaginary world / familiar / unfamiliar / exceptional / typical / ... It takes place during the day / at night / in the summer / in the winter / ...

It is composed of 2 / 3 parts. The comic strip is composed of 4 frames.

The general atmosphere is sad / romantic / funny / crazy / serious / ironical / mysterious / unusual / relaxed / tense / ordinary / sophisticated / ...

The characters:

- number	There are 1 / 2 / 3 / many people. There is only one person; a
- gender	male / female (one man / three men / one woman / four women)
- age group	child(ren), teenager / adult / middle-aged /in his twenties / young / old
- clothing:	(S)he is wearing a jacket / a skirt / a dress / a hat /
- gestures / depicted action He is sitting / She is standing / They are talking (lying, running,	

fighting, playing, dancing, watching, smiling, begging, eating, ...) Some are ...ing / All are ...ing. - their mood(s)

He seems to be ... He looks / She looks / They look :

aggressive angry annoved anxious apathetic arrogant ashamed bored cautious cheerful cold confident confused conscious contemptuous crazy cross cruel curious dangerous depressed determined dirty disappointed disapproving disgusted dishonest ecstatic

embarrassed enraged enthusiastic envious excited exhausted fearful fed up friendly frightened frustrated funny generous greedy guilty happy heartbroken horrified hostile hot hungry hurt hysterical ill indifferent intelligent interested iealous

lazy lonely lost lucky mad miserable modest mysterious negative nervous optimistic paranoid peaceful perplexed pleased prejudiced proud puzzled quiet regretful relaxed relieved sad satisfied scared sceptical shocked shy

sick selfish shocked smart smug sorry strange strict strona stupid surprised suspicious thirsty thoughtful tired ugly undecided unhappy upset untidy strona violent weak well-dressed worried

I can see / It shows / It represents ... There is a _____ There are _____s

in the upper part / in the lower part in front of / behind above / under close / far away at the top / at the bottom on the left / on the right in the foreground / in the background in the middle in the corner

There is a / no text / title / headline / bubble / caption / slogan / catch phrase / logo / sign / note.

There is a contrast between _____ and ____. There is a contrast in size / in colour / in numbers / ...

<u>5. L'implicite</u> (l'implicite - ce que le document donne à imaginer)

The subject is ... / The topic is ... / This issue is topical.

It relates an incident / an accident / an event / a fight / an argument / ... It tells a story: _____ I suppose that ... / I think that ... / We can conclude that ... / We can imagine that ... / We can infer that ... / We can deduce that ... / It illustrates / It refers to ... / It is about ... / It deals with ... We can guess that ...

The author suggests that ... / (S)he wants to show that ... / His-her aim is to ... / (S)he criticizes ... / (S)he mocks ... / (S)he makes fun of ... / (S)he condemns / (S)he stresses ... / (S)he alludes to ... What (s)he means is that ...

According to the author, ... The aim / the purpose of the artist is ... to entertain / to amuse / to convey values / to pass on a message / to shock / to surprise / ...

The document raises the question / issue / problem of ... The message is: _____

I can suggest a caption / a title. The _____ is a symbol: it symbolizes _____. It represents _____. It stands for _____

6. Ma réaction

It looks as if \ldots / It seems that \ldots / My impression is that \ldots / I have the feeling that \ldots / I am under the impression that \ldots

My first reaction was: desire /admiration / fear / surprise / pleasure / disgust ...

I find this document _____ / I don't find this document _____ :

accurate / amusing / approppriate / artificial / attractive / banal / beautiful / brilliant / conventional / convincing / difficult / disgusting / disturbing / dull / effective / entertaining / exaggerated / excellent / fantastic / far-fetched / fascinating / fine / foolish / funny / good / great / inaccurate / incredible / interesting / intriguing / ironical / marvellous / modern / mysterious / nice / old-fashioned / original / provocative / puzzling / realistic / ridiculous / right / serious / shocking / strange / stupid / terrible / terrific / thought-provoking / threatening / topical / true / uninteresting / unpleasant / unusual / wonderful / wrong

My feeling is that this is very well-done in that ... We can identify with the ____.

What I find _____ is ... What I find the most _____ is What I like about this document is ____ / is the fact that What I don't like about this document is its _____ What strikes me the most is ...

I feel concerned / I don't feel concerned. I feel moved / irritated / puzzled / ...

It makes me think of ... It reminds me of a film / a book / a text / an article / another document ... I remember a similar document we studied in class: it was ... It looks like ... It evokes the question of ...

In my opinion, ... / To my mind, ... / I would say that ... / To conclude ... / To sum up ...

7.Gap fillers

Well ...Anyway, ...Hang on, ...Er ...Actually, ...Right, ...You see ...Mind you, ...I mean, ...You know ...Now wait a minute, ...But then again, ...

8. Personal notes