

Pistes pédagogiques La Flèche brisée

– Travail préparatoire

- Travail sur le contexte historique et spatial du film:
 - Repérer sur une carte les lieux (Tucson, Fort Bowie, le Mexique, le territoire des Apaches)
 - La conquête de l'ouest et les guerres indiennes: époque, durée, grandes figures (à rapprocher de celles que l'on voit dans le film). On peut aussi s'appuyer sur des Bandes dessinées: Lucky Luke, Les Tuniques bleues, Blueberry (épisode 18 en particulier), trois genres différents.
 - La guerre de Sécession (Civil war): dates, armées qui s'opposent, lieux.
- Le genre du western: que connaissent les élèves du western? Quels sont les deux peuples qui s'y affrontent? Quelles sont les scènes attendues? Quelles sont les représentations des élèves des Indiens et des Américains de l'époque?
- Comparer les différentes affiches du film proposées. Quelles hypothèses de lectures?

– Travaux suite au film

- **Rédaction** Jeffords et un Blanc qui a perdu sa famille dans une embuscade tendue par la troupe de Geronimo se retrouvent à Tucson. Imaginez leur dialogue: les deux personnages ont vécu des situations similaires, mais ne les interprètent pas de la même manière.
- **Théâtre** Comparez l'histoire du film à l'histoire de la pièce de théâtre *La Controverse de Valladolid* de Jean-Claude Carrière 1992 (utiliser plutôt l'adaptation théâtrale peut-être). Quelles ressemblances? Quelles différences?
- **Rédaction** Rédigez le monologue intérieur de Jeffords à la fin du film. Il est reparti seul après avoir vécu certaines aventures qu'il décrit. Vous insisterez sur l'évolution des pensées du personnage.
- **Rédaction** En quelques lignes, faites les portraits physiques et moraux des trois personnages principaux: Jeffords, Cochise, Soonseahray.
- **Débat** Il existe de nombreuses scènes miroirs dans le film: essayez de vous en rappeler. Pourquoi peut-on dire qu'elles confortent l'idée que le réalisateur a voulu montrer que les Indiens ne sont pas des « sauvages », comme le montrent les westerns en général avant lui?
- **Débat** « Il faut comprendre les autres » dit Jeffords. Pourquoi selon vous?
- **Education civique** Quelles sont les différents types de « lois » qui arrivent dans le film (loi de la vengeance, loi du traité, loi du plus fort, loi divine, loi de la population, démocratie). Selon vous, lesquelles sont les plus susceptibles d'amener à la paix?
- **Histoire des arts** Comment passer de l'Histoire à la légende? Faire des recherches sur chacun des personnages historiques et montrer que le réalisateur en idéalise certains dans le film (Jeffords, Cochise) et en dénigre d'autres (Geronimo). Pourquoi?
- **Rédaction** Imaginez la lettre écrite par Jeffords à Cochise après plusieurs semaines où il vit seul. Il repense à ce qu'il a vécu, à Sonseeahray, et espère aussi que le traité est toujours respecté. Il indique aussi ses espoirs et ses craintes.
- **Travail sur la version originale** Pour montrer aux élèves que la VO a plus de force que la VF, passer l'épisode avec le jeune indien. Difficile de faire passer une émotion lorsqu'on ne joue pas soi-même la scène et qu'on ne fait que la doubler!
- **Théâtre** Imaginez un dialogue de théâtre entre Geronimo et Jeffords où ce dernier cherche à convaincre l'indien d'abandonner les armes et de faire la paix.
- **Rédaction** Imaginez une fin différente au film, où Sonseeahray ne meurt pas. Vous raconterez où vivent les jeunes époux, ce qu'ils font de leurs journées et comment les Indiens arrivent ou non à vivre avec les Blancs.
- **Débat** Selon vous, le réalisateur a-t-il choisi un des deux camps? Justifiez votre opinion en prenant des exemples dans le film.
- **Anglais** Dans certains passages, les traducteurs n'ont pas tout traduit, ou pas littéralement. Travailler avec vos élèves à améliorer la traduction, qu'ils se posent la question du pourquoi on ne traduit pas tout, et qu'ils regardent si cela change beaucoup de choses. (exemples: 16'30-17'22)