

<http://www.sudouest.fr/2011/09/22/il-traque-les-fautes-sur-le-net-506172-2780.php>

22 septembre 2011

Par Stéphane
Hilarion
Bordeaux

[39 commentaire\(s\)](#)

Il traque les fautes sur le net

Étudiant bordelais, Romain Fourez corrige les internautes qui maltraitent la langue française


Romain, étudiant à Bordeaux 3, est le créateur du robot Beotien, sur Twitter. Photo S.H.

Étudiant en master de Théâtre à Bordeaux 3, Romain Fourez vit sa seconde rentrée dans la capitale girondine. À 23 ans, ce natif de Bayonne est un passionné des nouvelles technologies et un habitué du web. Sur la plateforme Twitter, il a lancé au printemps 2010 un compte automatisé ([@Beotien](#)) qui corrige, sur le réseau social, les fautes qui maltraitent la langue française.

Environ 140 fautes pistées

Baptisé Beotien (comme bot épiant l'orthographe sur Twitter et informant des erreurs notées), ce robot envoie ainsi près de 3 000 tweets par jour aux utilisateurs du réseau. Des messages qui se veulent pédagogiques pour vous rappeler que « parmi » ne prend pas de « s », que « gaufre » ne s'écrit pas avec un double « f » ou encore que le nom « anagramme » est du genre féminin. « Environ 140 mots et fautes sont repérables. Ce sont principalement des barbarismes mais aussi quelques fautes d'accords » précise Romain, qui n'explique pas comment il a eu la riche idée de lancer le « Maître Capello » de Twitter. « Ce que je voulais surtout, c'est créer un service utile », poursuit-il.

Son robot est aujourd'hui accepté et reconnu sur la toile, réunissant plus de 5 000 abonnés, une vraie

fierté pour l'étudiant basque. « Parfois, je fais même parler Beotien, ça le rend plus humain, il a de l'humour »

Caché derrière son bot, Romain se plaît ainsi à rendre la prose des internautes un peu plus juste, sans être donneur de leçons. « Les messages sont assez bien acceptés, même s'il y a encore des insultes ». Avec l'envie d'aller plus loin : « Si la fac a besoin de quelqu'un pour donner des cours d'orthographe, ça m'intéresse ».