
Pratiques : linguistique, littérature,
didactique

Sociologie du mariage en classe de 3e : lectures et écritures
Jean-Marie Privat

Citer ce document / Cite this document :

Privat Jean-Marie. Sociologie du mariage en classe de 3e : lectures et écritures. In: Pratiques : linguistique, littérature,

didactique, n°50, 1986. Les paralittératures. pp. 79-100;

doi : https://doi.org/10.3406/prati.1986.1389

https://www.persee.fr/doc/prati_0338-2389_1986_num_50_1_1389

Fichier pdf généré le 13/07/2018

https://www.persee.fr
https://www.persee.fr/collection/prati
https://www.persee.fr/collection/prati
https://www.persee.fr/doc/prati_0338-2389_1986_num_50_1_1389
https://www.persee.fr/authority/277244
https://doi.org/10.3406/prati.1986.1389
https://www.persee.fr/doc/prati_0338-2389_1986_num_50_1_1389


PRATIQUES no 50, Juin 1986 

SOCIOLOGIE DU MARIAGE EN CLASSE DE 3e: 

LECTURES ET ÉCRITURES 

Jean-Marie PRIVAT 

Pour lutter contre la gratuité apparente des lectures scolaires — qui 
engendrent souvent, parmi les élèves issus des classes populaires, le plus 
grand désintérêt — le recours initial aux écrits utilitaires est, précisément, fort 
utile ! 

Nous nous proposons en effet de montrer comment, à partir de la lecture 
du très administratif « Bulletin officiel de la ville de Lyon», une classe de 3e (ou 
au-delà) peut (se) construire elle-même un réel savoir critique sur un aspect 
du fonctionnement objectif d'une société et de sa culture, et activer, dans 
la logique même d'une interrogation vivante, ses compétences de lectures- 
écritures (1). 

Les hasards(?) d'une conversation anecdotique (« M., votre femme est 
prof aussi... ?») qui couvre un questionnement existentiel implicite vont 
amener la classe à s'interroger d'une manière systématique sur une problématique 
dont chacun s'accorde à admettre, rapidement, l'intérêt théorique... et 
personnel : comment s'organisent les relations institutionnelles à l'autre 
(sexe), comment se (re-) produisent les rapports sociaux dans le cadre 
du mariage, autrement dit «qui épouse qui?». 

Ces questions posées, vécues passionnellement, seront abordées par le 
biais d'un document actuel mais objectif, « froid », qui ménage ainsi les 
sensibilités adolescentes, tout en jouant d'un incontestable effet de surprise. 

Un étonnement résigné — encore une lubie de prof ? — saisit en effet mes 
nouveaux élèves lorsque je distribue la photocopie (cf. infra, l'extrait reproduit) 
des pages de l'ÉTAT CIVIL concernant les «Promesses de mariage dans les 
mairies d'arrondissements pour y être affichées,, du 12 au 20 août 1983 inclus ». 

(1 ) Ce travail a été conduit dans un collège des Minguettes, au cours de l'année 1983-1984. Nous ne nous 
interdirons pas cependant d'utiliser ou de citer des expériences et travaux plus récents. 

79 


ÉTAT CIVIL 

Promesses de mariage déposées dans les mairies d'arrondissements pour y être 
affichées, du 12 au 20 août 1983 inclus. 

PREMIER ARRONDISSEMENT 

Turbelin Olivier, conducteur de trav., r. du Bât-d'Argent, 1. 
Lerouge Michèle, agent commercial, r. du Bât-d'Argent, 1. 

Lèvera Gérard, inspecteur princ. aux P.T.T., r. Faidherbe, 18, Sathonay-Camp (Rhône). 
Dor Christine, infirmière, r. Diderot, 9. 

Carras Michel, agent de méthode, mtée des Carmélites, 30. 
Boulard Dominique, dactylocodeuse, ch. de la Caille, 1, Vaulx-en-Velin (Rhône). 

Raquin Christian, infirmier, «Valency», Pollionnay (Rhône). 
Michallet Béatrix, infirmière, r. de l'Aima, 10. 

DEUXIÈME ARRONDISSEMENT 

Rivoire Bruno, empl. de régie, r. Victor-Hugo, 7. 
Fontbonne Elisabeth, manipulatrice en électro-radiologie, r. Victor-Hugo, 7. 

Roy de Lachaise Christophe, attaché de direction commercial, pi. Carnot, 6. 
Michon du Marais Marguerite, étudiante, r. du Planit, 1, Sainte-Foy-lès-Lyon 
(Rhône). 

Saighi Djony-Faouzi, surveillant pénitentiaire, qu. Perrache, 12. 
Febvre Nadine, ouvrière, r. de la Batavarde, 6, Perrigny (Jura). 

Rousson François, enseignant, r. Victor-Hugo, 35. 
Orsini Marilyn, enseignante, r. d'Arsonval, 18, Château-Arnoux (Alpes de 
Haute-Provence). 

Pesle Hervé, Ingénieur commercial, r. des Remparts-d'AInay, 15. 
Dumont Isabelle, s. p.. La Ferté-Milon (Aisne). 

Alcantara Michel, étudiant, r. Ludovic-Arrachart, 5. 
Dupuis Isabelle, étudiante, r. Sala, 9. 

Atuyer Richard, réviseur comptable, r. Victor-Hugo, 40. 
Ranel Sylvie, s.p.. Le Bourg, Lentilly (Rhône). 

Oustric Thierry, agent E.D.F., r. de la Barre, 5. 
Rigot Joëlle, assistante comptable, r. de la Barre, 5. 

Cotin Didier, boulanger, r. Casimir-Périer, 18. 
Blanc Corinne, fleuriste, av. Félix-Faure, 172. 

Vincent Dominique, cuisinier, Poleymieux-au-Mont-d'Or (Rhône). 
Hernandez Marie, opératrice de saisie, ers Bayard, 22. 

TROISIÈME ARRONDISSEMENT 

Antonini Maxim, cadre commercial, r. Jeanne-d'Arc, 49 bis. 
Maréchal Françoise, archit. visagiste, r. des Montées, 16, Orléans (Loiret). 

Rivât Alain, plâtrier-peintre, av. Lacassagne, 126. 
Kozaoustopoulos Michèle, s.p., av. Lacassagne, 126. 

Lesueur Christophe, étudiant architecture, r. Gabriel-Fauré, 6, Chassieu (Rhône). 
Roch Valérie, attachée de direction, r. Duguesclin, 181. 

Picollet Pierre, agent technique, ers Eugénie, 38. 
Baudonnet Claire, laborantine, r. de la Poterie, Loriol-sur-Drôme (Drôme). 

Deneux François, ingénieur, av. Félix-Faure, 196. 
Schleicher Régine, rédactrice, r. Sainte-Hélène, 2. 

Rety Georges, agent de sécurité, av. Lacassagne, 143. 
Tanton Patricia, mécanicienne fourrure, av. Lacassagne, 143. 

Andreu Bernard, mécanicien, r. Jeanne-Hachette, 1. 
Guérie Michèle, s.p., ch. du Gerbier, 4, Vaulx-en-V. (Rh.). 

80 


Cotin Didier, boulanger, r. Casimir-Périer, 18. 
Blanc Corinne, fleuriste, av. Félix-Faure, 172. 

Manificat Pierre, éducateur, Neuville-les-Dames (Ain). 
Houver Sabine, docteur médecine, r. Ferdinand-Buisson, 13. 

Ormancey Gilles, agent technico-commercial, r. Mazenod, 10. 
Doudaine Yolande, secrétaire comm., r. Béchevelin, 90. 

Guepet Pierre, ingénieur, r. Cino-del-Duca, 31, Paris. 
Michel Catherine, étudiante, ers Gambetta, 154. 

Falque Claude, chef de fabrication, pi. Docteur-Cinelli, 19, Saint-Symphorien-d'Ozon 
(Rhône). 
Tardy Anne, serveuse-caissière, r. Sainte-Marie, 26. 

Donion Serge, agent comm., r. Sainte-Anne-de-Baraban, 8. 
Pinloche Geneviève, étudiante, r. Ste-Anne-de-Baraban, 8. 

Elghozi Rémi, étudiant en droit, ail. des Platanes, 12, Antony (Hauts-de-Seine). 
Cateysson Colette, étudiante en droit, r. de Bonnel, 43. 

Michel Thierry, maître-nageur-sauveteur, squ. des Violettes, Chassieu (Rhône). 
Pellegrin Laurence, infirmière, r. Boileau, 288. 

QUATRIÈME ARRONDISSEMENT 

Gerber Christophe, agent S.N.C.F., r. Philippe-de-La-Salle, 23. 
Monfray Isabelle, étudiante, r. Philippe-de-la-Salle, 23. 

Mantez Dominique, instituteur, r. Edouard-Millaud, 3. 
Mozeret Martine, institutrice, r. Edouard-Millaud, 3. 

Fransquin Alex, inspecteur, r. d'Austerlitz, 17. 
Janin Laurence, chargée d'études, r. d'Austerlitz, 17. 

Bernabé Claude, technicien, pi. des Tapis, 4. 
Lincio Erika, agent S.N.C.F., «au Bourg» Frans (Ain). 

Bouvet Robert, basculeur, r. de la Fraternité, 2, Villeurbanne. 
Ciotti Christine, vendeuse, r. du Mail, 16. 

Dumas Eric, agent de maîtrise, bd de la Croix-Rousse, 87. 
Masson Yvette, comédienne, bd de la Croix-Rousse, 87. 

CINQUIÈME ARRONDISSEMENT 

Voluzan Bernard, agent recouvrement, r. des Aqueducs, 343. 
Rivollier Sylvie, agent hospitalier, Duerne (Rhône). 

Martin Xavier, s.p.. Entrechaux (Vaucluse). 
Berthelot Catherine, s.p., r. Pierre-Valdo, 76. 

Champ Jean-Claude, empl. de banque, Francheville (Rhône). 
Veysseyre Joëlle, empl. de banque, r. des Aqueducs, 77. 

Malosse Michel, empl. de commerce, bd des Castors, 79. 
Brunier Véronique, préparât, en pharmacie, Villeurbanne. 

Tissler Jean, mécanicien. Le Creusot (Saône-et-Loire). 
Boca Nathalie, auxiliaire comptable, r. Saint-Georges, 78. 

Dumont Jean-Marc, agent commercial, Dommartin (Rhône). 
Duchemin Marie, étudiante, av. de Ménival, 10. 

Après une courte période d'amusement sceptique, la classe entière 
manifeste un franc intérêt, durable : la monotone, indigeste ou futile liste 
officielle, jamais vraiment «lue», va révéler à portée de main et d'analyse, des 
richesses socio-culturelles insoupçonnées et incontournables, va permettre de 
précipiter des apprentissages socio-scolaires importants et variés. 

81 


I. LES PROMESSES OFFICIELLES DE MARIAGE 

1. Construction d'un corpus 

Le texte «en liste» pose ici peu de problèmes techniques de lecture 
(«ça se répète, c'est toujours pareil, un homme et une femme... ») ; à l'inverse 
apparaît clairement que lire c'est (anagrammatiquement et fonctionnellement) 
lier, relire, relier. 

Bref, la construction d'un sens sera le produit d'une double opération, 
maîtrisée : a) constitution d'un texte en objet d'étude et b) interrogation 
méthodique. 

Il s'agit donc, d'abord, d'expliciter avec les élèves la notion de corpus 
afin que les résultats du travail d'analyse soient exploitables et éventuellement 
transférables. 

Cette première opération est éminemment formatrice car, à la différence 
des « supports » scolaires de lecture (livres de lecture vs lectures de livres) qui 
privilégient les discours pré-découpés et les questions pré-établies, elle 
conduit les apprenants à réfléchir, nécessairement, aux conditions de validité de 
l'étude. 

Les critères fondamentaux d'homogénéité (spatio-temporelle et 
thématique) d'exhaustivité (les 172 promis) et de représentativité (2) sont 
progressivement co-dégagés. 

Cette appropriation active, collective et explicite d'une démarche 
«scientifique» appliquée à l'analyse du discours forme l'esprit critique, 
prépare au travail autonome et permet à chaque élève de se situer par rapport aux 
véritables exigences du travail intellectuel. 

2. Une méthode d'analyse : l'apport sociologique. 

Le corpus validé, il reste à mettre au point des procédures d'analyse 
qui permettent de répondre à la question massive que nous nous sommes donc 
posée : « qui épouse qui, aujourd'hui, en France ?». 

Comment «traiter» ce document officiel qui donne trois types 
d'informations sur les futurs conjoints : nom et prénom, profession et adresse ? En 
coopération avec la conseillère d'orientation (et en relation avec les problèmes 
d'orientation) les élèves se familiarisent avec la lecture-écriture de la littérature 
administrative et/ou sociologique (statistiques, tableaux à double entrée, 
schémas, pourcentages, etc.). 

Les brochures de l'ONISEP et les informations apportées par la 
conseillère permettent de maîtriser peu à peu les notions de classes sociales, 
catégories socio-professionnelles (C.S.P.) et types d'activités. Le professeur de français 
lui, apprend d'abord à décoder les abréviations conventionnelles (ers = cours, 
s.p. = sans profession, etc..) ; il apprendra ensuite à lire, à travers les termes 
d'identité (voir infra), l'appartenance ethnique et l'intégration culturelle. 

(2) Le professeur de géographie peut intervenir pour affiner ce dernier critère en comparant les caractéristiques générales de la population, en France, et les traits dominants de la population lyonnaise. 

82 


Il va sans dire que l'appropriation de l'ensemble de ces notions, 
commandée par l'effectuation de la tâche, se fait en réalité dans le mouvement 
même des questionnements successifs et dans l'essai de formulation de 
constantes sociologiques. En effet la réflexion, soutenue ou non par des lectures 
commentées de textes théoriques (voir nos notes), relancée par des retours 
verbalisés ou non sur les représentations spontanées de chacun, permet 
d'engager une lecture sociologique, certes élémentaire, mais claire, cohérente et 
appropriée, à tous les sens du terme. 

A. Les indications d'appartenance socio-professionnelle permettent 
d'avancer que de fait, sauf exception rarissime, on se marie dans sa classe 
(bourgeoisie, classes moyennes, classes populaires), voire dans sa «caste» 
(2e arrond., Roy de Lachaise + Michon du Marais), que souvent les promis 
travaillent dans le même secteur (primaire, secondaire, tertiaire), parfois dans la 
même branche professionnelle (infirmier + infirmière, employé de banque + 
employée de banque, etc..) (3). 

La règle dans la formation des unions matrimoniales prend l'allure d'une 
loi sociologique qui heurte de plein fouet, non pas la réflexion (« Oui, bien sûr, 
c'est vrai, c'est normal...») mais les croyances sociales de chacun. 
Autrement dit, l'idéologie romantique qui assimile amour à liberté («L'Amour est 
aveugle», «L'amour est enfant de Bohême, il n'a jamais connu de loi» etc..) et 
mariage d'amour (« On se marie parce qu'on s'aime... ») est brutalement remise 
en cause. Mais dans la mesure où l'enseignant partage fermement l'idée que 
«le discours de la science ne peut paraître désenchanteur qu'à ceux qui ont une 
vision enchantée du monde social» (4) une double attitude semble souhaitable 
pour éviter l'obscurantisme comme le terrorisme. 

Une première approche, ludique et peu globalisante, tempère les 
possibles conflits psycho-cognitifs. Il s'agit de faire prendre conscience aux élèves 
qu'ils maîtrisent déjà, en fait, cette «mécanique» matrimoniale : d'abord 
collectivement, et sur le « dos » des profs, dont les élèves s'aperçoivent vite, non 
sans plaisir, qu'ils n'échappent pas à la règle, de ce point de vue du moins ; 
ensuite par petits groupes, en essayant de deviner (pré-dire) à l'annonce du 
promis, les caractéristiques socio-professionnelles de la promise. Les élèves 
adorent : ils gagnent souvent ! Encore, individuellement, sous forme d'enquête 
par exemple, en repérant (en vue d'une invite au jeu réel en classe ou hors 
classe) les jeux de cartes ou d'enfants où l'on cherche à faire des « mariages » 
et d'en étudier les modalités (ainsi au «mariage de rencontre », au «mariage 
sur table», au «mariage» tout court l'atout majeur est la réunion, dans la main 
d'un même joueur, d'un roi et d'une dame de même couleur...). 

Une deuxième approche, plus intellectuelle, essaiera de faire travailler 
sur les théories des sociologues du mariage, de situer historiquement la 
naissance de l'idée romantique du mariage, bref de relativiser nos pratiques 
culturelles et de faire apparaître que, de toute manière, les déterminismes 
sociaux sont peut-être d'autant plus efficaces que méconnus et 
éventuellement subis individuellement... 

(3) Historiquement il y a indiscutablement « régression de l'endogamie professionnelle ». Voir par exemple E. 
Shorter, Naissance de la famille moderne. Éd. du Seuil, 1975, pp. 187-192. 

(4) P. Bourdieu, Actes de la recherche en sciences sociales, 1975, 1, p. 2. 

83 


On s'appuiera sur l'idée que << la prime éducation, renforcée par toutes 
les expériences sociales, tend à imposer des schémas de perception, en un mot 
des goûts qui s'appliquent, entre autres objets, aux partenaires sexuels et qui, 
en dehors même de tout calcul proprement économique ou social, tendent à 
écarter la mésalliance: l'amour heureux, c'est-à-dire l'amour socialement 
approuvé, donc prédisposé à la réussite, n'est autre chose que cette sorte 
ô'amor fati, cet amour de son propre destin social, qui réunit les partenaires 
socialement prédestinés par les voies apparemment hasardeuses et arbitraires 
d'une élection libre» (5). 

Enfin, toute une série de modalisations sont à apporter, sans détour, aux 
données et conclusions fournies par le corpus : 

a) des facteurs secondaires d'âge (vieux/jeunes), de famille (aîné/cadet), 
de religion, de «morale» (veuf, divorcé...), de beauté jouent un rôle dans la 
mesure où ils affectent la valeur d'un individu sur le marché matrimonial 
sensible au capital économique mais aussi symbolique. Des règles 
macro-structurales ne sauraient rendre compte de « la diversité infinie des pratiques et, en 
particulier, des stratégies permettant de concilier, d'équilibrer et parfois 
d'annuler les contraintes» (6). 

b) le corpus donne un état synchronique et limité, un bref instantané, 
d'une réalité sociale complexe : il est muet sur la trajectoire sociale des familles 
respectives (7), sur la classe d'origine des futurs époux, sur le volume et la 
structure du capital (économique et symbolique) des promis, sur la profession 
des pères, etc.. Autant de traits qui permettent à la sociologie du mariage de 
construire des modèles beaucoup plus fins. 

On sait aussi, par exemple, qu'en milieu rural la problématique du 
mariage présente certaines particularités (exode, célibat, « marché» restreint, 
interconnaissance, etc.). 

c) le corpus permet de préciser enfin que l'homogamie sociale (8) est 
particulièrement forte dans les fractions les plus élevées des classes dominantes 
(9) et chez les plus exclus des classes dominées, peut-être pour des raisons 
opposées : pour les uns il s'agit de maîtriser les mécanismes de sélection et de 
reproduction, alors que les autres reflètent des mécanismes d'exclusion (10). 

De toute manière, si la confrontation au réel, tel que la sociologie le 
construit, est insupportable à tel ou tel élève, il est plus qu'inutile d'insister: il 
faut alors laisser la porte des rêves ouverte à l'exploitation fantasmatique des 
exceptions, soulignées par leur retentissement médiatique. Grâce entre 
autres à leur capital esthétique, la Bégum, ex-ballerine italienne, n'a-t-elle pas 
effectivement épousé, jadis, l'Aga Khan ? Nadine Lhospitalier, « père inconnu 
et mère ouvrière, élevée à Puteaux dans un deux-pièces obscur» ne s'est-elle 
pas métamorphosée en baronne de Rothschild, épouse de Edmond de Roths- 

(5) P. Bourdieu, « Les stratégies matrimoniales dans le système de reproduction », in Annales, Économies, 
Sociétés, Civilisations, n° sp.. Famille et société, 4-5, juillet-octobre 1972, p. 1124. 

(6) Id., ibid. 
(7) Y. Delsaut, Le double mariage de Jean Célisse. in Actes de la recherche... 1976, n° 4, pp. 4-20. 
(8) Un mariage est dit << homogame>> (vs << hétérogame>>) lorsque les conjoints sont issus d'un même milieu 

(social, économique, culturel...). 
(9) M. de Saint-Martin, Les stratégies matrimoniales dans l'aristocratie, notes provisoires, in Actes de la 

recherche... n° 59, sept. 1985, pp. 74-77. 
(1 0) A. Desrosières, Marché matrimonial et structures des classes sociales, in Actes de la Recherche... mars-avril 

1978, n° 20-21, pp. 97-107. 

84 


child, «le plus riche de tous les Rothschild» ? (11). D'ailleurs, moins 
spectaculaire mais plus proche, dans le corpus lyonnais lui-même, deux ou trois femmes 
issues des classes populaires épousent, semble-t-il, des hommes de la classe 
supérieure... 

B. Il apparaît également à la lecture que, comme grand-père, on 
continue de se marier, presque toujours, lorsqu'on a un métier (3 exceptions/86 
promesses) ; de plus, il ne se présente aucun cas d'homme sans profession 
fs.p.J qui se propose de convoler en justes noces avec une femme qui a un 
travail. Or l'inverse (femme s.p. + homme ayant un métier) se produit (9 cas). 

Ainsi, sur un fond d'homogamie sociale très prononcée se détache, très 
lisible, une autre caractéristique secondaire mais intéressante des mariages 
contemporains : dans le couple, le poids économique du mari n'est 
qu'exceptionnellement inférieur, du moins au moment du mariage, à celui de sa femme. 
Autrement dit les hommes ne se marient, tendanciellement, que lorsqu'ils ont 
un métier et n'ont jamais de métier inférieur à celui de leur femme. 

Donc, malgré l'accent mis aujourd'hui sur «sa vocation affective», le 
mariage n'intervient que « lorsque l'homme et la femme ont acquis l'essentiel de 
leur formation professionnelle » (12) et la dissymétrie socio-professionnelle à 
l'intérieur du couple «met en relief une articulation fondamentale entre 
structures familiales et structures économiques » (13). 

C. Le corpus est interrogeable encore en termes d'exogamie/endogamie 
(14) matrimoniale : conformément à des tendances séculaires les promis vivent 
dans un espace géographique rapproché (rue, quartier, ville, conurbation, 
département le plus souvent) ; on sait par ailleurs que de subtils «mécanismes 
sociaux tendent à reconstituer dans les lieux d'arrivée les groupes de départ» 
(ex. les auvergnats de Paris ou les italiens de Lyon) (15). Dans l'ensemble l'en- 
dogamie (ou homogamie géographique) est moins marquée à mesure qu'on 
s'élève dans la hiérarchie sociale et surtout à mesure qu'on passe des milieux 
ruraux aux milieux urbains. L'exogamie (ou hétérogamie géographique) est 
donc rare et ne concerne en effet (mis à part le problème des mariages 
interethniques) qu'un seul couple d'intellectuels appartenant aux fractions 
dominantes (5e arr., Z.M., géographe, Zurich + J.R., conseil en entreprise, Lyon). 

Cette nouvelle constatation soulève de multiples questions chez les 
élèves : les formes modernes de communication, l'uniformisation étatique des 
marchés, l'effondrement de la dépendance parentale et lignagère, la mobilité 
professionnelle, la privatisation de la sphère sentimentale, etc.. ne devraient- 
elles pas produire, presque mécaniquement, des unions plus exogames ? En 
fait l'espace où se réalisent les rencontres qui préludent au choix du conjoint 
est le lieu (et l'objet) de savoirs et de pouvoirs, maîtrisés et balisés très 
différemment selon les sujets sociaux. 

(11) N. de Rothschild, La baronne rentre à cinq heures. Livre de poche n° 6097. Les citations sont extraites de la 
quatrième de couverture. 

(12) J. Kellerhals et alii. Mariages au quotidien, inégalités sociales, tensions culturelles et organisation familiale. 
Collection Regard sociologique. Éd. P. M. Favre, 1982, p. 67. 

(13) Op. cit., p. 80. 
(14) Le phénomène, assez important et marqué dans notre corpus, de cohabitation pré-maritale brouille 

évidemment le repérage des origines géographiques de la famille d'appartenance ; on connaît cependant la forte 
homogamie des couples qui vivent en union libre (voir P.A. Audirac, Cohabitation et mariage, in Économie et 
statistiques, n° 145, juin 1982). 

(15) A. Girard, Le choix du conjoint, une enquête psycho-sociologique en France, travaux et documents, INED, 
cahier n° 70, 1974, pp. 189-191. 

85 


Ainsi les phénomènes d'interconnaissance sont-ils à rapporter à la 
structure des divers champs de << rencontre » (les bals, les relations de travail 
ou d'études, les relations de voisinage enfin prédisposent au choix d'un 
conjoint spécifique) et à la position de chaque futur(e) sur ce champ : «certes un 
jeune membre de l'enseignement, célibataire, ne choisit pas le lieu de son 
affectation, mais une fois nommé, il fréquente d'abord et essentiellement, dans sa 
nouvelle résidence, les membres de l'enseignement et leurs familles. Ainsi se 
constituent bien des unions entre membres du corps enseignant, quand elles ne 
résultent pas déjà de relations plus anciennes de famille, ou d'école» (16). 

Autant de pistes de réflexions (ou d'enquêtes: «Comment vous êtes- 
vous connus?») et d'interrogations d'ordre socio-historique et culturel, fort 
complexes en vérité, qui mobilisent expériences personnelles et culture 
générale. 

D. L'étude précise des patronymes permet enfin d'évaluer le très faible 
taux de métissage ethnique ou racial. Une passionnante (parfois délicate) 
réflexion anthroponymique (qui peut être réutilisée sans difficulté dans 
l'approche de l'onomastique littéraire) amène à conclure rapidement que noms et 
surtout prénoms, biens symboliques (17), sont des indicateurs puissants 
d'intégration culturelle. Trois cas se présentent : les mariages franco-français 
(mathématiquement majoritaires) et les mariages mixtes, sans omettre le cas, 
fréquent, d'étrangers qui se marient entre eux (Maria Rel Antonio + Da Silva 
Goncalves Maria, Ayari Jauél + Bouhadjar Dalila). 

Les mariages mixtes permettent d'affiner l'analyse: union entre 
français(e) et francisé(e) (Vincent Dominique + Hernandez Marie), union entre 
francisé(e)s, couples franco-étrangers (Réa Tonino + Bonod Véronique ; Saighi 
Djony Faouzi + Fevre Nadine). 

A l'opposé des représentations immédiates nourries de romantisme le 
mariage apparaît donc comme un acte social, socialement réglé sur une 
homogamie généralisée. N'importe qui n'épouse pas n'importe qui, sans aucun 
doute parce que «le marché matrimonial est, avec le marché du travail, un des 
lieux privilégiés où se négocient, se transmettent et se «réalisent)) (au sens où 
on parle de réalisation de la valeur) les divers types « d'héritage» dont disposent 
les agents» (18). Au total la classe s'est effectivement construit un savoir de 
référence, simple mais partagé, transférable à d'autres types de textes et 
articulé sur une réalité vécue sinon connue jusqu'alors. Ce savoir suscite deux 
questions que nous n'abordons pas directement dans notre classe : 

1 — la «relative immobilité sociale des sociétés industrielles 
contemporaines)) (19) est-elle, comme il semble, à mettre en rapport avec le 
mariage, « fondement de la famille qui, elle-même, est le principal creuset 
où s'élabore la socialisation des enfants et où prennent naissance et 
s'enracinent les différences et inégalités sociales ultérieures » ? (20). 

(16) Id., ibid.. pp. 192-197. 
(17) Sur la valeur identitaire des systèmes d'appellation on peut lire L 'Homme, octobre-décembre 1980, tome XX, n° 4 et Le Prénom, mode et histoire. Les entretiens de Malher, 1980. École des hautes études en sciences 

sociales, 1984. 
(18) A. Desrosières, op. cit., p. 97. 
(19) A. Girard, op. cit., p. 28. 
(20) Cl. Thélot, Tel père, tel fils ? position sociale et origine familiale, Dunod, 1982, pp. 187-188. 

86 


2 — « hier comme aujourd'hui, toutes /es recherches historiques, 
démographiques, ethnologiques confirment la règle homogamique » (21) ; 
mais « hier cette règle était explicite voire acceptée alors qu'aujourd'hui il 
y a conflit implicite entre des pratiques homogamiques et des discours 
hétérogamiques. Pourquoi l'idéologie installe-t-elle entre le mariage dans 
les sociétés traditionnelles et les formes matrimoniales contemporaines 
une contradiction et, conséquemment, pourquoi le sens commun 
méconnaît-il l'omni-prégnance des codes sociaux qui socialisent le sentiment 
amoureux et reconnaît-il la force romantique et transcendante de 
l'amour?» (22). Peut-être pour ne pas découvrir que l'amour est 
conservateur... 

II. PROMESSES (TENUES) DE LECTURES-ÉCRITURES. 

Le travail sur le «Bulletin... », document à la fois officiel, simple et « 
utilitaire » a donc facilité des apprentissages de divers ordres. La méthode de 
lecture (en tant qu'initiation a la pratique du corpus, questionnement précis et 
motivé du texte, prélèvement concerté et organisation systématique 
d'indices) a été affermie. Le «Bulletin... », propriété commune, a permis de mettre en 
place un rapport non sacralisé à l'objet d'étude, de mettre les élèves en 
confiance et de faire saisir que le sens est partout... à saisir. Le discours 
administratif se prête enfin plus difficilement que la littérature à des jugements de valeur 
aussi immédiats qu'arbitraires ; il favorise au contraire une approche 
strictement descriptive (ici sociologique) qui met à l'aise les élèves. 

Nous allons voir que, dans la logique interne de notre travail, cette 
disposition est précieuse car elle tend à minorer les lectures éternellement psycholo- 
gisantes et/ou non critériées, à mettre en cause la coupure nette entre écrits 
fictionnels et non fictionnels, entre textes légitimes et non légitimes, à donner 
des repères d'écriture plus rigoureux. 

A. LE PROSCRIT 

Notre lecture des promesses de mariage permet de dégager le négatif 
du texte, de le lire en creux, de sensibiliser par un exemple précis et concret à la 
problématique du non-dit, qui bien souvent permet en fait de « penser» le dit. 
On sait par ailleurs combien (et pas toujours à tort) les élèves gardent en 
général leurs distances (fût-ce intérieurement) quand le professeur développe les 
implicites du texte, notamment ses présupposés culturels. 

1) La prohibition de l'inceste 

Turbelin Olivier n'épouse, en aucun cas, Turbelin Michèle (sœur, mère ou 
fille). C'est dire que d'autre lois — à tous les sens du terme — entrent en jeu. 

Un amusant retour au folklore enfantin autorise la discussion de ce sujet 
tabou et fait découvrir les subtilités de l'écriture poétique des comptines : 

(21) M. Segalen, Sociologie de la famille, A. Colin, 1981, p. 110. 
(22) J. Kellerhals et alii, op. cit., p. 69. 

87 


«Bonjour ma cousine 
Bonjour mon cousin germain 
On m'a dit que vous m'aimiez, est-ce bien la vérité? 
Je m'en soucie guère, je m'en soucie guère, passez par ici 
Et moi par là ; 
Au revoir ma cousine et puis voilà !» 

Ce petit texte chantonné (en chœur !) mime, sur un rythme gai, l'évite- 
ment des rapport incestueux. Le style dialogué, l'ambivalence des formes 
possessives, la généralité des rapports de parenté, le désir interrogé, la prise en 
charge de l'interdit, l'identification aisée au jeu, la formulation de la Loi en 
termes métaphoriques, la solution dédramatisée du conflit latent donnent à lire le 
procès d'une socialisation réussie des affects, chez le petit garçon comme chez 
la fillette. 

Il va de soi qu'on aurait pu aussi bien rappeler telle tragédie antique ou 
racinienne, conter Peau d'Ane, analyser en détail les rapports troublants 
d'Eugénie Grandet et de son cousin Charles Grandet, auditionner tel zeste de 
chanson de Gainsbourg, etc.. et faire écrire un petit texte où l'on s'efforce de 
travailler l'art du sous-entendu. 

Selon les niveaux on peut aborder, dans une perspective toujours claire 
et maîtrisée, d'autres textes encore (mythes ou récits populaires), évoquer 
Œdipe, souligner avec Lévi-Strauss que, quelle que soit la complexité des 
systèmes de parenté, la prohibition de l'inceste est une coercition culturellement 
productrice puisqu'elle assure la régulation de l'échange. Cette obligation de 
l'échange est bien sûr variable : quel élève ne voudra faire un exposé sur les 
« Azandé, dont les nobles se marient avec leurs filles, les Hawaïens, dont 
l'aristocratie pratique le mariage entre frères et sœurs, les mariages incas ou 
pharaoniques (...)» (23). 

Cette obligation, universelle, accomplit rien moins que le «passage de la 
nature à la culture» (Lévi-Strauss) : 

« Tu voudrais épouser ta sœur ? commentent les Arapesh à l'ethnologue 
qui les interroge. Mais qu'est-ce qui te prend? Tu ne veux pas avoir de beau- 
frère ? Tu ne comprends donc pas que si tu épouses la sœur d'un autre homme et 
qu'un autre homme épouse ta sœur, tu auras au moins deux beaux-frères, et que si 
tu épouses ta propre sœur tu n 'en auras pas du tout ? Et avec qui iras-tu chasser ? 
Avec qui feras-tu les plantations ? Qui auras-tu à visiter?» (24). 

Deux pistes de réflexion, l'une vite reconnue, l'autre plus tortueuse, 
peuvent être proposées. Elles visent à faire apparaître des formations de 
compromis avec la Loi : 

a) toute épousée qui, contrairement à la loi mais conformément à nos 
coutumes, prend le nom de son mari, ne devient-elle pas, ipso facto, et 
symboliquement (dans l'ordre du langage) le double (patronymique) de la mère de 
l'époux? De plus, sauf à «habiter en gendre» comme on disait autrefois, la 
mariée venait vivre sous le toit de sa belle-mère... 

Tout le théâtre de Feydeau peut être relu de ce point de vue et une 
saynète qui joue sur ce type de quiproquo, écrite ! 

(23) Encyclopédia Universalis, article «Inceste». 
(24) Ibid. 

88 


b) si l'on admet que dans l'économie générale des échanges, l'économie 
des échanges affectifs familiaux travaille aussi, à son niveau, le marché 
matrimonial, on peut imaginer que le prénom est «l'un des supports privilégiés du 
déplacement des sentiments incestueux » (25). Un sociologue, s'appuyant sur 
la thèse freudienne bien connue — «un certain degré de fétichisme se retrouve 
régulièrement dans l'amour normal» — a pu en effet vérifier «statistiquement 
l'importance des éléments incestueux dans le choix amoureux » (26) par 
prénom interposé. Napoléon ne s'est-il pas résolu à épouser Joséphine parce qu'il 
pouvait ainsi « transférer sur elle une partie du tendre attachement qu'il 
ressentait pour Joseph, son frère aîné» (27) ? 

Une surprenante lecture de l'onomastique romanesque peut s'engager... 
et un petit récit à clés (celles de l'inconscient !) est mis en chantier, puis 
proposé à la lecture sagace de chacun. 

2) La polygamie interdite 

Turbelin Olivier n'épouse pas, en même temps, Lerouge Michèle et Dor 
Christine. Cette fois c'est la loi française qui le lui interdit, expressément. 

Une lecture du Code civil peut être alors proposée (28), comme une 
recherche sur les différents systèmes monogamiques et polygamiques. En 3° 
on s'est contenté d'aborder ce point en lisant (ré-écrivant, jouant...) un extrait 
de Monsieur de Pourceaugnac, de Molière. 

Dans cette comédie, écrite en 1669, Monsieur de Pourceaugnac est un 
gentilhomme provincial à qui une jeune et jolie parisienne est promise en 
mariage par son vieux père. Mais celle-ci s'oppose par tous les moyens à cette 
union et son ami Sbrigani imagine un stratagème pour écarter le prétendant : 
on apprend que Pourceaugnac aurait épousé Lucette à Pézenas et Nérine à St- 
Quentin. Pure fiction, mais notre limousin doit prouver son droit... 

Scène X : Monsieur de Pourceaugnac, 
Sbrigani. 

MONSIEUR DE POURCEAUGNAC 
Ah ! je suis assommé ! Quelle peine ! Quelle 
maudite ville ! Assassiné de tous côtés ! 

SBRIGANI 
Qu'est-ce, monsieur? Est-il encore arrivé 
quelque chose ? 

MONSIEUR DE POURCEAUGNAC 
Oui. Il pleut en ce pays des femmes et des 
lavements. 

SBRIGANI 
Comment donc? 

MONSIEUR DE POURCEAUGNAC 
Deux carognes de baragouineuses me sont 
venues accuser de les avoir épousées toutes 
deux, et me menacent de la justice. 

SBRIGANI 
Voilà une méchante affaire ; et la justice, en 
ce pays-ci, est rigoureuse en diable contre 
cette sorte de crime. 

MONSIEUR DE POURCEAUGNAC 
Oui; mais quand il y aurait information, 
ajournement, décret, et jugement obtenu 
par surprise, défaut et contumace, j'ai la 
voie de conflit de juridiction pour 
temporiser, et venir aux moyens de nullité qui 
seront dans les procédures. 

(25) B. Vernier, Stratégies matrimoniales et choix d'objet incestueux, in Actes de la recherche, 57-58, p. 27. 
(26) Id., ibid., p. 25. 
(27) Id.. ibid., (citation de Freud). 
(28) J. Costa- Lascoux, Lire le droit, un enjeu social?, Le Français aujourd'hui, n° 57, mars 1982, pp. 57-63. 

89 


SBRIGANI MONSIEUR DE POURCEAUGNAC 
Voilà en parler dans tous les termes ; et l'on 
voit bien, monsieur, que vous êtes du 
métier. 

MONSIEUR DE POURCEAUGNAC 
Moi ! point du tout. Je suis gentilhomme. 

SBRIGANI 
II faut bien, pour parler ainsi, que vous ayez 
étudié la pratique. 

MONSIEUR DE POURCEAUGNAC 
Point. Ce n'est que le sens commun qui me 
fait juger que je serai toujours reçu à mes 
faits justificatifs, et qu'on ne me saurait 
condamner sur une simple accusation, sans un 
récolement et confrontation avec mes 
parties. 

SBRIGANI 
En voilà du plus fin encçre. 

MONSIEUR DE POURCEAUGNAC 
Ces mots-là me viennent sans que je les 
sache. 

SBRIGANI 
II me semble que le sens commun d'un 
gentilhomme peut bien aller à concevoir ce qui 
est du droit et de l'ordre de la justice, mais 
non pas à savoir les vrais termes de la 
chicane. 

MONSIEUR DE POURCEAUGNAC 
Ce sont quelques mots que j'ai retenus en 
lisant les romans. 

SBRIGANI 
Ah ! fort bien ! 

MONSIEUR DE POURCEAUGNAC 
Pour vous montrer que je n'entends rien du 
tout à la chicane, je vous prie de me mener 
chez quelque avocat, pour consulter mon 
affaire. 

SBRIGANI 
Je le veux, et vais vous conduire chez deux 
hommes fort habiles ; mais j'ai auparavant à 
vous avertir de n'être point surpris de leur 
manière de parler ; ils ont contracté du 
barreau certaine habitude de déclamation qui 
fait que l'on dirait qu'Us chantent, et vous 
prendrez pour musique tout ce qu'ils vous 
diront. 

Qu'importe comme ils parlent, pourvu 
qu'ils me disent ce que je veux savoir! 

Scène XI: Monsieur de Pourceaugnac, 
Sbrigani, deux Avocats, 

deux Procureurs, deux Sergents. 

PREMIER AVOCAT, 
traînant ses paroles en chantant. 
La polygamie est un cas, 

Est un cas pendable. 

SECOND AVOCAT, 
chantant fort vite et en bredouillant, 

Votre fait 
Est clair et net ; 
Et tout le droit, 
Sur cet endroit, 
Conclut tout droit. 

Si vous consultez nos auteurs, 
Législateurs et glossateurs, 
Justinian, Papinian, 
Ulpian, et Tribonian, 
Fernand, Rebuffe, Jean Imole, 
Paul, Castre, Julian, Barthole, 

Jason, Alciat et Cujas, 
Ce grand homme si capable ; 
La polygamie est un cas 

Est un cas pendable. 

ENTRÉE DE BALLET 
Danse de deux procureurs et de deux 
sergents, pendant que le second avocat 
chante les paroles qui suivent : 

Tous les peuples policés 
Et bien sensés, 

Les Français, Anglais, Hollandais, 
Danois, Suédois, Polonais, 
Portugais, Espagnols, Flamands, 

Italiens, Allemands, 
Sur ce fait tiennent loi semblable : 
Et l'affaire est sans embarras, 
La polygamie est un cas, 

Est un cas pendable. 

LE PREMIER AVOCAT chante celle-ci: 
La polygamie est un cas, 

Est un cas pendable. 
Monsieur de Pourceaugnac, impatienté, les 
chasse. 

90 


M. de Pourceaugnac va être la victime nécessaire d'un étonnant 
charivari. Les règles de l'alliance homogamique ne sont-elles pas violées ? La 
mésalliance envisagée par le barbon n'est-elle pas aussi absurde, scandaleuse et 
d'un certain point de vue, «fantaisiste», qu'un mariage polygamique? La 
dérision charivarique ne s'attaque-t-elle pas par prédilection au remariage des 
veufs (ou veuves) en tant que la « polygamie latente » de ce type de (ré-)union 
contredit la «monogamie explicite», norme triomphante! (29). 

Il est alors aisé de construire avec les élèves le « carré» sémiotique 
suivant, matrice de lectures-écritures fructueuses : 

MARIAGE 

HOMOGAMIQUE 

NORME 

MONOGAMIQUE 

HÉTÉROGAMIQUE 

É- NORME 3 

POLYGAMIQUE 

II est clair que d'innombrables héros (ou héroïnes) de fiction peuvent 
être « lus » ou «construits» selon l'un ou l'autre de ces axes, surtout si l'on y 
ajoute l'adultère, «démenti le plus éclatant, le plus grossier de la norme 
monogamique» (30). 

Si la polygamie, inventée, vaut et/ou s'ajoute à l'hétérogamie, projetée, 
M. de Pourceaugnac est menacé de commettre deux «énor mités». Et si la 
polygamie est bien, selon une logique farcesque, la mise à nu de l'hétérogamie, 
les élèves sont désormais en mesure de saisir l'un des enjeux fondamentaux de 
la pièce et de repérer aisément les phénomènes: 

— d'exogamie: dès l'arrivée de Pourceaugnac le mot «étranger» est 
prononcé par Sbrigani (!) et dès I, 1 le thème de l'endogamie est marqué par 
Nérine: « S'il a envie de se marier, que ne prend-il une Limosine (...) ?» 

— d'écart d'âge : le prétendant est visiblement âgé (Molière créa le rôle à 
47 ans). 

— d'écart de fortune : ce provincial est perçu comme un arriviste. Sa 
fortune comme sa prétention à l'aristocratie sont suspectes. Il ne saurait épouser 
une jeune fille de qualité ! 

— de mixité culturelle: que « ne laisse-t-il en repos les Chrétiens ?» M. 
de Pourceaugnac serait sur le point d'épouser une troisième femme et aucune 
de ces trois femmes ne correspond à son statut social : tout concourt à ce que 
le groupe des jeunes qui doit assurer le contrôle de l'échange des femmes 
rappelle le droit sexuel. Les violences rituelles de type charivarique s'abattant en 
effet sur notre homme, jusqu'à son exclusion coutumière. 

(29) Cl. Karnoouh, Le charivari ou l'hypothèse de la monogamie, in Le charivari, actes publiés par J. Le Goff et J.-C. 
Schmitt, Paris, 1981, pp. 33-43. 

(30) Id., ibid. «L'adultère ne bouleverse pas uniquement la norme monogamique, il ébranle tous les statuts et les 
rôles établis dans le cours des noces : l'homme marié s 'y approprie le rôle des célibataires, la femme mariée 
risque les conséquences d'une procréation illégitime, le Jeune célibataire se substitue à l'homme marié et la jeune 
fille se transforme en pseudo-veuve», p. 42. 

91 


Une mise en perspective historique fait rapidement découvrir les 
références aux menaces militaires des polygames turcs si redoutées à cette 
époque, les allusions voilées aux favorites royales. Une approche psycho-culturelle 
permet de souligner les jeux avec les codes culturels et ses interdits, le thème 
du monde à l'envers. Une recherche plus littéraire montre comment la 
polygamie, alliance insensée (31) est transposée dans l'écriture même de la pièce : 
nom du personnage principal (M. de + pourceau), positions incongrues des 
personnages, bizarrerie des expressions («pleuvoir des femmes»), discours 
incontrôlé, registre inhabituel de la parole (Loi chantée), bruits dans la 
communication (bredouillement précipité). 

En définitive ce Pourceau-gnac, ce pourceau-puceau, ce naïf et 
provincial homme sauvage, ce gros cochon de Carnaval va voir proliférer, comme une 
métaphore développée, autour de lui et en lui, le «vocabulaire et l'imagerie des 
obsessions les plus redoutables: obsession de la castration, obsession du 
cocuage, obsession de la bigamie et obsession de l'homosexualité)) (32). 

On verra comment cela retentit dans l'écriture des élèves qui pour 
l'heure jouent avec «les anomalies sémantiques)) (33). 

3) L'homosexualité inter-dite 

Turbelin Olivier n'épouse pas non plus, enfin. Lèvera Gérard. Au-delà des 
condamnations bibliques (LévitiqueXX, 3, Rom. I, 26), de David et Jonathan ou 
des désirables beautés des éphèbes grecs, au-delà des bûchers médiévaux et 
des dispositions, nuancées, du Code Napoléon, au-delà des problèmes 
socioculturels de la «condition homosexuelle» et de la problématique 
psychanalytique, le cadre de la classe autorise l'approche de la dévalorisation de 
l'homosexualité à travers les injures sexistes que nos élèves connaissent bien. Passé le 
frisson provoqué par l'impertinence de tels propos, on conviendra que 
l'inconvenance de l'objet étudié n'est pas l'inconvenance du chercheur, que «les 
histoires du diable, le vocabulaire des jurons populaires, les chansons et les 
coutumes de nurseries, tout cela acquiert une signification >> aux yeux de Freud... 
comme aux nôtres! (34). 

Sans se risquer forcément à un cours de jurologie on s'aperçoit vite 
que l'information sous-jacente à une phrase du type « T'es pas un mec, t'es 
une vraie gonzesse)) est énorme (35). Toute injure n'est-elle pas un condensé 
langagier et un révélateur familier des valeurs fortes et implicites qui 
structurent une culture ? Il est clair ainsi que les termes qui vilipendent 
l'homosexualité reflètent « l'opprobre jeté sur toute sexualité marginale, non reproductrice et 
donc anti-sociale (...); la pire injure qu'on puisse de nos jours adresser à un 
homme est encore une injure misogyne (...) >; (36). L'homosexuel passif, l'hom- 
me-objet est d'autant plus haïssable qu'il est censé être «le sujet par excel- 

(31 ) Lévi-Strauss (Le Cru et le Cuit, Pion, Paris, 1964, p. 295) estime que << toute anomalie dans le déroulement 
d'une chaîne syntagmatique>> (matrimoniale) produit un << bruit >> que le bruit charivarique a pour rôle de 
signaler, voire de contre-balancer métaphoriquement. 

(32) P. Gayrard, Monsieur de Pourceaugnac : un charivari à la Cour de Louis XIV?, in Le Charivari, pp. 309-317. 
(33) L'article de T. Todorov, Les anomalies sémantiques, in Langages, n° 1, 1966, pp. 100-123, offre de nombreuses 

possibilités d'application en ce sens. 
(34) S. Freud, La naissance de la psychanalyse, P.U.F., 1973, p. 167. 
(35) L-J. Calvet, Pour et contre Saussure, Payot, 1975, pp. 137-14*5. 
(36) N. Huston, Dire et interdire, Payot, 1980, p. 57. 

92 


lence» (37). C'est dire que l'insulte sexuelle est « strictement à sens unique» 
(38) et que la «langue du mépris» renvoie bien une certaine image de la 
société et des rapports de force qui la régissent. On étudiera par exemple «les 
noms du pédéraste passif qui forment une série extrêmement riche » tant 
l'idéologie phallocrate est puissante (39). 

D'une manière générale on peut assurer que les élèves se plaisent à 
compter ces «coups à valeur sociologique » que sont les insultes et à en 
reconstruire la « logique » culturelle dans une œuvre littéraire donnée : injures 
carnavalesques chez Rabelais, injures homosexuelles dans la théâtre médiéval 
des soties, litanies injurieuses d'un Marot, injures hugoliennes de la Fête des 
Fous (Notre-Dame de Paris), injures populaires dans les romans de Zevaco ou 
de San Antonio, injures surréalistes (40) injures rituelles dans La Guerre de 
Troie... ou dans La Guerre des boutons, etc.. 

Peut-être s'en tiendra-t-on à l'écriture d'un petit texte d'injures-fiction 
en appliquant la «Grammaire des insultes» (41) et en s'inspirant des «Gros 
mots des enfants» (42) ou de la rhétorique épique : «en tout domaine la 
chanson de geste recourt à l'hyberbole. Elle aime les injures énormes et les coups 
d'épée formidables (...). Presque tous les filz a putain de l'épopée ne sont pas 
«justifiés» par la situation» (43)... Culvert de Brest! 

B. LE PRESCRIT 

1 ) Le mariage, malgré tout 

Certes des restrictions pèsent sur la conclusion des mariages et les 
français(es) se marient moins, alors que l'union libre est de plus en plus 
courante. Cependant, malgré cette perte de vitesse le mariage reste une pratique 
(sinon une institution) encore solide : en France on célèbre un mariage toutes 
les deux minutes (334.000 en 1982, 300.000 en 1983, 284.000 en 1984) ; de 
plus il a été établi que la cohabitation, juvénile ou non, obéit aux mêmes règles 
sociales que la constitution des couples «légitimes» (voir supra). 

a) Perte de prestige. 

Une fine étude des messages médiatiques peut être conduite avec pour 
fil directeur, simple, la thèse « officielle » suivante : « Naguère, toute une série 
de productions (films, romans, nouvelles, opérettes, pièces de théâtre) 
s'achevaient par une « happy end », une fin heureuse symbolisée, comme dans les 
contes de fées, par un mariage. Il n'y a guère que dans les romans-photos 
qu'aujourd'hui on pourrait trouver ces dénouements. Dans tous les autres 
contenus de fiction, et la télévision a ajouté sa puissance de suggestion des 
« modèles», le mariage apparaît plutôt comme source de conflits que comme 
but privé et social. Toutes les analyses de contenu des médias confirment ce 
dénigrement devenu classique» (44). 

(37) P. Guiraud, Sémiologie de la sexualité, Payot, 1987, pp. 100-105. 
(38) M. Yaguello, Les mots et les femmes, Payot, 1980, pp. 149-163. 
(39) P. Guiraud, Dictionnaire erotique, Payot, 1978, p. 78. 
(40) R. Edouard, Dictionnaire des injures, Tchou, 1967. 
(41 ) N. Ruwet, La grammaire des insultes. Éd. du Seuil, 1982, pp. 239-316. 
(42) P. Boumard, Les gros mots des enfants. Stock, 1979. 
(43) Ph. Ménard, Le rire et le sourire dans le roman courtois au Moyen-Age (1150-1250), Droz, Genève, 1969, p. 

237. 
(44) Le statut matrimonial et ses conséquences juridiques, fiscales et sociales, rapport présenté au nom du Conseil 

économique et social par E. Sullerot, 31-01-1984, p. 31. 

93 


b) Persistance d'une pratique. 
Le (dé)montage ludique d'une page de catalogue pro-nuptial ou la 

lecture-écriture de petites annonces matrimoniales permet de faire jouer les savoirs 
acquis, et de les affiner. Les petites annonces du Chasseur français par 
exemple, strictement monogames et hétérosexuelles, obéissent à une 
rhétorique qui traduit des enjeux conventionnels et des représentations culturelles 
dominantes. Il s'agit, entre autres, de concilier la présentation intéressée de soi 
et la demande d'affection matrimoniale, de sélectionner dans l'offre comme 
dans la demande les traits «convenables» les plus conformes à l'image que 
l'on se fait des attentes du lecteur (de la lectrice) à convaincre, de dire sans dire 
en jouant de la valeur connotée de certains mots («biens», «situation»...); 
aussi constate-t-on que là encore l'homogamie domine très largement, et sous 
des formes convenues : les femmes mettent l'accent beaucoup plus et 
beaucoup plus souvent sur leurs qualités esthétiques et relationnelles, les hommes 
sur leur « poids » économique. On retrouve même la forte tendance endogami- 
que des mariages «classiques» puisque la localisation géographique du 
demandeur vient très souvent en tête de sa proposition. Une étude comparée 
(Chasseur français/ Libération) met en relief le poids des différents types de 
lectorat sur le «message»; une étude diachronique peut évaluer l'évolution 
des stéréotypes de (re)présentation et essayer de confronter les critères de 
séduction chez Delly et dans tel roman de la littérature sentimentale 
contemporaine. Dans le même ordre d'idée on fera écrire l'annonce matrimoniale de 
Panurge ou celle d'Emma Rouault... 

2) L'homogamie, toujours... 
LOU MOUSSU E LA PAISANTE LE MONSIEUR ET LA PAYSANNE 

— "Bonjour, belle paysanne, 
Paris n'enfante pas, 
Parmi nos belles dames, 
De si puissants appas. 

(bis) (bis) 

(bis) 

— Moussu, quino hardiesso,, 
Quin frount, batz dise qu'éi 
Mes, a bostos caressos, 
James sucoumberèi. 
— Moussu, n'èi que misèro. 
Talo sous mes brassotz. 
Mous pés dens la poussiéro, 
Ou deguem bieills esclops. 
— Dans vos jupes de toile, 
Vous semblez dans l'azur 
Une brillante étoile, 
Sur un nuage obscur. 
Voilà des pierreries, 
Puis, acceptez cet or, 
Ces chaînes si jolies, 
Éblouissantes d'or. 

— « Bonjour, belle paysanne, 
Paris n'enfante pas, 
Parmi nos belles dames, 
De si puissants appas. 
— Monsieur, quelle hardiesse, 
Quel front, direz-vous que j'ai. 
Mais à vos caresses, 
Jamais je ne succomberai. 
— Monsieur, je n'ai que misère. 
Voyez suer mes petits bras. 
Mes pieds dans la poussière, 
Ou dans de vieux sabots. 
— Dans vos jupes de toile, 
Vous semblez, dans l'azur 
Une brillante étoile, 
Sur un nuage obscur. 
Voilà des pierreries. 
Puis, acceptez cet or, 
Ces chaînes si jolies, 
Éblouissantes d'or. 

— Dèchatz-me a la segado, Dab' lous segadous. 

Jou me soui reserbado, 
Per d'autes segadous. • 

(bis) 

(bis) 

— Laissez-moi à la moisson, 
Avec les moissonneurs. 
Je me suis réservée, 
Pour d'autres moissonneurs (1). 

(bis). 

(bis). 
(1) Dicté par Françoise Lalanne, de Lectoure. Cf. Lamarque de Plaisance, 67-68 (Bazadais). 

94 


Cette chanson de mise en garde (45), dont le thème est extrêmement 
fréquent dans le folklore d'autrefois, repose explicitement sur le principe du 
refus, poli, de l'hétérogamie: comme dit le proverbe populaire «Amour de 
Monsieur, eau dans le panier». 

Paris s'oppose à province, comme Monsieur à paysanne et français à 
garçon. La « belle paysanne » sait qu'aux yeux du Monsieur son capital 
esthétique ne suffit pas et que tout ce qui brille n'est pas or... Il est intéressant de 
comparer ce discours d'auto-conservation sociale à celui de Figaro ou aux 
doléances, plus «féministes» que des femmes du Tiers-État adressent au Roi (1er 
janvier 1789): 

« Les femmes du Tiers-État naissent presque toutes sans fortune ; leur 
éducation est très négligée ou très vicieuse (...). Les premiers devoirs de la Religion 
remplis, on leur apprend à travailler; parvenues à l'âge de quinze ou seize ans, 
elles peuvent gagner cinq ou six sous par Jour. Si la nature leur a refusé la beauté, 
elles épousent sans dot, de ma/heureux artisans, végètent péniblement dans le 
fond des provinces, et donnent la vie à des enfants qu'elles sont hors d'état 
d'élever. Si, au contraire, elles naissent Jolies, sans culture, sans principes, sans idée de 
morale, elles deviennent la proie du premier séducteur, font une première faute, 
viennent à Paris ensevelir leur honte (...)» (46). 

3) Le patriarcat, bien sûr 

On peut lire de ce point de vue, littéralement et avec pertinence, la mise 
en page de l'information municipale qui, dans sa disposition même, traduit la 
« domination » masculine : le nom des futurs ne vient-il pas en premier, celui 
de la future en second, décalé et sou-mis... ? On remarque alors que dans la 
même logique patriarcale les enfants légitimes sont nés d'hommes, 
uniquement ! 

Selon l'opportunité sont analysés dans cette perspective: 

— le récit biblique de la création de la femme (Genèse, 2, 18-25) : « de la 
côte qu'il avait tirée de l'homme, Yahvé Dieu façonna une femme » ; on sait que 
selon une tradition hébraïque, le premier homme et la première femme avaient 
été créés simultanément (Adam + Lilith). Il y avait entre eux égalité complète 
(androgynie ?) mais bientôt Adam voulut s'imposer comme chef de famille ; 
Lilith invoqua alors le nom de «l'Ineffable», reçut miraculeusement des ailes 
et put quitter les jardins d'Eden. Elle séduisit Samaël, le maître des anges 
déchus et, jalouse, se serait métamorphosée en serpent tentateur... (47). 

— une chanson de révolte féministe ; « Une sorcière comme les autres», 
d'A. Sylvestre: 

(...) «j'étais celle qui attend 
mais je peux marcher devant 
j'étais la bûche et le feu 
l'incendie aussi je peux 
j'étais la déesse-mère 
mais je n'étais que poussière 
j'étais le sol sous vos pas 
et je ne le savais pas (...) ». 

(45) J--F. Bladé, Poésies populaires de la Gascogne, Paris, 1882, T. II. pp. 178-181. 
(46) Cahiers de doléances des femmes en 1789, Ed. des femmes, 1981, p. 26. 
(47) J. Bril, Lilith ou la mère obscure, Payot, 1984. 

95 


— «Les sabots», conte de Maupassant, dans lequel la fille d'un vieux 
paysan est livrée corps et biens, comme servante, à Maître Omont. Une 
réécriture matriarcale, fort récréative et fort éclairante, fait jouer les points de vue en 
permutant les rapports entre personnages par une simple transposition des 
marques pronominales (il/elle) ou personnelles (César/ Adélaïde) : 

« Et il gagna sa chambre, une mansarde sous le toit. Il fit sa prière, se 
dévêtit et se glissa dans ses draps. Mais soudain il bondit, effaré. Un cri furieux faisait 
trembler la maison : « César ?». Il ouvrit sa porte et répondit, de son grenier : « Me 
v'Ià, me v'Ià — Qusque t'es? — Mais j'suis dans mon lit». Alors elle vociféra : 
« Veux-tu bien descendre, nom de D... et si tu n'veux point, tu vas me foutre le 
camp, nom de D... ». Alors, il répondit d'en haut, éperdu, cherchant sa chandelle : 
«Me v'Ià, me v'Ià!». 
— L 'École des femmes (1662) de Molière, où Agnès apprend d'Arnolphe, 

«son mari, son chef, son seigneur, et son maître» que le sexe féminin «n'est là 
que pour la dépendance » car «du côté de la barbe est la toute-puissance ». 
Agnès n'aurait plus qu'à lire «les maximes du mariage, ou les devoirs de la 
femme mariée, avec son exercice journalier» (III, 2)... 

— un nouveau corpus, cette fois de proverbes populaires (XIXe s.) qui 
touchent au rôle du père dans le mariage de ses enfants (« Celui qui a marié 
toutes ses filles peut mettre ses mains derrière le dos») et aux relations entre 
époux (« A la table et au lit la droite appartient au mari»). De nombreux 
proverbes parlent en effet, sans détour, de la «stratégie matrimoniale paternelle. Le 
mariage règle la place des filles, les faisant passer des mains de leurs pères à 
celles de leurs époux. Tous les proverbes valorisent la condition masculine : sur le 
marché matrimonial les problèmes de dot dévalorisent les filles» (48). Ces 
proverbes «composent un discours masculin» (49) et renvoient à des pratiques 
matrimoniales et conjugales «apparemment plus soumises aux traditions et 
aux rituels» (50). 

Une réécriture de proverbes parodiés ou actualisés permet à chacun(e) 
de donner la mesure d'un engagement maîtrisé dans une forme très codée. A 
ce stade du travail le débat d'idées, nourri de lectures et écritures diverses, 
demeure vif, en effet : la classe prend de plus en plus conscience qu'il n'y a pas 
de discours (et de pratiques !) innocents, que d'un côté ne trône pas une 
Culture lointaine, seule digne de réflexion, et de l'autre, « le reste ». Il devient clair 
au contraire que c'est un ensemble de textes différents (par leur statut, leur 
fonction, leur valeur) qui « informent » (et nous informent sur) un champ 
culturel ; c'est donc leur mise en relation, et non leur sélection arbitraire, qui est un 
gage de meilleure appropriation. 

Dans ce contexte la manipulation du discours proverbial donne aux 
élèves le pouvoir de cristalliser des enjeux et des positions (bientôt épingles sur 
les murs du collège) et ce d'autant plus aisément que la «structure claire et 
close » du genre proverbial est facilement didactisable. Soit le proverbe « cha- 
rivarique», 

« Qui vole un veuf, viole un bœuf», 
ou le proverbe homogamique 

«Qui se ressemble, s'assemble», 
(48) M. Segalen, «Le mariage, l'amour et les femmes dans les proverbes populaires français», in Ethnologie 

française, 1975, T. 5, pp. 119-162 et 1976, T. 6, n° 1, pp. 33-88. 
(49) Id., ibid. 
(50) N. Belmont, Rituels de courtoisie, in Ethnologie française, 1978, VIII, 4, p. 284. 

96 


il est commode de repérer le système des échos phoniques, la binarité 
rythmique, l'indétermination grammaticale (on, partout, toujours), la valeur 
métaphorique et connotée, le style archaïsant, la modalité assertive et la logique binaire 
(relations d'équivalence ou d'opposition) que les différents couplages 
(phonétiques, morpho-syntaxiques et lexicaux) soulignent le plus souvent (51). 

Quatre opérations rhétoriques de base (adjonction, permutation, 
suppression, substitution, d'une lettre, d'une syllabe, d'un mot, d'un syntagme...) 
multiplient alors à l'infini les possibilités de réécritures proverbiales (52) : 

. «Fille libérée, de mari n'a pas nécessité» 

. «Beau garçon, fleur de mai en un jour perd sa beauté» 

. «Débarrassée de son tablier, fille en jean fait un métier» 

. «Qui me ressemble a sang bleu» 

LECTURES-ÉCRITURES CONCLUSIVES (ICI) 

Avant d'investir dans un travail de réécriture, plus ou moins distanciée 
de son modèle, leurs savoirs sociologiques et leurs expériences d'écritures les 
élèves, qui désormais maîtrisent mieux le réglage «idéologique» des textes, 
effectuent une lecture active et quasi « symptômale » des romans Harlequin. 

Comme le recommandent les directives données par la maison d'édition 
à ses auteurs, les romans de la collection doivent nouer une intrigue amoureuse 
qui se dénoue par une «promesse de mariage à la dernière ligne du roman» 
(53) : mais les mariages «Harlequin» sont souvent le produit d'un véritable 
«travail » qui leur permet d'accéder à la normalité. Prenons, à titre d'exemple, 
le roman de Violet Winspear intitulé «Pour un rêve d'amour» (1981) et 
observons comment s'opère le choix des partenaires et comment s'organisent leurs 
relations : 

a) choix des partenaires 

— de sexe opposé : dans un premier temps, seulement, l'héroïne vit dans 
un monde féminin (homosexualité latente ?) ; Rosary déclare ainsi à Lola, l'amie 
de son employeur : «Je ne suis pas en quête d'un mari. J'ai seulement 
l'intention d'accomplir au mieux ma tâche et de me faire aimer de Gisela. Je n'ai pas 
de... visées sur son père. — Peut-être changerez-vous d'avis (...)». En effet 
quelques pages plus loin «quelque chose la poussa à regarder de l'autre coté du 
patio (...). Avant même qu'il ne sorte de l'ombre, Rosary sut qu'il s'agissait de 
Dom Duarte de Montqueiro Ardo». 

— unique: l'héroïne hésite un moment entre plusieurs hommes («Dacio 
était plein de charme et Rosary n'était pas femme à le nier») pour finalement 
trouver l'homme de sa vie, un veuf qui va donc se remarier (polygamie latente). 

— non incestueux: le couple Dom Duarte + Rosary est travaillé par la 
problématique incestueuse, même s'il est légalement normal : « Vous êtes si 
jeune (...). La jeunesse a besoin de la jeunesse (...). Vous n'étiez plus pour moi le 
professeur de ma fille... vous qui avez presque son âge» et qui êtes orpheline. 

(51) Sur une approche sém iotique et structurale des proverbes, voir A.- J. Greimas, Du sens. Ed. du Seuil, 1970, pp. 
309-314. 

(52) Sur La Table des Opérations Linguistiques et Littéraires Élémentaires, voir M. Benabou, in Pratiques n° 39, p. 
106. 

(53) Cité par Y. Reuter, in Pratiques, n° 32, p. 47. 

97 


b) Types de relation 

— matrimoniale : le mariage est vu comme une perspective relationnelle 
évidente. 

— homogamique : cette règle est relativement transgressée (source 
probable de séduction, au moins passagère, sur un certain public) ; si l'amour 
l'emporte, c'est que l'hétérogamie est marquée comme superficielle, c'est-à-dire 
que la fiction nie implicitement les conséquences d'une telle alliance (54). 
Remarquons toutefois que, conformément aux tendances sociologiques 
analysées, si la jeune et séduisante professeur de piano, petite-fille d'un célèbre 
musicien, accède à la caste nobiliaire c'est au prix d'un (re)mariage avec un 
vieux beau. 

— patriarcale : comme pour compenser le dérèglement homogamique, 
cette dimension est à la fois soulignée et acceptée, explicitement : 

«Ma blonde esclave, j'avais le sentiment d'être un séducteur chaque fois 
que j'étais seul avec vous. — Et moi, j'avais l'impression d'être votre esclave 
chaque fois que vous posiez les yeux sur moi. — Je crois que vous n 'appréciez guère ce 
genre d'impressions, déclara-t-il sur un ton hésitant. — En vérité, fit-elle en levant 
sur lui un regard illuminé de bonheur, c'est l'impression la plus exaltante que j'aie 
jamais ressentie — vous êtes si jeune, chuchota-t-il en caressant ses cheveux. C'est 
injuste de... Mais d'un autre côté, ce serait inhumain de vous renvoyer en 
Angleterre, n 'est-ce pas ma blonde esclave ? — Ce serait l'enfer ! — Préférez-vous rester ? 
— Oui, ce serait le paradis — Alors entrons tous les deux au paradis!». 

La lecture du roman, rosé pervers, à la fois réactiverait la nostalgie de 
l'inceste et lui accorderait une satisfaction symbolique ; le lecteur serait saisi, 
un instant discursif, par « la douceur éternellement dénié à l'homme social, d'un 
monde où l'on pourrait vivre entre soi» (55). Les romans Harlequin présentent 
d'autres intérêts majeurs pour des lectures-écritures : leur aspect stéréotypé 
par exemple, dont on leur fait grief, fréquemment, au nom d'une esthétique de 
l'originalité et en fonction d'une consommation culturelle distinguée, est au 
contraire très précieux dans la perspective d'apprentissages scripturaux. Il est 
en effet possible, au lieu d'écraser les élèves sous la complexité sémiotique de 
textes hyper-élaborés et de paralyser leurs compétences en confrontant leurs 
productions aux Œuvres hyper-légitimées, de recenser sans difficulté par 
exemple les constantes syntaxiques et lexicales qui participent à la 
construction du portrait des héros/ héroïnes ou des gestes amoureux/ haineux des 
principaux personnages ; c'est la stéréotypie même de ces traits d'un roman à l'autre 
(chaque élève en lit au moins deux) qui permet de les lister rapidement et de 
pointer l'idéographie de la fiction (absence de séducteur noir dans les 
innombrables scènes américaines, maîtrise manifeste et systématique laissée à 
l'homme dans le rituel de courtoisie, etc.). Déplacer, recomposer ce puzzle 
narratif, y ajouter d'autres pièces devient alors pour l'apprenti scripteur un 
jeu... orienté. 

Les élèves disposent encore, directement, des consignes d'écriture 
«maison» (décor, personnages, intrigue, composition, style, scènes à faire) 
qui « règlent » les superstructures textuelles et le niveau discursif proprement 
dit. 

(54) F. Gretillat et alii. Une relation sans échange, rituels du couple dans un genre de littérature populaire, in Revue suisse de sociologie, 7, 1981, pp. 1-24. 
(55) Cl. Lévi-Strauss, Les structures élémentaires de la parenté. Mouton, 1967, p. 570. 

98 


La structure actancielle, très lisible dans ce type de récits, leur sert enfin 
de point de repère sûr dans la pratique scripturale. La consigne générale est 
la suivante : écrire, individuellement ou en groupes, un micro-roman (16 
pages, le 1/1Oe d'un Harlequin standard) destiné à paraître dans une 
plaquette collective distribuée sur le quartier; il s'agit de prendre une 
distance critique par rapport à trois consignes « maison », disposition qui ménage 
pour chacun la liberté de se dégager plus ou moins du modèle de référence (un 
simple changement de décor n'a évidemment pas les mêmes conséquences 
qu'une permutation dans les rôles (56). Même si au cours de l'année certains 
textes classiques ont pu être « malmenés », il serait ruineux de forcer à la 
parodie. Selon leur sexe et leur trajectoire socio-scolaire les élèves n'ont en effet 
pas le même rapport au « roman rosé » : cette constatation est l'objet d'un 
éclaircissement et non prétexte à imposition d'une valeur, sur fond d'ethno- 
centrisme culturel. Voici, pour conclure, quelques extraits du récit d'un 
couple (!) d'élèves qui n'a eu garde d'oublier ni l'art du sous-entendu, ni celui 
du dialogue loufoque ou de l'interpellation brutale, tout en jouant, encore une 
fois, de l'onomastique, pour établir des relations matrimoniales troubles 
jusqu'à la perversion entre les un(e)s et les autres. 

Et c'est bien parce que des règles d'écriture ont été explicitées et 
travaillées, une lecture sociologique organisée et structurée, que l'écriture d'un 
dé-règlement leur fut à la fois possible et peut-être... désirée ! 

« T'as intérêt à être calé : on a été chienne avec toi» Fable. C. Corinne et 
C. Eliane. 

« Gloria, ravissante petite chienne au poil fauve qui lui tombait en cascade 
sur le bas des pattes, attendait désespérément un maître. Gloria entra dans le 
chenil; ses beaux cheveux châtains, d'aspect soyeux, lui couvraient les épaules. Ses 
yeux verts parcouraient les cages lorsque son regard se fixa sur fa merveilleuse 
Gloria. Après avoir fait le nécessaire pour vivre désormais avec cette adorable 
créature, Gloria ne put étouffer un petit cri quand Gloria accourut amoureusement 
vers elle. 

Au même instant. Oscar ayant appris le décès de sa grand-tante se rendait 
chez le notaire pour la lecture du testament (...). En entrant dans la somptueuse 
demeure de fa défunte (la plus belle de l'île), il constata que le notaire l'y attendait 
déjà. Dans la chambre, au-dessus du lit où était étendue la morte, il remarqua 
immédiatement un tableau le représentant aux côtés d'Oscar. Ce portrait était très 
réussi : on retrouvait bien le beau visage du jeune homme, avec ses yeux bleus-gris 
et ses cheveux bruns. Il y figurait avec le beau colley au long pelage clair, car ils 
étaient les deux êtres que sa tante chérissait le plus au monde. La vue de ce 
tableau déplaisait fortement à Oscar car il détestait Oscar qui lui non plus ne le 
portait pas dans son cœur. Il alla s'asseoir de façon à ne voir ni la peinture ni Oscar 
(lecteur, commence pas à japper, c'est que le début). La sonnerie retentit et le 
notaire se précipita à la porte. Gloria et Gloria entrèrent alors dans la demeure de 
la feue vieille dame (...). Le notaire commença la lecture du testament de sa voix 
rauque (...). « C'est à mon petit neveu Oscar que je lègue mon bien le plus cher car 
je suis certaine qu'il en prendra soin : mon beau colley Oscar, le plus fidèle des 
compagnons (...)». (t'as pas encore vu comme on a été chienne, lecteur). 

Oscar, mal remis des émotions de la veille (et de la vieille), errait dans les 
rues de la ville. Absorbé par ses pensées, il mit un certain temps à reconnaître 
Gloria, qu'il venait de croiser, en compagnie de Gloria. Comme la première fois, il 
remarqua la beauté et la grâce exceptionnelles — le chien quoi! — qui émanait de 

(56) Sur les différences d'écriture de la parodie, voir A. Petitjean, Pratiques, n° 42, pp. 63-78. 

99 


cette créature.. .(...). Il venait de revoir Gloria, et déjà il ne pensait plus qu'à elle. 
Honteux de ce qui s'était passé, il rentra chez lui, «la queue entre les pattes»... 
(...) (aïe ! ça se complique : lecteur, tu seras bientôt comme un chien dans un jeu de 
quilles). 

— « Vous devez être heureux de vivre désormais sous le même toit qu 
'Oscar ? Au fait pourquoi ne vous a-t-il pas accompagné, Gloria aurait pu discuter 
avec lui ? — Justement, le problème est là, nous nous entendons comme chien et 
chat. Je ne supporte pas cette vie constamment faite de disputes. Actuellement il 
ne sait pas où je suis; je suis parti sans l'avertir, et réciproquement — Vous 
n'exagérez pas un peu ? — Non, ma/heureusement, j'ai un mal de chien à m 'habituer à 
sa présence, dit-il en soupirant profondément — C'est étrange, il ne m 'a pas paru 
désagréable — La question n 'est pas là, son odeur ne m 'est pas familière ; ma/gré 
tous mes efforts, je n 'arrive pas à m 'habituer (...). Lorsqu 'il fut dans la rue, il se mit 
en quête d'un abri pour la nuit, mais n 'étant pas habitué à coucher à la belle étoile. 
Use décida à rentrer (avec une certaine réticence) chez son maître. Oscar qui 
s'était cru débarrassé d'Oscar ne put retenir un énorme soupir en le voyant pénétrer 
dans le petit sa Ion. Sans le savoir ils pensaient au même instant à la même chose : 
« Pourquoi la vie est-elle faite de contraintes ? Comme si j'avais envie de vivre 
avec ce pouilleux !» (...). Tous deux se demandaient s'ils reverraient Gloria et 
Gloria. (Maintenant, accroche-toi, lecteur : tu vas avoir un mal de chien pour t'en 
sortir). 

Le jour suivant. Oscar se réveil/a le premier, vers neuf heures. Il déjeuna 
copieuse/nent. Oscar se leva à son tour et fit de même. Leurs esprits étaient 
toujours envahis par Gloria et Gloria. S'approchant de la fenêtre. Oscar n'en crut pas 
ses beaux yeux : elles passaient, toutes les deux ! (...) On frappa à la porte. Son 
cœur se mit à battre, très vite. Il ouvrit et, à peine remis de ses émotions, resta 
immobile à admirer Gloria, plus ravissante que jamais. Oscar arriva à son tour et 
fit signe à Gloria d'entrer. Hésitante, elle regarda Gloria qui se décida à rompre le 
silence, remerciant Oscar de son invitation. « Entrez, je vous en prie... » articula 
difficilement Oscar après un court instant (...). Après un délicieux repas, ils 
poursuivaient une agréable conversation qu'Oscar coupa brièvement, en s'excusant de 
son mieux. Il venait d'entendre un bruit sourd (...) et se dirigea vers le couloir 
accompagné d'Oscar (...). Oscar et Oscar se trouvèrent face à deux hommes 
armés, au masque bestial (...). — « Grand-tante Théodorine ne m'a laissé que cet 
animal (il désigna Oscar de la tête). — Tu t'fous d'moi ?... » (...) Gloria se leva d'un 
bond et se dirigea vers la porte afin de mieux comprendre la conversation. Gloria la 
suivait de très près (...) (N'aboie pas, lecteur, c'est pas fini!) (...). Le soir venu, 
Oscar et Oscar arrivèrent à l'heure juste. Gloria et Gloria, également ponctuelles, 
étaient prêtes (...). «Non, ce n'est pas possible, ils ne peuvent se reconnaître... La 
chienne, dans les bras d'un autre, l'homme masqué!» (...). Oscar songea: 
« Quelle vie de chien, quelle chienne de vie !» (...). Il régla l'addition et ils 
rentrèrent tous les deux, tristes comme deux chiens battus, qu'ils étaient (...). (Ne hurle 
pas à la mort, lecteur, ceci n'est qu'un livre) (...). 

Grâce aux renseignements fournis par le flair d'Oscar, les ravisseurs (l'un 
d'eux avait amoureusement chloroformé Gloria) furent identifiés par la police 
sous les pseudonymes de «Tristan le dur» et de «Husdent»; leurs portraits- 
robots circulaient dans tous les journaux (...) (cette atmosphère de chien va bientôt 
cesser, courage, lecteur!) (...). 

Quand Gloria se réveilla, elle trouva Oscar couché près d'elle. « C'est vous 
Oscar!» s'exclama-t-elle. Folle de joie, elle voulait lui offrir ses lèvres et mille 
caresses ; Oscar, qui bien sûr ignorait ses intentions, tourna instinctivement la 
tête : ils se rencontrèrent... Oscar et Gloria qui arrivaient en courant, côte à côte, 
comme deux jeunes chiens fous, les trouvèrent ainsi, enlacés (...). 

Tous quatre s'en allaient vers un futur improbable : le temps venait de 
s'arrêter pour eux. Ils marchaient vers le bonheur et, passée la canicule, leurs 
silhouettes se dessinèrent une dernière fois dans le rouge du soleil couchant». 

100 


	Informations
	Informations sur Jean-Marie Privat

	Pagination
	79
	80
	81
	82
	83
	84
	85
	86
	87
	88
	89
	90
	91
	92
	93
	94
	95
	96
	97
	98
	99
	100

	Plan
	État civil
	Premier arrondissement
	Deuxième arrondissement
	Troisième arrondissement
	Quatrième arrondissement
	Cinquième arrondissement

	I. Les promesses officielles de mariage
	1. Construction d'un corpus
	2. Une méthode d'analyse : l'apport sociologique

	II. Promesses (tenues) de lectures-écritures
	A. Le proscrit
	1) La prohibition de l'inceste
	2) La polygamie interdite
	3) L'homosexualité inter-dite

	B. Le préscrit
	1) Le mariage, malgré tout
	2) L'homogamie, toujours...
	3) Le patriarcat, bien sûr


	Lectures-écritures conclusives (ici)
	a) choix des partenaires
	b) Types de relation


	Illustrations

