

1. Le tournoi

EXERCICES DE VOCABULAIRE

1. Exercez votre vocabulaire d'usage en recherchant dans un dictionnaire le ou les sens des expressions et des mots suivants :

assaut	ma foi (en tête de phrase ou en incise)
capturer	mérite (nom)
certes	néanmoins
dès lors	rançon
désormais	volontiers
enliser	
jadis	

2. Recherchez maintenant le ou les sens des expressions littéraires et des mots suivants qui se rapportent à votre dictée :

au mépris de	harnais (sens premier)
de poids (sens figuré)	hérault
dérider	

FICHE TECHNIQUE

Époque :	Moyen Âge
Sujet :	les tournois de chevalerie
Difficulté linguistique ciblée :	mots se terminant toujours par un s
Autres difficultés :	graphies du son s et des sons <i>g/gu</i> , homonymes, <i>on/nous</i>
Temps de verbe :	présent, imparfait, futur simple de l'indicatif
Nombre de mots :	221

Le tournoi

Autrefois, on ne s'ennuyait jamais. Il y avait toujours une ou deux guerres dans le pays et nous autres, les preux chevaliers du bon roi Louis, on se sentait alors le cœur à l'ouvrage. On tuait volontiers. Quelquefois, on capturait un ennemi de poids dont on tirait forte rançon. C'était jadis le bon temps de la guerre. Mais aujourd'hui, le royaume s'enlise dans la paix. (65 mots)

Pour me dérider, il me reste néanmoins le défi des tournois. Un tournoi, c'est un concours qu'organise le seigneur, à la satisfaction de ses hommes de combat. Dans le champ devant son château, deux troupes de chevaliers s'affrontent. On entend d'abord le discours crié par le héraut, puis c'est la dame du seigneur qui donne le signal de l'assaut. Nous autres, sur nos chevaux, on fait le signe de la croix, on se tient fort au harnais et on se fonce dessus. On se rentre dedans, on se cogne, on se bat. On a peur, on crie et on rit, au mépris du danger et de la mort. Mon Dieu, quel plaisir! (112 mots)

Il est grand, le mérite du héros du tournoi! Il sera couvert d'or et de gloire pour sa bravoure et ses prouesses. Certes, cela ne vaut pas les plaisirs d'une bonne vieille guerre, mais il faut bien se plier aux modes de son temps. (44 mots)

2. Le héros

EXERCICES DE VOCABULAIRE

1. Exercez votre vocabulaire d'usage en recherchant dans un dictionnaire le ou les sens des expressions et des mots suivants :

créature	logis
débris	massue
entrevoir	palais
grêle	velu

2. Recherchez maintenant le ou les sens des expressions littéraires et des mots suivants qui se rapportent à votre dictée :

fracas	ultime
heaume	valet
messire	vermoulu

FICHE TECHNIQUE

Époque :	Moyen Âge
Sujet :	<i>Yvain ou le chevalier au lion</i> , de Chrétien de Troyes, l'épisode de la fontaine magique
Difficulté linguistique ciblée :	mots se terminant toujours par un s
Autres difficultés :	graphies du son <i>u</i> , accent circonflexe, trait d'union, tréma, accord en genre
Temps de verbe :	présent, imparfait de l'indicatif
Nombre de mots :	233

Le héros

Tôt ce matin, Yvain sort de son logis, quitte la cour du palais du roi Arthur et recommande le secret à son valet. Une nouvelle fois, Yvain se lance à l'aventure.

(33 mots)

En un pays inconnu, près d'une forêt enchantée de l'ancienne Bretagne, sous un vieil arbre vermoulu, le chevalier rencontre une créature appuyée sur une massue, un être velu aux oreilles moussues, un reste d'humain qui garde des brebis. Le monstre lui indique le chemin qui mène à un puits sans fond. Là, Yvain verse d'un jet l'eau miraculeuse de la fontaine par-dessus une pierre aux mille reflets d'or et de vermeil. Dès lors éclate une tempête de vent, de grêle et de pluie. Des éclairs déchirent le ciel, brûlent¹ les yeux du chevalier, éventrent la forêt qui fermait l'horizon.

(100 mots)

Mais très vite, la tempête se calme. Ce n'est plus le roulement du tonnerre qui terrifie, c'est le grondement du galop puissant d'un chevalier énorme qui s'avance avec fracas. Les deux hommes d'armes alors s'entrevoient et, tout aussitôt, se haïssent à mort. Tous les coups sont permis. Ils frappent et frappent toujours. Ils ne sont plus que débris. À la fin, en un ultime effort, messire Yvain fend d'un coup insensé le heaume de l'ennemi. Le sang et la cervelle se répandent sur l'armure. L'ennemi est terrassé. Son cœur éclate, il n'est plus que ruine. Ainsi triomphe Yvain, notre héros.

(100 mots)

1. brûlent