

La répétition comme fond ou figure une étude de cas

Carolina Lindenberg Lemos

Université de Liège
Université de São Paulo
CAPES

Liège, 25 septembre 2012

1 La répétition et la tensivité

- Le premier style
- Le deuxième style
- Climax

2 La pertinence des répétitions

- La pertinence de la répétition

3 Fond et Figure

- Fond et Figure
- Submarino

La répétition et la tensivité

●oooooooooo

Le premier style

Structure

La pertinence des répétitions

ooo

Fond et Figure

oooooo

La répétition a une fonction propre, qui est de rendre manifeste la structure du mythe.

(Lévi Strauss, 1958 : 254)

Chaîne répétitive

Chaîne répétitive

- différence de position dans la chaîne
 - premier élément : information nouvelle
 - second élément : information donnée

Dissémination sémantique

- dissémination sémantique
- premier terme : avènement du nouveau x second terme : réitération — expansion d'un même sens

Miss Otis regrets

Miss Otis regrets she's unable to lunch today
Madam, Miss Otis regrets she's unable to lunch today
She is sorry to be delayed
But last evening down in Lover's Lane she strayed
Madam, Miss Otis regrets she's unable to lunch today
When she woke up and found that her dream of love was gone
Madam, she ran to the man who had led her so far astray
And from under her velvet gown
She drew a gun and shot her lover down
Madam, Miss Otis regrets she's unable to lunch today
When the mob came and got her and dragged her from the jail
Madam, they strung her upon the old willow across the way
And the moment before she died
She lifted up her lovely head and cried
Madam, Miss Otis regrets she's unable to lunch today

Miss Otis regrets

Miss Otis regrets she's unable to lunch today

Madam, Miss Otis regrets she's unable to lunch today

She is sorry to be delayed

But last evening down in Lover's Lane she strayed

Madam, Miss Otis regrets she's unable to lunch today

When she woke up and found that her dream of love was gone

Madam, she ran to the man who had led her so far astray

And from under her velvet gown

She drew a gun and shot her lover down

Madam, Miss Otis regrets she's unable to lunch today

When the mob came and got her and dragged her from the jail

Madam, they strung her upon the old willow across the way

And the moment before she died

She lifted up her lovely head and cried

Madam, Miss Otis regrets she's unable to lunch today

La répétition et la tensivité
oooooooo●ooooo

Le premier style

Premier style tensif

La pertinence des répétitions
ooo

Fond et Figure
oooooo

Style décadent

La répétition et la tensivité
oooooooo●oooo

Le deuxième style

L'insistance

La pertinence des répétitions
ooo

Fond et Figure
oooooo

- Perte de direction
- Du familier au trop-plein

Flottement de styles

Style décadent

- opposition nouveau x connu
- règle à saisir
- confort de l'attendu

Style ascendant

- bornes minimales du style décadent
- nature complexe et oppositive du langage
- désir de changement
- redoublement de tension dans l'attente d'un changement

La répétition et la tensivité
oooooooo●oo

Climax

The Hollow Men

La pertinence des répétitions
ooo

Fond et Figure
oooooo

This is the way the world ends
This is the way the world ends
This is the way the world ends

The Hollow Men

This is the way the world ends
This is the way the world ends
This is the way the world ends
Not with a bang but a whimper.

La direction après la rétention

- la fermeture et la concentration
- la rétention de la progression temporelle
- la monté de la tension expectante du changement
- la suite d'une ouverture vers la transformation — le climax

1 La répétition et la tensivité

- Le premier style
- Le deuxième style
- Climax

2 La pertinence des répétitions

- La pertinence de la répétition

3 Fond et Figure

- Fond et Figure
- Submarino

Les éléments répétitifs

Les éléments répétitifs pertinents

- des sons
- des traits graphiques ou plastiques
- des cellules rythmiques
- des mots
- des syntagmes
- des traits figuratifs
- des motifs
- des dispositifs syntaxiques

La pertinence de la répétition

Répétition pertinente – The Raven

Once upon a midnight dreary, while I pondered, weak and weary,
Over many a quaint and curious volume of forgotten lore —
While I nodded, nearly napping, suddenly there came a tapping,
As of some one gently rapping, rapping at my chamber door.
"Tis some visiter," I muttered, "tappig at my chamber door —
Only this and nothing more."

Ah, distinctly I remember it was in the bleak December;
And each separate dying ember wrought its ghost upon the floor.
Eagerly I wished the morrow; — vainly I had sought to borrow
From my books surcease of sorrow — sorrow for the lost Lenore —
For the rare and radiant maiden whom the angels name Lenore —
Nameless here for evermore.

[...]

And the Raven, never flitting, still is sitting, still is sitting
On the pallid bust of Pallas just above my chamber door;
And his eyes have all the seeming of a demon's that is dreaming,
And the lamp-light o'er him streaming throws his shadow on the floor;
And my soul from out that shadow that lies floating on the floor

Shall be lifted — nevermore !

Répétition non pertinente – My mistress' eyes...

My mistress' eyes are nothing like the sun ;
Coral is far more red than her lips' red ;
If snow be white, why then her breasts are dun ;
If hair be wires, black wires grow on her head.
I have seen roses damasked, red and white,
But no such roses see I in her cheeks ;
And in some perfumes is there more delight
Than in the breath that from my mistress reeks.
I love to hear her speak, yet well I know
That music hath a far more pleasing sound ;
I grant I never saw a goddess go ;
My mistress when she walks treads on the ground.
And yet, by heaven, I think my love as rare
As any she belied with false compare.

1 La répétition et la tensivité

- Le premier style
- Le deuxième style
- Climax

2 La pertinence des répétitions

- La pertinence de la répétition

3 Fond et Figure

- Fond et Figure
- Submarino

Relations spacio-topologiques

Figure x Fond

- plus saillant x moins saillant
- plus homogène x plus hétérogène
- résistant à la variation x plus variable
- plus récent dans la scène x plus familier ou attendu

La répétition et la tensivité
oooooooooooo

Submarino

La pertinence des répétitions
ooo

Fond et Figure
○●oooo

Traits répétitifs

- organisation syntagmatique
- graphismes / traits plastiques
- paradigme : traits en commun

La répétition et la tensivité
oooooooooooo

Submarino

La pertinence des répétitions
ooo

Fond et Figure
○○●○○○

Saillances et la question du passage

Qu'est-ce qui configure fond et figure ?

Effet de la répétition

- un exemplaire fait passer le message
- plusieurs créent la tension

Submarino

Orange


(a) Ours


(b) Lapins

Figure: Orange

La linéarité

- Linéarité et l'enchaînement nécessaire
- Plusieurs parcours de lecture possible

La répétition et la tensivité
oooooooooooo

La pertinence des répétitions
ooo

Fond et Figure
oooooo

C.LindenbergLemos@student.ulg.ac.be