[bookmark: _GoBack]Étudier l’esclavage en section européenne avec 12 Years A Slave de Steve McQueen

Objectifs et problématiques
L’objectif de cette séance est d’analyser et de comprendre la singularité de l’expérience servile dans l’espace atlantique dans la première moitié du XIXe siècle à travers le film 12 Years A Slave de Steve McQueen (2013). La séance s’appuie sur la problématique suivante : How does slavery turn social values upside down?
La séance s’inscrit dans le programme de la classe de Seconde applicable à la rentrée 2010 : B.O. spécial n°4 du 29-04-2010. Thème 5 – Révolutions, libertés, nations, à l’aube de l’époque contemporaine. Des passerelles sont facilement établies avec les thèmes du programme de LV en seconde : l’art de vivre ensemble (dans les sociétés postesclavagistes), la mémoire.
La séance vise le Niveau B1 du Cadre européen commun de référence pour les langues (séance en fin d’année de Seconde).
Mise en œuvre
Les élèves préparent la séance à la maison à travers une petite fiche d’activité simple qui s’appuie sur la bande-annonce du film en version originale que l’on peut facilement trouver sur Internet. Les questions visent à faire ressaisir aux élèves quelle est la situation initiale de Solomon et quel événement perturbateur transforme son existence en 1841. Les élèves travaillent également sur les mots clés de l’extrait. En début de séance, on procède à une correction : Solomon est un Africain-Américain, libre à New York, capturé et vendu en esclavage en 1841. A l’aide des mots clés (freedom, slavery, to survive), on reformule la problématique : comment survivre dans un environnement où les valeurs sociales sont inversées ? (Temps estimé : 5 minutes).
La première activité consiste à faire travailler les élèves sur les circulations de Solomon dans les Etats-Unis des années 1840. A partir d’extraits de son autobiographie (c’est l’occasion de rappeler aux élèves que le film est fondé sur une histoire vraie), les élèves (individuellement ou en groupes) dessinent sur la carte son itinéraire, depuis l’Etat de New York vers la Virginie, d’où on le déporte vers la Louisiane pour finir sur une plantation à la frontière du Texas. Les élèves réfléchissent à la question qui accompagne la fiche d’activité : comment expliquer que Solomon soit libre dans le Nord et esclave dans le Sud ? La correction est l’occasion d’introduire du vocabulaire (estate) mais aussi des éléments historiques relatifs à la division des Etats-Unis de part et d’autre de la Missouri Line par exemple. (Temps estimé : une dizaine de minutes).
Ensuite, la classe visionne 3 extraits du film 12 Years A Slave choisis car ils présentent chacun une valeur sociale inversée par l’expérience servile. Il n’est pas nécessaire de faire figurer les sous-titres en anglais. Le premier extrait est un dialogue entre Patsey et Solomon sur la mort (1h18-1h21) pour lequel les élèves doivent choisir la phrase résumant le mieux la scène. Le second extrait est un dialogue entre Solomon et Eliza au sujet de l’obéissance (0h39-0h42). Les élèves justifient chacune des affirmations en citant la vidéo (on visionne généralement l’extrait 2 fois). Enfin, le dernier extrait est une scène relative au couple récompense/punition à la suite d’un travail effectué par Solomon (0h36-0h39) : les élèves complètent le paragraphe en choisissant le bon mot parmi les propositions. Pour terminer, les élèves connectent chaque valeur à son opposé et l’associent à un des 3 extraits. (Temps estimé : 20 minutes environ).
Les dernières 10-15 minutes sont consacrées à la discussion. A travers les extraits, les élèves sont répartis en groupes de 3 et doivent préparer une réponse qu’ils exposeront à l’oral au reste de la classe à l’une des 3 questions suivantes : Why is death becoming a new life for Patsey? Why is obeying the master becoming a form of resistance for Solomon? Why can Solomon’s reward be considered a punishment for him? Les groupes prennent la parole pour partager leurs réponses. La séance se termine avec la distribution du recap à compléter pour la prochaine fois.
Evaluation
La séance est suivie d’une autre séance sur les motifs de l’abolition de l’esclavage par le Royaume-Uni (humanitaires, économiques, relatifs à l’expérience servile). Le projet final consiste pour les élèves (par groupes de 3) à préparer un discours abolitionniste à prononcer devant le reste de la classe et reprenant les principaux arguments évoqués en classe (univers social inversé, arguments humanistes économiques, propres à l’expérience servile).
Pour aller plus loin
Le site de l’International Slavery Museum de Liverpool est très riche en informations : http://www.liverpoolmuseums.org.uk/ism/. 
1

