Séquence 13 • Expliquer un événement

Fiche 72 : Le discours direct
et le discours indirect

Mémo

Les paroles de témoins peuvent être rapportées au discours direct ou au discours indirect.

•
Le discours direct : on rapporte les paroles comme elles ont été dites.

On les met entre guillemets et on les introduit par un verbe de parole comme dire, déclarer…

(Il déclare : “Les records de pollution renforcent ma conviction.”
•
Le discours indirect : on ne rapporte pas les paroles comme elles ont été dites. On les introduit par un verbe de parole suivi de “que”. Les verbes sont au passé. Les pronoms et adjectifs possessifs changent.

(Il a déclaré que les records de pollution avaient renforcé sa conviction.

Exercice 1

Vous avez reçu de François, un ami, le message ci-dessous. Vous téléphonez à Pierre pour lui transmettre le message.

Message : “Je ne pourrais pas venir ce soir à la soirée. Je n’arrive pas à le joindre sur son portable. Peux-tu le prévenir ? Merci.”
Exercice 2

1. Dans l’article ci-dessous, soulignez d’un trait les paroles au discours direct et de deux traits celles au discours indirect.

Le village qui ne veut pas déménager

La direction départementale de l’équipement (DDE) estime que tout ce versant habité de la vallée de la Vésubie est sous la menace d’un glissement de terrain dont le volume pourrait atteindre trois millions et demi de mètres cubes ! Une perspective catastrophique, contestée vigoureusement par l’Association de sauvegarde et de renouveau du versant Belvédère-Roquebillière. Son vice-président, Didier Roux, tout en parlant de “malhonnêteté intellectuelle” de la DDE qui viserait à “minimiser les coûts d’expropriation”, souligne néanmoins : “Les gens du pays savent mieux que quiconque qu’il y a un risque naturel dans cette zone, notamment à cause d’eaux souterraines, et on ferait mieux d’écouter leurs propositions plutôt que d’appliquer mécaniquement le principe de précaution.”
D’après Philippe Jérôme, L’Humanité, 25 août 2003.

2. Sur une feuille à part, réécrivez les passages de discours direct au discours indirect et les passages de discours indirect au discours direct.

Le transparent

Distinguer le discours direct du discours indirect.

