


REVISIONS 

Les trois projets  sont : La visée c’est le but , l’intention du locuteur,( énonciateur,auteur,écrivain,emetteur)
Projet 1(Slogan publicitaire/ dépliant touristique) Description à visée argumentative.
Projet 2(Récit de science fiction(imaginaire)/ Dialogue argumentatif/ Fable) Texte narratif à visée argumentative.
Projet3 (Explication à visée argumentative.)Dénoncer, défendre des causes humanitaires,

* Le discours direct / indirect :
      Il dit, dira, dirait : « J’ai corrigé les copies hier».         Il dit qu’il a corrigé les copies la veille. 
- Quand on passe du style direct au style indirect ; on remplace les (:) et les (« ») par que, on change aussi le pronom (je) par ilet l’expression de temps (hier) par la veille. 
Aussi les expressions : aujourd’hui, demain, la semaine prochaine, la semaine passée et ici par les expressions : ce jour là, le lendemain, une semaine après, une semaine avant et là-bas. 
- Lorsque le verbe introducteur est au : présent, au futur simple et au conditionnel présent ; on ne fait aucun changement de temps du verbe du message au style indirect.
- Lorsque le verbe introducteur est au : passé composé, passé simple, passé antérieur, l’imparfait et le plus-que-parfait; on fait un changement de temps du verbe du message au style indirect.
  Il a dit, « J’ai corrigé les copies hier». Il a dit, dit, eut dit, disait, avait dit qu’ il a corrigé les copies la veille.
	Si le verbe du message est :                                  Il devient     
- au présent                                                         - Imparfait
- au passé composé                                            - Plus-que-parfait
- au futur simple                                                 - Conditionnel présent
- au futur antérieur                                             - Conditionnel passé


- Quelque soit le temps du verbe introducteur, si le verbe du message est à l’impératif, il change au style indirect : impératif                             De + infinitif   ou    Que + subjonctif.(proposition complétive)
Ex :d’apporter (inf.) le cahier.
Il avait demandé : « Apporte le cahier »                Il avait demandé              qu’il apporte (subj.) le cahier.
- Il demandait : « Est-ce que le facteur est passé ? »                Il demandait silefacteurétait passé.
- Il demande : « Est-ce que le facteur est passé ? »                  Il demande silefacteurest passé.
- Il a demandé : « Combien coûte le voyage ? »                    Il a demandé combiencoûtait le voyage
- Il demande : « Combien coûte le voyage ? »                       Il demande combiencoûte le voyage.

	Les pronoms et adjectifs dans le message (DD)
	Au discours (style) indirect

	Je/tu /Nous / vous/Nos /vos/Mon /ton/Mes /tes
Le mien / le tien/notre / votre/Moi/ toi………..ma/ ta
	Ils / elle/Ils/ elles/Leurs/Son/Ses/Le sien/Leur
Lui/elle………Sa


L’expression de la cause
- à, de, pour, à cause de, faute de, grâce à…+ G.N  / * Il a été puni pour bavardage.
- à, de, pour, faute de…...+ verbe à l'infinitif.  /  * Faute d'avoir compris, il a raté ses exercices
- Parce que(cause ignorée…explication)
- Puisque, comme, du moment que … (cause supposée connue ou évidente)
- Sous prétexte que, d'autant plus que     + verbe à l’indicatif (ou conditionnel)
* L’expression de la Conséquence :
- à, pour, au point de, de manière à  + verbe à l’infinitif
* Il travaille d'arrache-pied pouravoir son diplôme.
* Il a peur au point de ne jamais sortir seul après 18 heures
- de sort que- de façon que
- si bien que +    verbe à l'indicatif 
* Il a raté sont train si bien qu'il est arrivé en retard 
- pour que +   un verbe au subjonctif (ayant un sujet différent de celui du verbe de la principale)
* Ilest arrivé à l'heure pour qu'on ne lui fasse aucune remarque.
* Il a tanttravailléqu'il réussisse
*Cet examen est assez facile pour queje le réussisse. (Je le réussirai)
 L'expression de l'opposition et de la concession
1/ Pour exprimer une idée opposée à la précédente, on emploie:
Mais, cependant, néanmoins, toutefois, pourtant,au contraire, par contre, inversement. Alors que, tandis que En revanche.
2/ pour relier deux idées opposées
A/ Dans la phrase simple :
Malgré, en dépit de     +     un nom
Exp. Malgré sa passion pour la musique, ce grand violoniste a décidé de mettre fin à sa carrière.
Au lieu de, avoir beau     + verbe à l'infinitif
Exp :    L'avocat a beau parlé, il ne réussit pas à convaincre le juge.
B / Dans la phrase complexe :
Tandis que, alors que    + verbe à l'indicatif
Exp. Je préfère les films de science-fiction, alors que mon frère aime les films d'action
Bien que, quoique             + verbe au subj.
Exp.    Bien qu'il soit très long, ce roman de Balzac demeure captivant
Si   (+adj.)  que, quelque (+ adj.) que     + verbe au subjonctif
Exp   : Si éloignées qu’elles soient de la terre, les galaxies sont observables grâce aux télescopes géants
Remarque 
L’opposition (restriction) : c’est opposer deux fait différents /  - Mon ami Ahmed est sympathiquealors queHamid antipathique
La concession : c’est opposer le fait lui-même en obtenant la conséquence (résultat) inattendue.- Bien qu’in soit gentil personne ne l’aime
L’antonymie :
* Bon ≠ Mauvais - Riche ≠ Pauvre - Inclure ≠ Exclure - Interne ≠ Externe - Extérieur ≠ Intérieur.
Préfixes négatifs : a, in, Im, Ir, il, dé, dés, mal,* Normal ≠ Anormal - Correct ≠ Incorrect - Parfait ≠ Imparfait - Rationnel ≠ Irrationnel - Légal ≠ Illégal - Favorisé ≠ Défavorisé - Agréable ≠ Désagréable - Heureux ≠ Malheureux.
L’antonymie peut être exprimée par des éléments préfixés : Anti / Pro - Sur / Sous.
* Antitabac ≠ Protabac - Surestimer ≠ Sous-estimer. Eléments suffixés : Phile ≠ Phobe.
Francophile ≠ Francophobe - Anglophile≠ Anglophobe - Hydrophilie ≠ Hydrophobie.  Xénophobe≠ Xénophile
* Expression de but :
Le terme de « but » signifie l'intention, l'objectif, la visée, le désir. Les procédés  qui permettent d'exprimer le but§ ?
* Le but peut être exprimé par une proposition subordonnée conjonctive, dont le verbe est au subjonctif, introduite par les conjonctions de subordination ou les locutions conjonctives : pour que, afin que, de sorte que, de manière que, de façon que. Ex. : Venez me voir demain [afin que nous parlions.]
                     Pour exprimer la crainte, on emploie les locutions conjonctives de peur que, de crainte que.
                     Ex. : Hector a attaché son vélo, [de peur qu'on le lui vole.]
                     À la forme négative, la locution pour que devient pour que... ne... pas (et non pour ne pas que).
                     Ex. : Je t'ai fait un plan [pour quetune te perdespas.](je est différent de tu)* Dans la phrase simple, on peut exprimer le but :
- Un nom ou un groupe nominal introduits par la préposition : pour ou les locutions prépositives : 
Afin de, en vue de, de crainte de, de peur de, dans le but de, à l’intention de...Ex. : Je travaille en vue d'un examen.
- Un verbe à l’infinitif, introduit par la préposition pour ou par les locutions prépositives afin de, de façon à, de manière à, de sorte de, de peur de, de crainte de, dans le cadre de, dans l’objectif de…
Ex. : Je fais du feu de façon à me réchauffer.
Après un verbe de mouvement, l'infinitif peut être employé sans préposition.
Ex. : Je pars chercher ma fille. (= Je pars pourchercher ma fille)


L'expression de la comparaison
   La comparaison permet d'indiquer un rapport de ressemblance ou de différence entre deux éléments. En cela, elle rend plus aisée et plus expressive une description ou un portrait. Elle peut aussi servir, dans le discours argumentatif, à comparer des situations, des arguments, des solutions. 
1. Exprimer la comparaison à l'aide d'une proposition subordonnée conjonctive
La comparaison peut être exprimée par une proposition subordonnée conjonctive, dont le verbe est à l'indicatif, introduite par :
— les conjonctions de subordination ou les locutions conjonctives comme, ainsi que, autrement que, de même que ;
Ex. : « Et [comme elle a l'éclat du verre,] elle en a aussi la fragilité. » (Corneille)
— la conjonction de subordination que annoncée dans la proposition principale par un corrélatif (aussi, autant, autre, même, moins, plus, plutôt, tel, d'autant plus, d'autant moins, etc.).
2. Utiliser d'autres procédés
2.1. Dans la phrase simple
Dans la phrase simple, on peut exprimer la comparaison grâce à un nom ou un groupe nominal introduits par :
— une préposition ou une locution prépositive (en, à la manière de, à la façon de, contrairement à, par rapport à, etc.) ;
Ex. : « Il accomplissait sa tâche quotidienne à la manière du cheval de manège. » (Gustave Flaubert)
Le groupe nominal fonctionne alors comme un complément circonstanciel.
— un adjectif (tel, semblable à, pareil à, etc.) ; Ex. : « Son regard est pareil au regard des statues. » (Paul Verlaine)
— un verbe (sembler, ressembler à, paraître) ou la locution verbale avoir l'air ;
Ex. : « Le canon me semblait la voix de Bonaparte. » (Alfred de Vigny)
2.2. Dans la phrase complexe
Dans la phrase complexe, on peut également exprimer la comparaison grâce à :
— deux propositions indépendantes juxtaposées, introduites toutes deux par un adverbe d'intensité (plus… plus, moins… moins, plus… moins, etc.) ;Ex. : « Moins il avait d'argent, plus il buvait d'eau-de-vie. » (Anatole France)
— deux propositions indépendantes coordonnées par ainsi, de même, etc.
Ex. : « Jadis, au couvent du Sacré-Cœur, elle avait aimé Dieu avec passion ; elle le craignait de même en cette circonstance. »
COMPARATIFS SUPERLATIFS
	Le comparatif peut porter sur un adjectif, un adverbe, un nom ou un verbe.

	.
	Adjectif
	adverbe

	supériorité
	Marie est plusgrandeque Léna.
	Marc court plusviteque Tom.

	égalité
	Léna est aussigrandeque Lison.
	Fred court aussi vite que Pierre.

	infériorité
	Léna est moinsgrandeque Marie.
	Tom court moinsviteque Marc.

	.
	Nom
	verbe

	supériorité
	Marc a plusdebillesque Tom.
	Marie dortplus que Léna.

	égalité
	Fred a autantdebillesque Pierre.
	Léna dortautant que Lison.

	infériorité
	Tom a moinsdebillesque Marc.
	Léna dortmoins que Marie.

	Superlatif

	.
	Adjectif
	adverbe

	supériorité
	Marie est la plus grande de la classe.
	C'est Marc qui court le plus vite.

	infériorité
	Lila est la moins grande.
	Cest Tom qui court le moins vite.

	.
	Nom
	Verbe

	supériorité
	C'est Marc qui a le plus de billes.
	C'est Marie qui dort le plus.

	infériorité
	et Tom qui a le moins de billes.
	et c'est Lila qui dort le moins.

	
	
	superlatif

	
	
	le meilleur

	
	
	Les cerises de mon jardin sont les meilleures.

	
	
	le mieux

	
	
	C'est Pierre qui chante le mieux.


La raison du plus fort est toujours la meilleure.


Les Adverbes de manière en « ment »
· Les Adverbes de manière en « ment » Ils sont employés pour indiquer la manière ; pour former un adv de manière en « ment» il faut : 
· A partir d’un adjectif féminin en lui ajoute Ment
· Si l’adjectif qualificatif se termine par « e » au masculin et au féminin en ajoute « ment »
· Si l’adj. qual se termine par « ent » au masc. on ajoute au radical « emment »
· Si l’adj. qual se termine par « ant » au masculin on ajoute « amment »   
La nominalisation
Découvrons: Transforme les groupes soulignés en groupe nom
1- Cette femme est élégante ............. ; 2- La voiture a dérapé ............ 3- La brise est douce ...........4- Wassim est drôle ........... La nominalisation est la transformation d'une phrase attribut" (1+3+4) ou d'une phrase nominale (2) en un groupe nominal qui avoir toutes les fonctions habituelles du G.N.
	a- La transformation de la phrase verbale.
	a- La transformation de la phrase verbale.

	...ance : Pourquoi insiste-t-elle? Pourquoi cette insistance?
... tion : Le maçon a détruit le mur : La destruction du mur. ..ement: On a chargé les wagons: Le chargement des wagons.
...age: L'ouvrier avait stocké les marchandises: Le stockage marchandises
. . . ure : Elle a raté trois lignes: La rature des trois lignes.
...ée: On aj eté les projectiles: La jetée des projectiles.
	... té : Les prix étaient stables: La stabilité des prix.
. . . ce : Ce garçon est violent: La violence de ce garçon.
...itude: Cet ouvrier est ingrat: L'ingratitude de cet ouvrier.
. . . ie : Khalil est niais: La niaiserie de Khalil.
. . . ise : Ma secrétaire est sotte: La sottise de ma secrétaire.
.. .esse : Le cheval est noble: La noblesse du cheval.
.. .eur : La brise est douce: La douceur de la brise.


Remarque: La nominalisation peut se réaliser par suppression de terminaison: La viande coûte douze dinars.. Le coût de la viande...
Le champ lexical:
Le champ lexical d’un mot est l’ensemble des mots qui se rapportent à la meme realitè ou à la meme idée (meme theme).dans un texte.on en degage le champ lexical qu’après avoir compris de quoi il sagit.
EX1:la pluie-l’orage-le tonnerre-la foudre-les éclairs-la grele ,ect .                 l’hiver
EX2:la monnaie –la bourse-les economies-les dettes-la richesse-la fortune,ect             l’argent
Les noms d’agents 
On appelle nom d’agents le nom qui indique celui qui fait l’action de quelque chose.il est formé à partir d’un verbe (action)et un suffixe.
EX:tirer(verbe)                  un tireur,une tireuse
Presenter                  un présentateur,une présentatrice      
Combattre                      un combatant,une combattante  
La polysémie
  On appelle un mot polysémique lorsque ce mot a plusieurs sens .le mot polysémie est formé de poly = plusieurs et de semi=sens/signification par opposition, un mot est monosimique lorsqu’il n’a qu’un seul sens.
a-polysémie
le mot”monde”,son sens changera en function de son utilisation par le locuteur
-la creation du monde(l’univers)-l’enfant découvre  le monde (la nature)
-faire le tour du monde(la terre).
Il y a du monde (un grand nombre de personnes).
b-monosémie : Tous les mots qui relevent du vocabulaire scientifique ou technique:ordinateur, kilometer,ventilateur.
La synonymie  /On appelle synonymies les mots qui ont la meme signification ou un sens proche.avant remplacer un mot par un synonyme,il faut d’abord analyser le contexte.le synonyme appartient a la même catégorie grammaticale que le mot remplacé.
Ex:-voiture=véhicule, automobile…(nom).
      -pauvre=misérable, nécessiteux…(adjective)
      -partir=aller, quitter, disparaître…(verbe)
Les homonymes
On appelle homonyme les mots qui se pononcent ou s’écrivent de la  mêmefaçon,mais qui ont des sens différent.les homonymes qui s’écrivent de la meme façon sont des homographs.les homonymes qui se prononcent de la meme façon, mais qui s’écrivent différemment sont des homophones
Ex1: boucher(métier)-boucher(verbe)-diner(repas)-diner(verbe)-savoir(connaissance) –savoir(verbe)             sont des homographes
Ex2:ver,verre,vers,vert,vair sont des homophones
-nabil se dérige vers la porte.son pére tient un verre de thé.
Les homophones grammaticaux
 Ils ont le meme son mais pas la meme sens ni la meme nature 
(Est ,et)/(a,à)/(son,sont)/(on,ont)/(ces,ses,c’est) /(ce,se)/(si,s’y)/(quand,quant,qu’on,en) 
La métaphore
  C’est un procédé par lequel on déplace la signification propre d’un mot à une autre signification qui ne convient qu’en vertu d’une analogie(ressemblance),d’une comparaison sous-entendue.
Mais à la différence de la comparaison, le mot comparatif (comme,tel….) est absent.
  Ex:      -La lumière de l’esprit. /      -La fleur de l’age./      -Bruler de désir.    


Le registre de langue
  Selon l’interlocuteur (celui à qui on parle) on emploie une niveau de langue approprié ; il existe d’une manière générale trois registres ; le langage courant, le langage familier et le lagage soutenu: pour dire par exemple à un ami ou membre de la famille !
J e vais pioncer,roupiller ,s’assoupir  pour dire je vais dormir 
· C’est un mome  pour dire c’est un enfant 
· Il ne pige que dalle pour dire Il ne comprend rien
· Il se taille – se casse pour dire Il s’en va 
· Je  oeuvre: bûcher[fam], potasser [fam], plancher [fam], bosser [fam],trimer [fam], marner [fam], fignoler [fam],.
Concordance des temps
Dans une phrase complèxe (Contient au moins deux verbe) subordonnée , 
[image: ]
- Aujourd’hui, hier, la veille, alors, soudain, tout à coup, longtemps, parfois, pendant, dès lors, tout à l'heure, …
- Avant, avant de, avant que, en attendant que, jusqu’à, jusqu’à ce que (antériorité).+ GN ou +GI ou+ PSCT(subj.)
- Comme, quand, en même temps, tant que, à chaque fois que, au cours de (simultanéité). GN ou +GI ou+ PSCT(Ind.)
- Après, après que, à partir de, aussitôt que, dès que, depuis que, une fois que (postériorité). GN ou +GI ou+ PSCT(Ind.)
Emploi de La conjonction de subordination « Si »  condition.
Si +Présent  Prés/F S/impératif ; 
Si + imp.             Condit présent ; 
Si + PQPCond Passé(E/A au c Prés+Pp)
Projet 1(Slogan publicitaire/ dépliant touristique) Description à visée argumentative.
Projet 2(Récit de science fiction/ Dialogue argumentatif/ Fable) Texte narratif à visée argumentative.
Projet3 (Explication à visée argumentative.)
Lexpression du temps 
Les actions sont exprimées dans le temps selon dans la subordonnée circonstantielle de temps :
A/ l’action de la principale se passe avant la subordonnée : Antériorité    
PrincipaleSubordonnée introduite par les locutions conjonctives :
-Avant que /jusqu’à ce que/en attendant que /etc  ++++++ le sujonctif
A/ l’action de la principale se passe après la subordonnée : Potériorité
SubordonnéePrincipaleSubordonnée introduite par les locutions onjonctives :
-Après  que /depuis que /lorsque/quand/dès que/aussitôt que/etc   ++++++ indicatif
A/ l’action de la principale se passe en meme temps que la subordonnée : Simultanéité   
Subordonnée

Principale                                : Subordonnée introduite par les locutions conjonctives :
-lorsque/quand/pendant que/tandis que/comme/à mesure que/chaque fois que/etc   ++++++ indicatif
Remarque : 
Quand le sujet de la principale et de la subordonnée est le meme , on emploie :
Avant de /en attendant de /après +++++++++++++++Infinitif


La modalisation (l’expression de la subjectivité):
Le locuteur révèle souvent dans son énoncé son point de vue, c'est-à-dire ses opinions ou ses sentiments. L'énoncé contient alors des traces, des indices de cette subjectivité : c'est ce qu'on appelle « la modalisation du discours ». Toute modalisation permet de traduire :
- Soit une certitude, plus ou moins forte selon que le locuteur est convaincu ou non de ce qu'il énonce.
- Soit une évaluation, c'est-à-dire un jugement positif ou négatif.
Si les marques du locuteur sont plus particulièrement présentes dans le texte argumentatif, on les trouve aussi dans les autres types de texte (narratif, descriptif, explicatif) : seuls les énoncés scientifiques et techniques échappent en principe à la modalisation. 
On peut reconnaître la modalisation par :
* Les procédés lexicaux :Le vocabulaire utilisé par le locuteur peut révéler sa subjectivité. C'est le cas lorsqu'il emploie :
- Des verbes d'opinion (penser, croire, estimer, juger, supposer, affirmer, etc.) ; Ex. : Je pense que tu devrais réviser ta leçon.
- Des adverbes d'opinion (hélas, sans doute, évidemment, etc.) ou d'intensité (trop, pas assez, etc.) ;
Ex. : Votre devoir n'est pas assez précis.
- Un champ lexical péjoratif, c'est-à-dire exprimant un point de vue négatif, dévalorisant ;Ex. : La nourriture de la cantine est abominable !
- Un champ lexical mélioratif, c'est-à-dire exprimant un point de vue positif, valorisant ; Ex. : Mr. Mahdi est un professeur idéal.
* Les procédés grammaticaux :La grammaire offre elle aussi des procédés de modalisation. Il est ainsi possible d'employer :
- Certains types de phrases, plus particulièrement la phrase exclamative ; Ex. : La copie d'Asma a disparu : quelle catastrophe !
- Le conditionnel pour exprimer l'incertitude ; Ex. : La copie d'Asma aurait été volée !
- Les auxiliaires modaux pouvoir, devoir, falloir, le premier sert à traduire la probabilité, les deux derniers, la nécessité ;
L’accord des adjectifs 
Le feminin des adj qualificatifs :
   On forme généralement le feminin des adj qualificatis on ajoutant un –e- au masculain 
      Ex: un petit garçon / une petite fille 
Au feminin , les adj masculain en –e- restent invariables 
      Ex: un train rapide / une voiture rapide 
Mais il y a des cas particuliers  
  1-on met un accent grave et un (e-er-ère) Ex: un fromage entier / une journée entière .
  2-parfois on double la consonne finale Ex/ bas / basse; net/nette ; ancien/ancienne ; cruel/cruelle .
  3-parfois la consonne finale est changée ou modifiée Ex: nuef/neuve ; sec/ sèche ; roux / rousse ; malin/maligne .
  4-certain adj terminés par “eur” se transforment  au féminin  ‘euse/rice/eresse” Ex: reveur/reveuse ; libérateur/libératrice enchanteur/encanteresse .
  5-on double en générale le  “t” pour les adj en “et” Ex: violet/violette ; aigrelet/aigrelette ; fluet//fluette
Il y a des exceptions pour certains adj comme : (in) complet-secret –(in) discret etc.qui donnent (in)complete-secrete-(in) discrete.
 6-il y a aussi des adjectif particuliers comme:aigu/aigue;favori/favorite;gres/gresque;vieux/vieille;beau/belle;mou/molle;andalou/andalouse.
-les adjectifs de couleur s’accordent avec le nom qu’ils completent .
   Ex:un col blanc …….. des cols blancs        
Exeption les noms:aurore,carmin,cerise,marron,noisette,orange,olive,chocolat utilisés comme adjectifs restent invariables.
  Ex: un foulard orange…. …. Des foulards orange.
-les adjectifs composés.
Lorsqu’ils sont composés de deux adjectifs, ils prennent la marque du pluriel.
  Ex:une remarque aigre-douce…….. des remarques aigres-douces.
Lorque deux adjectifs sont réunis pour désigner une seule couleur, ils sont tous deux invariable.
  Ex: une robe rouge fancé………des robes rouges foncé.
Les adjectifs numéraux sont invariables, sauf vingt et cent lorsqu’ils sont multipliés et terminent le nombre.
Ex: quatre-vingts billes-deux cents dinars.  
Accord des adjectifs de couleur
	Les adjectifs de couleur simple s'accordent en genre et en nombre avec le mot auquel ils se rapportent.
Des paupières mauves
	brun - bleu - blanc - blond - châtain - gris - jaune - noir - rose - rouge - roux - vert - violet...
basané - cuivré - doré - olivâtre - orangé - rouquin - verdoyant... 

	Les adjectifs de couleur composée sont invariables. (On emploie le trait d'union lorsque deux adjectifs de couleurs sont juxtaposés)
Des fils gris perle, une robe bleu nuit, des eaux bleu-vert 
	arc-en-ciel - bleu marine - bleu turquoise - rouge tomate - vert olive... 

	Les adjectifs de couleur qui proviennent de noms (métaux, fruits, légumes, pierres précieuses, etc.) sont invariables.Des reflets ardoise, une chemise kaki 
	abricot - acier - argent - avocat - bronze - café - cannelle - caramel - carotte - cerise - champagne - chocolat - citron - crème - cuivre - fraise - framboise - kaki - lavande - marine - olive - or - orange - pêche - prune - rouille - turquoise... 


Attention : Les 8 noms communs suivants qui, à l'usage, sont devenus de véritables adjectifs de couleur  s'accordent en genre et en nombre : Alezan, bai, écarlate, fauve, incarnat, mauve, pourpre, rose, ultraviolet.


Le participe présent et L’adjectif verbal :
  Une forme verbale en -ant peut être un participe présent ou un adjectif verbal.
Mais comment les distinguer ?
1/ LES PARTICIPES PRESENTS :
Tous les participes présents sont invariables en tant que verbes, se terminent en -ant ('chemin faisant'; c'est en jouant'...) et se reconnaissent :
- à ce qu'ils sont suivis d'un complément ou d'un adverbe :
 Ex. : Les personnes voyageant dans ces pays prennent de gros risques.
        L'affaire, tournant mal, fut abandonnée.
- à ce qu'ils peuvent être employés avec une négation :
Ex. : N'en pouvant plus, je décidai d'abandonner.
- Les participes présents peuvent être remplacés par une proposition conjonctive ou par un gérondif (en + participe présent).
Ex. : 'Il s'est tordu la cheville en courant' peut être remplacé par 'c'est parce qu'il courait qu'il s'est tordu la cheville'
        'Zigzaguant sous l'emprise de l'alcool, il prit congé de nous' peut être remplacé par 'En zigzaguant, il prit congé de nous'.
Ce sont donc bien les deux participes présents courant et zigzaguant qui conviennent.
CAS PARTICULIERS : De la règle en vigueur jusqu'à la fin du XVII siècle et qui voulait que tous les participes présents s'accordent, il reste quelques locutions :
Ex. : les ayants-droits, les ayants-cause, les tenants et les aboutissants, toutes affaires cessantes, séance tenante, à la nuit tombante, sous une pluie battante.
2/ LES ADJECTIFS VERBAUX :

 En revanche, les participes présents, employés comme adjectifs, prennent le nom d'adjectifs verbaux et sont variables (ils s'accordent en genre et en nombre avec le nom auquel ils se rapportent). 
Ils peuvent se terminer en -ant ('ils sont extravagants') ou en -ent ('ces devoirs sontexcellents').
  Les adjectifs verbaux ont très souvent la même forme au masculin singulier que les participes présents correspondants. 
 Cependant, un certain nombre d'entre eux diffèrent des participes présents dont ils sont issus. Cette différence est très fréquente dans les verbes dont l'infinitif se termine en -ger, -guer, -quer.
Ex. : le participe présent de fatiguer = fatiguantalors que l'adjectif verbal correspondant = fatigant (sans la voyelle 'u' après le 'g').
le participe présent de communiquer = communiquant et son adjectif verbal = communicant (le 'qu' se transforme en 'c').
le participe présent de converger = convergeant et son adjectif verbal = convergent
.  Pour reconnaître l'adjectif verbal, on peut essayer de le mettre au féminin en remplaçant le nom masculin auquel il se rapporte par un nom féminin.
    S'il s'accorde, c'est un adjectif verbal; dans le cas contraire, c'est un participe présent.
Ex. : les champs environnants (adjectif verbal)
         Les forêts environnantes (adj. verbal)
         Les champs environnant le hameau (participe présent)
Les adjectifs verbaux peuvent être aussi remplacés par une proposition relative (avec qui).
Ex. : 'le personnel navigant s'est mis en grève' peut être remplacé par 'le personnel qui navigue s'est mis en grève'.
        'Un argument convaincant' peut être remplacé par 'un argument qui convainc'.
 CAS PARTICULIER:Au participe présent fabriquant ne correspond pas un adjectif verbal mais le nom fabricant
   Idem pour confluant auquel correspond le nom confluent
D'autres adjectifs verbaux sont aussi employés comme nom, ainsi un ou une adhérent(e), un affluent, un détergent, un équivalent, un expédient, un précédent, un résident, un intrigant..
Fonctions de l'adjectif verbal :
L'adjectif verbal, comme l'adjectif qualificatif, peut être épithète, apposé, attribut du sujet ou du complément d'objet direct (COD) :
Ex. : Des individus extravagants (épithète)


Participe présent et adjectif verbal
Si le participe passé, dans son emploi d'adjectif ne diffère pas de forme d'un emploi à l'autre, il n'en va pas de même pour le participe présent. 
  Le participe présent (forme en "ant" du verbe : chantant, dormant, courant, etc.) est invariable, l'adjectif varie en nombre et en genre. Dans certains cas, l'orthographe diffère d'une forme à l'autre : 
 Dans les exemples suivants l'adjectif est la première forme : 
	adjectif verbal
	Participe présent

	-adhérent,
	Adhérant

	- coïncident,
	coïncidant

	-confluent,
	Confluant

	-convergent,
	convergeant

	-différent,
	différant

	-divergent,
	divergeant

	-négligent,
	Négligeant

	-violent,
	Violant

	-communicant,
	communiquant

	-convaincant,
	convainquant

	-provocant,
	provoquant

	-délégant,
	Déléguant

	-intrigant,
	Intriguant

	- affluent,
	Affluant

	- détergent,
	détergeant

	- excellent,
	Excellant

	- fatigant,
	Fatiguant

	- navigant,
	Naviguant

	- suffocant,
	suffoquant

	- vacant,
	Vaquant

	- influent,
	Influant

	- précédent,
	Précédant

	- équivalent,
	équivalant

	- excellent,
	excellant


  L'invariabilité du participe présent et les différences orthographiques entre l'adjectif et le participe, rendent indispensable de ne pas confondre les deux. 
1. La forme en "ant" est participe présent quand : 
- elle est précédée de la négation "ne": Il travaille seul, ne communiquant avec personne... 
- elle appartient à un pronominal : Ils avancent se convainquant mutuellement... 
- elle a un complément d'objet direct: Comparez : J'ai trouvé ces enfants remuants. J'ai trouvé ces enfants remuant leurs jouets. 
- elle forme le complément absolu (sujet et prédicat mais sans introducteur ni verbe conjugué) :               Le hasard aidant. 
-Le plus souvent, mais pas toujours, lorsque l'adverbe qui la modifie est placé après: Méfiez-vous des éléments changeant souvent. 
2. La forme en "ant" est adjectif quand : 
- elle est attribut : Il est différent. Elle est différente. 
- Le plus souvent, mais pas toujours, lorsque l'adverbe (autre que "ne") qui la modifie est placé avant: Méfiez-vous des éléments souvent changeants.


Participe présent ou adjectif verbal ?
	Rappel : 
-Le participe présent est invariable et exprime une action se déroulant à la même époque que le verbe qu'il accompagne.
-Ma mère lit écoutant la radio.
-Ma mère lisait écoutant la radio.
- L'adjectif verbal s'accorde en genre et en nombre avec le nom auquel il se rapporte et a les mêmes fonctions qu'un adjectif qualificatif. Il exprime un état.
-Resplendissante, la lune éclaire la mer.
Attention : certains adjectifs verbaux se distinguent des participes présents par l'orthographe. 
différant participe présent devient différent adjectif verbal
négligeant----------------------------négligent------------------(voir la liste)
Trouvez le participe présent ou l'adjectif verbal dans les phrases ci-dessous :


   -Haut du formulaire
Si vous n'avez pas de clavier français, vous pouvez utiliser ces boutons pour insérer des caractères accentués:
  -Cette histoire (palpiter) plaît beaucoup aux enfants, cependant le (précéder) épisode était trop violent à mon goût !
  -La fenêtre ouverte, (battre) sous l'effet du vent,se referma brusquement.
  -Paul,(communiquer) son numéro de portable, a fait une erreur.
  -La mer est de plus en plus houleuse et l'inquiétude va (croître).
  -Qui peut m'expliquer le principe des vases (communiquer)?
  -Deux lignes parallèles ne sont jamais (converger) 
  -La lune (influer) sur les cultures, le jardinier se fie scrupuleusement au calendrier lunaire.
  -Les sauveteurs (converger) tous leurs efforts, réussirent à sortir les hommes de la mine.
  -Les brebis trottant (bêler), montaient à l'alpage.
  -Vous avez encore des places (vaquer) au premier rang.
  -Le Président avançait lentement, le service d'ordre le (précéder) et ouvrant la voie.
 (Négliger) nos conseils, il est parti !
La grêle est tombée, (provoquer) de nombreux dégâts !


-Cette histoire (palpiter) Xpalpitante plaît beaucoup aux enfants,
-cependant le (précéder) Xprécédent épisode était trop violent à mon goût !
-La fenêtre ouverte, (battre) Xbattant sous l'effet du vent,se referma brusquement.
-Paul,(communiquer) Communiquant son numéro de portable, a fait une erreur.
-La mer est de plus en plus houleuse et l'inquiétude va (croître) Xcroissant.
-Qui peut m'expliquer le principe des vases (communiquer) Xcommunicants ?
-Deux lignes parallèles ne sont jamais (converger) Convergentes
-La lune (influer) Influant sur les cultures, le jardinier se fie scrupuleusement au calendrier lunaire.
-Les sauveteurs (converger) Convergeant tous leurs efforts, réussirent à sortir les hommes de la mine.
-Les brebis trottant (bêler) Xbêlantes, montaient à l'alpage.
-Vous avez encore des places (vaquer) Xvacantes au premier rang.
-Le Président avançait lentement, le service d'ordre le (précéder) Xprécédant et ouvrant la voie.
(Négliger) Négligeant nos conseils, il est parti !


	L’infinitif
	Nom
	Émettre
	l' / une émission
	Prendre
	la / une prise

	(S') accorder
	l' / un accord
	Empêcher
	l' / un empêchement
	Produire
	la / une production

	Acheter
	l' / un achat
	Entraîner
	l' / un entraînement
	Promouvoir
	la / une promotion

	Analyser
	l' / une analyse
	Entrer
	l' / une entrée
	Préparer
	la / une préparation

	Annuler
	l' / une annulation
	Envahir
	l' / une invasion
	Protéger
	la / une protection

	Appuyer
	l' / un appui
	Envoyer
	l' / un envoi
	Protester
	la / une protestation

	Arrêter
	/ l'arrêt / la / une arrestation
	Espérer
	l' / une espérance un/ l'espoir
	Publier
	la / une publication

	Assassiner
	l' / un assassinat / le meurtre
	(S') étendre
	l' / une extension
	Rechercher
	la / une recherche

	Augmenter
	l' / une augmentation
	Évoluer
	l' / une évolution
	Réduire
	la / une réduction

	Bouleverser
	le / un bouleversement
	Fermer
	la / une fermeture
	Réfléchir
	la / une réflexion

	Changer
	le / un changement
	Gaspiller
	le / un gaspillage
	Refuser
	le / un refus

	Choisir
	le / un choix
	Inculper
	l' / une inculpation
	Remettre
	la / une remise

	Condamner
	la / une condamnation
	Inscrire
	l' / une inscription
	Remplacer
	le / un remplacement

	Consommer
	la / une consommation
	Installer
	l' / une installation
	Rencontrer
	la / une rencontre

	Contraindre
	la / une contrainte
	Interdire
	la / une interdiction
	Restreindre
	la / une restriction

	Convaincre
	la / une conviction
	Jouir
	la jouissance
	Réussir
	la / une réussite

	Craindre
	la / une crainte
	Juger
	le / un jugement
	Se plaindre
	la / une plainte

	Créer
	la / une création
	Libérer
	la / une libération
	Sélectionner
	la / une sélection

	Décéder
	le / un décès
	Licencier
	le / un licenciement
	Signer
	la / une signature

	Décider
	la / une décision
	Louer
	la / une location
	Surprendre
	la / une surprise

	Déclarer
	la / une déclaration
	Manifester
	la / une manifestation
	Souffrir
	la /une souffrance

	Découvrir
	la / une découverte
	Manquer
	le / un manque
	soulager
	le / un soulagement

	Déménager
	le / un déménagement
	Mentir
	le / un mensonge
	Soupçonner
	le / un soupçon

	Dépendre
	la / une dépendance
	Nuancer
	la / une nuance
	Synthétiser
	la / une synthèse

	Dépenser
	la / une dépense
	Organiser
	l' / une organisation
	Tourner
	le / un tour

	Déranger
	le / un dérangement
	Paraître
	la / une parution
	Trier
	le / un tri

	Détruire
	la / une destruction
	Partager
	le / un partage
	Utiliser
	l' / une utilisation

	Développer
	le / un développement
	Participer
	la / une participation
	Vendre
	la / une vente

	Doser
	dose / dosage
	Payer
	la / une paie
	Voler
	le / un vol

	Échouer
	l' / un échec
	Perdre
	la / une perte
	Intervenir
	L'intervention

	Éditer
	l' / une édition
	Poursuivre
	la /une poursuite
	Etourdir
	l'étourderie

	Distrait
	Distraction
	puissant
	la / une puissance
	soulager
	le / un soulagement

	Produire
	la / une production
	Naïf
	naïveté
	Soupçonner
	le / un soupçon

	Promouvoir
	la / une promotion
	Crédible
	La crédibilité/ 
	Synthétiser
	la / une synthèse

	Prendre
	la / une prise
	Difficile
	La difficulté
	Tourner
	le / un tour

	Préparer
	la / une préparation
	Maladroit
	La maladresse
	Trier
	le / un tri

	Protéger
	la / une protection
	Etourdir
	l'étourderie
	Utiliser
	l' / une utilisation

	Protester
	la / une protestation
	Authentique
	L'authenticité
	Vendre
	la / une vente

	Publier
	la / une publication
	Adhérer
	adhésion
	Voler
	le / un vol

	Rechercher
	la / une recherche
	Etourdir
	l'étourderie
	Intervenir
	L'intervention

	Réduire
	la / une réduction
	Authentique
	L'authenticité
	soulager
	le / un soulagement

	Réfléchir
	la / une réflexion
	soulager
	le / un soulagement
	Soupçonner
	le / un soupçon

	Refuser
	le / un refus
	Soupçonner
	le / un soupçon
	Utiliser
	l' / une utilisation

	Remettre
	la / une remise
	Synthétiser
	la / une synthèse
	Échouer
	l' / un échec

	Remplacer
	le / un remplacement
	Tourner
	le / un tour
	Éditer
	l' / une édition

	Rencontrer
	la / une rencontre
	Trier
	le / un tri
	Élire
	l' / une élection

	Restreindre
	la / une restriction
	Utiliser
	l' / une utilisation
	Émettre
	l' / une émission

	Réussir
	la / une réussite
	Vendre
	la / une vente
	Empêcher
	l' / un empêchement

	Se plaindre
	la / une plainte
	Voler
	le / un vol
	Entraîner
	l' / un entraînement

	Sélectionner
	la / une sélection
	Intervenir
	L'intervention
	Entrer
	l' / une entrée

	Signer
	la / une signature
	soulager
	le / un soulagement
	Difficile
	La difficulté

	Surprendre
	la / une surprise
	Naïf
	La naïveté
	Envahir
	l' / une invasion

	Souffrir
	la /une souffrance
	Crédible
	La crédibilité/ importante.
	Authentique
	L'authenticité

	Protester
	la / une protestation
	Authentique
	L'authenticité
	Adhérer
	adhésion

	Intervenir
	L'intervention
	Adhérer
	adhésion
	Distrait
	distraction

	Etourdir
	l'étourderie
	Distrait
	distraction
	Intervenir
	L'intervention

	Distrait
	Distraction
	Crédible
	La crédibilité/ importante.
	conseiller
	

	Naïf
	Naïveté
	Difficile
	La difficulté
	téléphoner
	

	nécessaire
	
	mériter
	
	apprécier
	

	vexé
	
	utile
	
	obligatoire
	

	stupéfait
	
	scandalisé
	
	indispensable
	

	Émettre
	l' / une émission
	Prendre
	la / une prise
	vouloir
	vouloir


	L’infinitif
	Le nom
	L’infinitif
	Le nom
	L’infinitif
	Le nom

	(S') accorder
	
	Empêcher
	
	Produire
	

	Acheter
	
	Entraîner
	
	Promouvoir
	

	Analyser
	
	Entrer
	
	Préparer
	

	Annuler
	
	Envahir
	
	Protéger
	

	Appuyer
	
	Envoyer
	
	Protester
	

	Arrêter
	
	Espérer
	
	Publier
	

	Assassiner
	
	(S') étendre
	
	Rechercher
	

	Augmenter
	
	Évoluer
	
	Réduire
	

	Bouleverser
	
	Fermer
	
	Réfléchir
	

	Changer
	
	Gaspiller
	
	Refuser
	

	Choisir
	
	Inculper
	
	Remettre
	

	Condamner
	
	Inscrire
	
	Remplacer
	

	Consommer
	
	Installer
	
	Rencontrer
	

	Contraindre
	
	Interdire
	
	Restreindre
	

	Convaincre
	
	Jouir
	
	Réussir
	

	Craindre
	
	Juger
	
	Se plaindre
	

	Créer
	
	Libérer
	
	Sélectionner
	

	Décéder
	
	Licencier
	
	Signer
	

	Décider
	
	Louer
	
	Surprendre
	

	Déclarer
	
	Manifester
	
	Souffrir
	

	Découvrir
	
	Manquer
	
	soulager
	

	Déménager
	
	Mentir
	
	Soupçonner
	

	Dépendre
	
	Nuancer
	
	Synthétiser
	

	Dépenser
	
	Organiser
	
	Tourner
	

	Déranger
	
	Paraître
	
	Trier
	

	Détruire
	
	Partager
	
	Utiliser
	

	Développer
	
	Participer
	
	Vendre
	

	Doser
	
	Payer
	
	Voler
	

	Échouer
	
	Perdre
	
	Intervenir
	

	Éditer
	
	Poursuivre
	
	Etourdir
	

	Distrait
	
	puissant
	
	soulager
	

	Produire
	
	Naïf
	
	Soupçonner
	

	Promouvoir
	
	Crédible
	
	Synthétiser
	

	L’infinitif
	Le nom
	L’infinitif
	Le nom
	L’infinitif
	Le nom

	Préparer
	
	Maladroit
	
	Trier
	

	Protéger
	
	Etourdir
	
	Utiliser
	

	Protester
	
	Authentique
	
	Vendre
	

	Publier
	
	Adhérer
	
	Voler
	

	Rechercher
	
	Etourdir
	
	Intervenir
	

	Réduire
	
	Authentique
	
	soulager
	

	Réfléchir
	
	soulager
	
	Soupçonner
	

	Refuser
	
	Soupçonner
	
	Utiliser
	

	Remettre
	
	Synthétiser
	
	Échouer
	

	Remplacer
	
	Tourner
	
	Éditer
	

	Rencontrer
	
	Trier
	
	Élire
	

	Restreindre
	
	Utiliser
	
	Émettre
	

	Réussir
	
	Vendre
	
	Empêcher
	

	Se plaindre
	
	Voler
	
	Entraîner
	

	Sélectionner
	
	Intervenir
	
	Entrer
	

	Signer
	
	soulager
	
	Difficile
	

	Surprendre
	
	Naïf
	
	Envahir
	

	Souffrir
	
	Crédible
	
	Authentique
	

	Protester
	
	Authentique
	
	Adhérer
	

	Intervenir
	
	Adhérer
	
	Distrait
	

	Etourdir
	
	Distrait
	
	Intervenir
	

	Distrait
	
	Crédible
	
	conseiller
	

	Naïf
	
	Difficile
	
	téléphoner
	

	nécessaire
	
	mériter
	
	apprécier
	

	vexé
	
	utile
	
	obligatoire
	

	stupéfait
	
	scandaliser
	
	indispensable
	

	Difficile
	
	Tourner
	
	vouloir
	


PRINCIPAUX VERBES ET EXPRESSIONS SUIVIS DU SUBJONCTIF
Verbes : accepter, admettre, aimer, aimer mieux, apprécier, attendre, comprendre, conseiller, craindre, défendre, demander, désirer, détester, dire, xdouter, écrire, empêcher, entendre, s'étonner, éviter, exiger, expliquer, s'inquiéter, interdire, mériter, ordonner, permettre, se plaindre, préférer, prétendre, proposer, recommander, redouter, refuser, regretter, suggérer, supporter, téléphoner, vouloir, etc.        +  Subjonctif
Exp/  Je n’est pas acceptéque tu soisévincé de la liste 
Constructions impersonnelles : Il arrive, il convient, il faut, il est suffit, il semble, il est temps, il se pc: chances, il vaut mieux, peu importe,- il est (désolant, dommage, essentiel, étonnant, fréquent, indispensable, important, invraisemblable, nécessaire, obligatoire, peu probable, possible, regretta, surprenant, urgent,  utile etc.).
                                                         +  Subjonctif
Exp / Il est inadmissible qu’il finissesa ville solitaire
          Il faut que nous cherchions une solution définitive.
Adjectifs : Trouver ; bien, mal ; dangereux, dommage, insensé, normal, regrettable, ridicule, utile, etc.,
Être choqué, content, déçu, désolé, ennuyé, étonné, furieux, heureux, malheureux, mécontent, ravi, scandalisé, stupéfait, surpris, touché, triste, vexé, etc.      que.
+  Subjonctif (avoi)
Exp : Il est bien que la science +ait des solutions pour ton problème

Noms :    Besoin, chance, crainte, désir, envie, honte, peur, surprise, etc., être d'avis.
+  Subjonctif (résoudre)  
Exp : C’est une surprise qu’il ne résolve pas ce genre d’exercice.   
	que je  dicte             
quetu  dictes
qu'il     dicte
quenous dictions
que vous dictiez
qu'ilsdictent
Dicter
	Que je sois      
Que tu sois
Qu’il soit
Que nous soyons
Que vous soyez
Qu’ils soient
Etre
	Que je résolve            Résoudre
Que tu résolves
Qu’il résolve
Que nous résolvions
Que vous résolviez
Qu’ils résolvent
Résoudre
	Que j’aille                  
Que tu ailles
Qu’il aille
Que nous allions
Que vous alliez
Qu’ils aillent
Aller

	que j'  envahisse      
que tu envahisses
qu'il 	envahisse
que nous envahissions
que vous envahissiez
qu'ils  envahissent
Envahir
	Que j’aie       
Que tu aies
Qu’il ait
Que nous ayons
Que vous ayez
Qu’ils aient
Avoir
	Que je puisse              
Que tu puisses
Qu’il puisse
Que nous puissions 
Que vous puissiez
Qu’ils fassent puissent
Pouvoir
	Que je sorte             
Que tu sortes
Qu’il sorte
Que nous sortions
Que vous sortiez
Qu’ils fassent sortent
Sortir

	Que je convainque   
que tu  convainques
qu'il    convainque
que  nous convainquions
que  vous convainquiez
qu'ilsconvainquent
Convaincre
	Que je fasse   
Que tu fasses
Qu’il fasse
Que nous fassions
Que vous fassiez
Qu’ils fassent
Faire
	Que je finisse
Que tu finisses
Qu’il finisse
Que nous finissions
Que vous finissiez
Qu’ils finissent
Finir
	Que je travaille
Que tu travailles
Qu’il travaille
Que nous travaillions
Que vous travailliez
Qu’ils travaillent
Travailler

	que je  contribue
que tu  contribues
qu'il    contribue
que  nous contribuions
que  vous contribuiez
qu'ilscontribuent
Contribuer
	que je  vienne
que tu  viennes
qu'il    vienne
que  nous venions
que  vous veniez
qu'ilsviennent
Venir
	que je  choisisse
que tu  choisisses
qu'il    choisisse
que  nous choisissions
que  vous choisissiez
qu'ilschoisissent
Choisir
	que je  dénonce
que tu  dénonces
qu'il    dénonce
que  nous dénoncions
que  vous dénonciez
qu'ilsdénoncent
Dénoncer

	que je  prenne
que tu  prennes
qu'il    prenne
que  nous prenions
que  vous preniez
qu'ilsprennent
Prendre
	que je  sache
que tu  saches
qu'il    sache 
que  nous sachions
que  vous sachiez
qu'ilssachent
Savoir
	que je  doive
que tu  doives
qu'il    doive
que  nous devions
que  vous deviez
qu'ilsdoivent
Devoir
	que j’entende  
que tu  j’entendes  
qu'il    j’entende  
que  nous j’entendions  
que  vous j’entendiez  
qu'ilsj’entendent 
Entendre

	Passé composé
	L'auxilié Etre/avoir Pr
	+
	participe passé

	Passé antérieur
	L'auxili Etre/avoir P/s
	+
	participe passé

	Futur antérieur
	L'auxili Etre/avoir F/S
	+
	participe passé

	Plus que parfait
	L'auxili Etre/avoir Imp.
	+
	participe passé

	Le conditionnel présent
	R du futur/simple
	+
	terminaisons de l'imp.


Mettez au /passé compose les verbes suivants:

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
Dicter
	je ………………………..
tu ………………………..
il  ………………………
nous …………………….
vous …………………….
ils…………………………
Etre
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
Résoudre
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
Aller

	Envahir
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………

	Avoir
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
	Pouvoir
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………

	Sortir
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………


	Convaincre
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
	Faire
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
	Finir
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
	Travailler
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………

	Contribuer
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
	Venir
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
	Choisir
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
	Dénoncer
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………

	Prendre
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
	Savoir
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
	Devoir
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
	Entendre
je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
                  Ecrire
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
           Aménager  
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
Concevoir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
Envahir

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
Rire
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
Penser
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
Croire
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
Réagir

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
Nuire
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
                  vouloir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
garantir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
conduire

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
       mourir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
        comprendre
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
scandaliser
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
dormir

	que je ……………………..
quetu  …………………….
qu'il     …………………….
quenous …………………
que vous …………………
qu'ils……………………….
se réveiller

	que je  …………………….
quetu ………………………
qu'il     ……………………..
quenous ………………….
que vous ………………….
qu'ils………………………..
                 respecter
	que je  ……………………..
quetu  ……………………..
qu'il    ………………………
quenous …………………..
que vous …………………
qu'ils……………………….
réprimender
	que je  ………………………
quetu  ………………………..
qu'il    ………………………..
quenous …………………….
que vous ……………………
qu'ils………………………….
restreindre

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
              offrir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
               couvrir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
murir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
mouvoir

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
               inculquer
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
                  interdir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
batir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
construire

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
                 Dénier
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
                     amortir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
sortir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
réfléchir

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
             se laver
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
              se sauver
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
rétorquer
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
rassembler

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
           sauvegarder
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
              rétablir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
se souvenir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
banir

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
              accrocher
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
              former
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
dédier
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
tapoter

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
           sanctionner
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
                 gravir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
hair 
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
rafistoler

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
              se munir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
                     partir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
revenir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
investir

	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
                   voir
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
               critiquer
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
s’accrocher
	je  ………………………..
tu  ………………………..
il     ………………………
nous …………………….
vous …………………….
ils…………………………
deumeurer 

	Passé composé
	L'auxilié Etre/avoir Pr
	+
	participe passé

	Passé antérieur
	L'auxili Etre/avoir P/s
	+
	participe passé

	Futur antérieur
	L'auxili Etre/avoir F/S
	+
	participe passé

	Plus que parfait
	L'auxili Etre/avoir Imp.
	+
	participe passé

	Le conditionnel présent
	R du futur/simple
	+
	terminaisons de l'imp.


Mettez au subjonctif les verbs suivants

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
Dicter
	Que je       
Que tu 
Qu’il 
Que nous 
Que vous 
Qu’ils 
Etre
	Que je 
Que tu 
Qu’il 
Que nous 
Que vous 
Qu’ils 
Résoudre
	Que                   
Que tu 
Qu’il 
Que nous 
Que vous 
Qu’ils 
Aller

	que j'        
que tu 
qu'il 	
que nous 
que vous 
qu'ils  
Envahir
	Que j’       
Que tu 
Qu’il 
Que nous 
Que vous 
Qu’ils  
Avoir
	Que je 
Que tu 
Qu’il 
Que nous 
Que vous 
Qu’ils fassent 
Pouvoir
	Que je 
Que tu 
Qu’il 
Que nous 
Que vous 
Qu’ils fassent 
Sortir

	Que je 
que tu  
qu'il    
que  nous 
que  vous 
qu'ils
Convaincre
	Que je 
Que tu 
Qu’il 
Que nous 
Que vous 
Qu’ils 
Faire
	Que je 
Que tu 
Qu’il 
Que nous 
Que vous 
Qu’ils 
Finir
	Que je 
Que tu 
Qu’il 
Que nous 
Que vous 
Qu’ils 
Travailler

	que je  
que tu  
qu'il    
que  nous 
que  vous 
qu'ils
Contribuer
	que je  
que tu  
qu'il    
que  nous 
que  vous 
qu'ils
Venir
	que je  
que tu  
qu'il    
que  nous 
que  vous 
qu'ils
Choisir
	que je  
que tu  
qu'il    
que  nous 
que  vous 
qu'ils
Dénoncer

	que je  
que tu  
qu'il    
que  nous 
que  vous 
qu'ils
Prendre
	que je  
que tu  
qu'il    
que  nous 
que  vous 
qu'ils
Savoir
	que je  
que tu  
qu'il    
que  nous 
que  vous 
qu'ils
Devoir
	que j’ 
que tu  j’ 
qu'il    j’  
que  nous j’ 
que  vous j’ 
qu'ilsj’ 
Entendre

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
Ecrire
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
           bichoner
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
Concevoir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
Envahir

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
Rire
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
Penser
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
Croire
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
Réagir

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
          Nuire
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
                    vouloir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
garantir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
                conduire

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
       mourir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
        comprendre
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
scandaliser
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
                   dormir

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
se réveiller

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
                respecter
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
réprimender
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
              restreindre

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
offrir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
couvrir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
murir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
mouvoir

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
inculquer
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
interdir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
batir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
construire

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
Dénier
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
amortir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
sortir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
réfléchir

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
se laver
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
se sauver
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
rétorquer
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
rassembler

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
sauvegarder
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
rétablir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
se souvenir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
banir

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
accrocher
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
former
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
dédier
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
tapoter

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
sanctionner
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
gravir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
hair 
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
rafistoler

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
se munir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
partir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
revenir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
investir

	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
voir
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
critiquer
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
s’accrocher
	que je               
quetu  
qu'il     
quenous 
que vous 
qu'ils
deumeurer

	Passé composé
	L'auxilié Etre/avoir Pr
	+
	participe passé

	Passé antérieur
	L'auxili Etre/avoir P/s
	+
	participe passé

	Futur antérieur
	L'auxili Etre/avoir F/S
	+
	participe passé

	Plus que parfait
	L'auxili Etre/avoir Imp.
	+
	participe passé

	Le conditionnel présent
	R du futur/simple
	+
	terminaisons de l'imp.


	je  dicte
tu dictes
il   dicte
nous dictons
vous dictez
ils dictent
	que je  	dicte
que tu  	dictes
qu'il     dicte
que nous dictions	
que vous dictiez                            qu'ils  	dictent
	j'   ai	dicté
tu  as   	dicté
il a    	dicté
nous avons dicté
vous avez dicté
 ils 	ont   	dicté
	je          dénier
tu  	dénies
il  	dénie
nous	dénions
vous	déniez
 ils 	dénient

	que je  	dénie
que tu  	dénies
qu'il	dénie
que nous déniions
que vous déniiez	
qu'ils  dénient
	j'     envahis
tu    envahis
il     envahit
nous envahissons
vous envahissez
 ils    envahissent
	j'  aurais   dénié
tu aurais dénié
il aurait   dénié
nous aurions dénié
vous auriez dénié
 ils auraient dénié
	j'  aurai  dicté
tu auras dicté
il  aura   dicté
nous aurons dicté
vous aurez  dicté
ils auront   dicté

	   j'   envahirai
   tu  envahiras
   il   envahira
   nous	envahirons
  vous	envahirez
   ils 	envahiront
	j'  envahis
  tu envahis
  il envahit
 nous  envahîmes
 vous  envahîtes
 ils     envahirent
	Je dénierais
tu dénierais
il  dénierait
nous  dénierions
vous  dénieriez
 ils     dénieraient
	j’envahissais
tu  envahissais
il  envahissait
nous  envahissions
vous  envahissiez
ils      envahissaient

	j’avais 	envahi
tu avais   envahi
il avait  	envahi
nous avions envahi
vous aviez envahi
ils avaient envahi
	j'  eus  	envahi
tu  eus    envahi
il  eut    envahi
nous eûmes envahi
vous eûtes  envahi
ils eurent envahi
	que j'  	envahisse
que tu  	envahisses
qu'il 	envahisse
que nous envahissions
que vous envahissiez
qu'ils  	envahissent
	j'  ai      envahi
tu  as   envahi
il  a       envahi
nous    avons envahi
vous    avez  envahi
ils         ont  envahi

	je       convaincs
tu       convaincs
il         convainc
nous   convainquons
vous   convainquez
ils       convainquent
	que je  convainque
que tu  convainques
qu'il    convainque
que  nous convainquions
que  vous convainquiez
qu'ils  	convainquent
	         convaincs
       convainquons
       convainquez

	je         convainquis
tu  	convainquis
 il         convainquit
 nous    convainquîmes
 vous   convainquîtes
 ils 	convainquirent

	Je      concevais
 tu      concevais
il        concevait
nous concevions
vous conceviez
ils      concevaient
	je        conçus
 tu       conçus
il          conçut
nous    conçûmes
vous    conçûtes
ils        conçurent
	je       convaincrai
tu       convaincras
il        convaincra
nous  convaincrons
vous  convaincrez
ils       convaincront
	je  	conçois
tu  	conçois
il  	conçoit
nous	concevons
vous	concevez
ils 	conçoivent

	je       conclus
tu       conclus
il        conclut
nous  concluons
vous  concluez
ils       concluent
	j'        aurai  conclu
  tu      auras  conclu
  il        aura   conclu
  nous aurons  conclu
 vous  aurez  conclu
 ils      auront  conclu
	je       conclus
tu       conclus
il        conclut
nous  conclûmes
vous  conclûtes
ils      conclurent
	que je  	conclue
que tu  	conclues
qu'il	conclue
que nous concluions
que vous concluiez
qu'ils  	concluent

	je         conduis
tu         conduis
il          conduit
nous    conduisons
vous    conduisez
ils        conduisent
	je        conduisis
tu        conduisis
il          conduisit
nous    conduisîmes
vous    conduisîtes
ils        conduisirent
	je        consens
tu        consens
il          consent
nous   consentons
vous   consentez
ils       consentent
	je  consentis
tu  consentis
il  consentit
nous  consentîmes
vous   consentîtes
 ils      consentirent

	Passé composé
	L'auxili Etre/avoir Pr
	+
	 participe passé

	Passé antérieur
	L'auxili Etre/avoir P/s
	+
	participe passé

	Futur antérieur
	L'auxili Etre/avoir F/S
	+
	participe passé

	Plus que parfait
	L'auxili Etre/avoir Imp.
	+
	participe passé

	Le conditionnel prés
	R du futur/simple
	+
	 terminaisons de l'imp.

	Le conditionnel passé
	E/ A au condit présent
	+
	participe passé 


	Participe passé
	Ter
	Gr
	Infinitif
	Participe présent
	Gérondif

	Vilipendé
	
	
	Vilipender
	Vilipendé
	En Vilipendé

	Vulgarisé
	
	
	Vulgariser
	vulgarisant
	En vulgarisant

	Uni
	
	
	Unir
	unissant
	En unissant

	Cueilli
	
	
	Cueillir
	cueillant
	En cueillant

	Guéri
	
	
	Guérir
	guérissant
	En guérissant

	Attendu
	
	
	Attendre
	attendant
	En attendant

	Péri
	
	
	Périr
	périssant
	En périssant

	Envahi
	
	
	Envahir
	envahissant
	En envahissant

	Convaincu
	
	
	Convaincre
	convainquant
	En convainquant

	Monté
	
	
	Monter
	montant
	En  montant

	Connu
	
	
	Connaitre
	connaissant
	En connaissant

	Condamné
	
	
	Condamner
	condamnant
	En condamnant

	Mort
	
	
	Mourir
	mourant
	En mourant

	Trahi
	
	
	Trahir
	trahissant
	En trahissant

	Cru
	
	
	Croire
	croyant
	En croyant

	Su
	
	
	Savoir
	sachant
	En sachant

	Sorti
	
	
	Sortir
	sortant
	En sortant

	Fini
	
	
	Finir
	finissant
	En finissant

	Produit
	
	
	Produire
	produisant
	En produisant

	Dénoncé
	
	
	Dénoncer
	dénonçant
	En dénonçant

	Proliféré
	
	
	Proliférer
	proliférant
	En proliférant

	Devenu
	
	
	Devenir
	devenant
	En devenant

	Failli
	
	
	Faillir
	faillant
	En faillant

	Promis
	
	
	Promettre
	promettant
	En promettant

	Pris
	
	
	Prendre
	prenant
	En prenant

	Gravi
	
	
	Gravir
	gravissant
	En gravissant

	Vu
	
	
	Voir
	voyant
	En voyant

	Aboli
	
	
	Abolir
	abolissant
	En abolissant

	Epelé
	
	
	Epeler
	épelant
	En épelant

	Usurpé
	
	
	Usurper
	épelant
	En épelant

	Verni
	
	
	Vernir
	vernissant
	En vernissant

	Engendré
	
	
	Engendrer
	engendrant
	En engendrant

	Réussi
	
	
	Réussir
	réussissant
	En réussissant

	acquis
	
	
	Acquérir
	acquérant
	En acquérant

	Persévéré
	
	
	Persévérer
	persévérant
	persévérant

	Convenu
	
	
	Convenir
	convenant
	En convenant

	Promu
	
	
	Promouvoir
	promouvant
	En promouvant

	Abattu
	
	
	Abattre
	abattant
	En abattant

	Capitulé
	
	
	Capituler
	capitulant
	En capitulant

	Vaincu
	
	
	Vaincre
	vainquant
	En vainquant

	perdu
	
	
	Perdre
	perdant
	En perdant

	Guéri
	
	
	Guérir
	guérissant
	En guérissant

	Surpris
	
	
	Surprendre
	surprenant
	En surprenant

	Engagé
	
	
	Engager
	engageant
	En engageant

	imputé
	
	
	
	
	

	emputé
	
	
	
	
	

	investi
	
	
	
	
	

	Tu
	
	
	
	
	

	fait
	
	
	
	
	

	lu
	
	
	
	
	


	Participe passé
	Ter
	Gr
	Infinitif
	Participe présent
	Gérondif

	Vilipendé
	
	
	Vilipender
	Vilipendé
	En Vilipendé

	Vulgarisé
	
	
	Vulgariser
	vulgarisant
	En vulgarisant

	Uni
	
	
	Unir
	unissant
	En unissant

	Cueilli
	
	
	Cueillir
	cueillant
	En cueillant

	Guéri
	
	
	Guérir
	guérissant
	En guérissant

	Attendu
	
	
	Attendre
	attendant
	En attendant

	Péri
	
	
	Périr
	périssant
	En périssant

	Envahi
	
	
	Envahir
	envahissant
	En envahissant

	Convaincu
	
	
	Convaincre
	convainquant
	En convainquant

	Monté
	
	
	Monter
	montant
	En  montant

	Connu
	
	
	Connaitre
	connaissant
	En connaissant

	Condamné
	
	
	Condamner
	condamnant
	En condamnant

	Mort
	
	
	Mourir
	mourant
	En mourant

	Trahi
	
	
	Trahir
	trahissant
	En trahissant

	Cru
	
	
	Croire
	croyant
	En croyant

	Su
	
	
	Savoir
	sachant
	En sachant

	Sorti
	
	
	Sortir
	sortant
	En sortant

	Fini
	
	
	Finir
	finissant
	En finissant

	Produit
	
	
	Produire
	produisant
	En produisant

	Dénoncé
	
	
	Dénoncer
	dénonçant
	En dénonçant

	Proliféré
	
	
	Proliférer
	proliférant
	En proliférant

	Devenu
	
	
	Devenir
	devenant
	En devenant

	Failli
	
	
	Faillir
	faillant
	En faillant

	Promis
	
	
	Promettre
	promettant
	En promettant

	Pris
	
	
	Prendre
	prenant
	En prenant

	Gravi
	
	
	Gravir
	gravissant
	En gravissant

	Vu
	
	
	Voir
	voyant
	En voyant

	Aboli
	
	
	Abolir
	abolissant
	En abolissant

	Epelé
	
	
	Epeler
	épelant
	En épelant

	Usurpé
	
	
	Usurper
	épelant
	En épelant

	Verni
	
	
	Vernir
	vernissant
	En vernissant

	Engendré
	
	
	Engendrer
	engendrant
	En engendrant

	Réussi
	
	
	Réussir
	réussissant
	En réussissant

	acquis
	
	
	Acquérir
	acquérant
	En acquérant

	Persévéré
	
	
	Persévérer
	persévérant
	persévérant

	Convenu
	
	
	Convenir
	convenant
	En convenant

	Promu
	
	
	Promouvoir
	promouvant
	En promouvant

	Abattu
	
	
	Abattre
	abattant
	En abattant

	Capitulé
	
	
	Capituler
	capitulant
	En capitulant

	Vaincu
	
	
	Vaincre
	vainquant
	En vainquant

	perdu
	
	
	Perdre
	perdant
	En perdant

	Guéri
	
	
	Guérir
	guérissant
	En guérissant

	Surpris
	
	
	Surprendre
	surprenant
	En surprenant

	Engagé
	
	
	Engager
	engageant
	En engageant

	imputé
	
	
	
	
	

	emputé
	
	
	
	
	

	investi
	
	
	
	
	

	Tu
	
	
	
	
	

	fait
	
	
	
	
	

	lu
	
	
	
	
	


	Participe passé
	Gr
	Term
	Infinitif
	Participe présent
	Gérondif

	Vilipendé
	
	
	
	
	

	Vulgarisé
	
	
	
	
	

	Uni
	
	
	
	
	

	Cueilli
	
	
	
	
	

	Guéri
	
	
	
	
	

	Attendu
	
	
	
	
	

	Péri
	
	
	
	
	

	Envahi
	
	
	
	
	

	Convaincu
	
	
	
	
	

	Monté
	
	
	
	
	

	Connu
	
	
	
	
	

	Condamné
	
	
	
	
	

	Mort
	
	
	
	
	

	Trahi
	
	
	
	
	

	Cru
	
	
	
	
	

	Su
	
	
	
	
	

	Sorti
	
	
	
	
	

	Fini
	
	
	
	
	

	Produit
	
	
	
	
	

	Dénoncé
	
	
	
	
	

	Proliféré
	
	
	
	
	

	Devenu
	
	
	
	
	

	Failli
	
	
	
	
	

	Promis
	
	
	
	
	

	Pris
	
	
	
	
	

	Gravi
	
	
	
	
	

	Vu
	
	
	
	
	

	Aboli
	
	
	
	
	

	Epelé
	
	
	
	
	

	Usurpé
	
	
	
	
	

	Verni
	
	
	
	
	

	Engendré
	
	
	
	
	

	Réussi
	
	
	
	
	

	acquis
	
	
	
	
	

	Persévéré
	
	
	
	
	

	Convenu
	
	
	
	
	

	Promu
	
	
	
	
	

	Abattu
	
	
	
	
	

	Capitulé
	
	
	
	
	

	Vaincu
	
	
	
	
	

	perdu
	
	
	
	
	

	Guéri
	
	
	
	
	

	Surpris
	
	
	
	
	

	accueilli
	
	
	
	
	

	Argumenté
	
	
	
	
	

	Contemplé
	
	
	
	
	

	Résolu
	
	
	
	
	

	suscité
	
	
	
	
	

	Bu
	
	
	
	
	

	imputé
	
	
	
	
	

	emputé
	
	
	
	
	

	investi
	
	
	
	
	

	Tu
	
	
	
	
	

	fait
	
	
	
	
	

	lu
	
	
	
	
	

	Parru 
	
	
	
	
	


Les valeurs des temps
	Le présent
	Le passé composé

	1- Il exprime une action actuelle qui se produit au moment où l'on parle. Ce présent actuel indique une action brève: (Ex: On sonne)
-Ou une action continue: (il neige sans arrêt).
Le présent exprime aussi:
* Une vérité générale: La terre tourne. .
* Une action habituelle: Il déjeune à midi, dîne à sept heures. * Un passé récent: Je quitte la gare à l'instant.
* Un futur proche: L'avion décolle dans deux minutes.
* Le présent de narration: Le jour hésite à mourir et le crépuscule est comme un animal qui s'étire et se couche lentement. . .
Terminaisons
* Verbes du 1er groupe en er: e-es - e - ons - ez-ent: Je chante, tu chantes, il chante, nous chantons, vous chantez. ils chantent.
* Verbes du 2ème groupe en Ir: s-s - t - ssons - ssez - ssent:
* Je choisis, tu choisis, il choisit, nous choisissons, vous choisissez. ils choisissent.
* Verbes du 3ème groupe en ir,re ,oirse terminent pour la plupart en s - s - t ou d – ons- ez -ent: Je plais, Tu plais, Il plait (il comprend), nous plaisons,
	Le passé composé exprime essentiellement une action passée, entièrement accomplie au moment où l'on parle. il est sans date précise diffdu Passé simple.
Ex: Elle a fait tout son possible, mais elle a échoué.
- Le passé composé exprime aussi:
* Une antériorité par rapport à un présent: j'aiterminé, je regarde la T.V. *Une action achevée dont les conséquences se prolongent jusqu'au présent: Mon père a pris sa retraite depuis longtemps (= il est encore en retraite).
* Des actions qui se suivent dans le passé: c'est le passé composé de narration.
Ex: Il m'a seulement demandé mon nom et mon adresse... Puis il a voulu savoir si j'avais choisi un avocat. J'ai reconnu que non et je l'aiquestionné pour.
Terminaisons
* Verbes du 1 er groupe en er: é : fumé, coupé, cassé...
* Verbes du 2ème groupe en ir: i: fini, choisi, grandi, haï....
* Verbes du 3ème groupe en ir, re, oir...se terminent en i (parti), u (perdu), is (pris), it (dit), eint (atteint), ert (offert) en uit (conduit).
Remarque:* Au passé composé, le participe passé employé avec AVOIR sans complément d'objet reste invariable: Elle a mangé Tu as mangé; avec ETRE le participe passé s'accorde: Elle est partie- Nous

	Le futur
	

	+ Le futur exprimeessentiellement une action à venir, proche ou lointaine.
Futur proche: ilpartira dans une heure; Futur lointain: ilpartira l'an prochain.
- il exprime aussi un ordre: Tu repasseras mes chemises.
- une défense: Tu ne m’abandonneras pas. - la conséquence d'une condition: Si tu réussis je t'offrirai une moto. Il marcher +a
REMARQUES:* Les verbes en (eler) et en (eter) prennent au futur simple deux l et deux t : iljettera.
* Les verbes qui font exception prennent un accent grave: Il achètera.
* Les verbes en (yer) changent l'yen i :ilemploiera.
* Les verbes mourir, acquérir, courir et ceux de leur famille prennent au futur simple deux ( r) alors qu'ils n'en prennent qu'un à l'imparfait.
Imparfait -+ Il acquérait - courait - mourait 
Futur  Il acquerra - courra – mourra
	Le futur antérieur se passe avant

	
	Le futur antérieur se passe avant le futur simple.
 C'est pourquoi on dit qu’il est le passé du futur simple; donc, il exprime l'ANTERIORITE.	!
Ex: fi aura terminé ses devoirs quand ses amis arriveront.
- Le futur antérieur a une deuxième valeur; il présente un fait comme achevé (terminé) dans le futur: 
Ex Mes amis auront obtenu leur congé.
+ Le futur antérieur se compose l'auxiliaire avoir ou de l'auxiliaire avoir conjugué au futur simple + Le participe passé du verbe demandé:
Ex 1: J'auraidécidé; ilaura décidé; Ex 2: Je serai respecté; Ilsera respecté ; Nous serons respectés.

	Le passé simple
	L'imparfait

	 Le système du passé et le récit
- Le passé simple présente une action complètement terminée à un  moment précis du passé; l'action est accomplie ou achevée. Parce qu'il raconte des actions successives, il est le temps du récit 
Ex : Ce jour-là, il décida de se reposer ; il prépara son sac et partit à Sousse. 
- Il exprime aussi la soudaineté: Ex : Hartani surgit on ne savait d'où.
- Il exprime enfin une action passée qui vient Couper une autre action au passé.
Ex : Gisèle Tous les verbes du 1er groupe:
ai ;as ;a ;âmes ; âtes ; èrent
Tous les verbes du 2éme groupe: is ;is ;it ;imes ;ites ;irent
Les verbes du 3erne groupe: Les terminaisons du 1gr gr et du 2ème gr + les terminaisons suivantes:us -us - ut -umes - ütes - urent –(vouloir)
ins - ins - int - înmes - Întes - inrent – (venir)
			Imparfait Avenir.
- L'imparfait présente des actions qui dorent et qui se déroulent au même moment passé.
II est donc le temps de la description.
- II exprime aussi une action habituelle.
Ex : Tous les soirs, il se couchait à dix heures.
- II exprime enfin une action éventuelle ou irréelle.
Ex: Si j'avais beaucoup d'argent, j'offrirais du travail à tous les handicapés.
Remarque: Le passé simple et l'imparfait se combinent dans la narration; le premier se charge des actions, le second de la description.
- A l'imparfait, tous les verbes ont la même terminaison: ais- ais - ait – ions- iez – aient


Prof : ziad


	Jean s'est écroulé de fatigue.

	Claudine est morte de fatigue.

	Maman s'est réveillée de mauvaise humeur.

	Cindy n'est plus l'amie de John.

	Le pain d'épice est dévoré par Claude.

	La vaisselle est toujours lavée par Cindy.

	Le méchant s'est nui à lui-même !

	Elle est encore arrivée en retard !

	Elle s'est mordu les lèvres pour ne pas crier.

	Ces maisons sont cachées par de grands arbres.


	Jean s'est écroulé de fatigue.
	pronominale


	Claudine est morte de fatigue.
	active

	Maman s'est réveillée de mauvaise humeur.
	pronominale

	Cindy n'est plus l'amie de John.
	active

	Le pain d'épice est dévoré par Claude.
	passive

	La vaisselle est toujours lavée par Cindy.
	passive

	Le méchant s'est nui à lui-même !
	pronominale

	Elle est encore arrivée en retard !
	active

	Elle s'est mordu les lèvres pour ne pas crier.
	pronominale

	Ces maisons sont cachées par de grands arbres.
	passive


	Cette manifestation est rehaussée par la présence des élus locaux.
	passif

	Je suis surprise par ta réaction !
	passif

	Ce compte-rendu est sans intérêt.
	actif

	Les bandes dessinées sont lues par des enfants.
	passif

	Maman a préparé le déjeuner.
	actif

	Avez-vous lu ce livre ?
	actif

	Ces enfants sont étonnés par tous ces jouets.
	passif

	Ce chanteur est devenu célèbre.
	actif

	Le professeur interroge les élèves afin de vérifier leurs connaissances.
	actif

	Les miliciens sont encadrés par des sous-officiers.
	passif


Il est parfois difficile de distinguer, les temps simples des verbes à la voix passive, des verbes à la voix pronominale conjugués aux temps composés. Un peu de logique et de réflexion nous permettra de faire facilement la différence. 
- Si le sujet fait l'action exprimée par le verbe et si un pronom personnel réfléchi accompagne ce verbe, le verbe conjugué avec l'auxiliaire est à un temps composé de la voix pronominale.
Cela vous semble compliqué ? Examinons notre exemple : 
	Ils
	se
	sont
	battus.
	Le sujet (ils) fait bien l'action exprimée par le verbe.

	Sujet
	pronom personnel réfléchi
	auxiliaire
	participe passé
	= VOIX PRONOMINALE à un temps composé


- Si le sujet subit l'action, le verbe conjugué avec l'auxiliaire être seul (et sans pronom personnel réfléchi) est à un temps simple de la voix passive.
	Ce film d'aventures
	
	est
	Regardé
	par Paul.
	Le sujet (Ce film d'aventure) subit l'action exprimée par le verbe.

	Sujet
	pas de pronom personnel réfléchi
	auxiliaire
	participe passé
	
	= VOIX PASSIVE à un temps simple


Bas du formulaire


	
	Différence entre l'imparfait et le passé composé.
 Si les deux temps évoquent une action passée des différences permettent de savoir quand employer ces deux temps.
L'imparfait est utilisé pour une description, parler d'une habitude. L'action est inachevée:
Quand il faisait froid  il n'oubliait pas de mettre ses gants sur la cheminée.
Ici c'est une habitude.
  Pour le passé composé; l'action est précise et achevée.
 Il a mis ses gants sur la cheminée en rentrant du travail.
 Il l'a fait une fois, c'est passé daté. 
 Dans les phrases complexes des mots indicateurs vous aideront:
	Contexte (Imparfait)
	Indicateurs
	Action (passé composé)

	 Je marchais seul 
 
 
 
Je voulais te parler
	soudain
brusquement
A ce moment-là
lorsque
aussitôt .....
mais (dans certains cas)
	 je l'ai vu apparaître à l'angle de la rue.
 
 
 
tu as raccroché trop vite.

	Cause (imparfait)
	Indicateurs
	Conséquence (passé composé)

	 Il était en colère
	 Alors
donc	
par conséquent 
	 il a préféré quitter la pièce.

	 Action (passé composé)
	Indicateurs

	 Je suis arrivée sur le site............................> 
j'ai rencontré Lucile <................................. 
une amitié est née. <..................................
	 et
:
ensuite
:
: 

	J'ai vu cette pièce de théâtre .......................
	-une fois
-deux fois
-X fois… 


Exercice
Mettre les verbes à l'imparfait ou au passé composé.
1- Je (nager) quand soudain un ami (s'amuser) à me faire couler. 1- Je (nager) Xnageais quand soudain un ami). (s'amuser) Xs'estamusé à me faire couler2- Il (arriver) pendant que je (dormir pendant que je (dormir) Xdormais. 2- Il (arriver) Xestarrivé
3- Avec Pierre, nous (aller) la voir trois fois à l'hôpital. 3- Avec Pierre, nous (aller) Xsommesallés la voir trois fois à l'hôpital
4- Le soleil (se coucher) lorsque (je+ entendre) le téléphone sonner. 4- Le soleil (se coucher) Xsecouchait lorsque
(je+ entendre) Xj'aientendu le téléphone sonner.5- Je (partir) au ski en février dernier a-t-elle répondu. 5- Je (partir) Xsuispartie au ski en février dernier a-t-elle répondu.6- Je (vouloir) lui dire 'au revoir' mais il (partir) trop vite. 6- Je (vouloir) Xvoulais lui dire 'au revoirmais il (partir) Xestparti trop vite.7- Tous les jours je (se lever) à la même heure et je ne (voir) pas pourquoi changer. 7- Tous les jours je (se lever) Xmelevaisà la même heureet je ne (voir) Xvoyais pas pourquoi chan
8- Il (emprunter) le vélo de son voisin pour rejoindre ses copains qui l'(attendre) au coin de la rue. 8- Il (emprunter) Xaemprunté le vélo de son voisin pour rejoindre ses copainsqui l'(attendre) Xattendaient au coin de la ru9- Cette viande (être) trop dure, je ne l' (pas manger). 9- Cette viande (être) Xétait trop dure,je ne l' (pas manger) Xaipasmangée. 
10- Je (faire) du rugby tous les dimanches étant jeune. 10- Je (faire) Xfaisais du rugby tous les dimanches étant jeune.


L'imparfait est utilisé pour une action passée, qui a duré et qui est terminée.
Le passé simple est utilisé comme temps de narration pour une action ponctuelle qui s'est déroulée dans le passé.
IMPARFAIT :
  Les terminaisons de ce temps sont toujours les suivantes pour les trois groupes : -ais, -ais, -ait, -ions, -iez, -aient. 
Pour les 1er et 3e groupes, le -i- des deux premières personnes du pluriel doit toujours être maintenu, même si on ne remarque pas celui-ci à la prononciation de certains verbes : 
	1er groupe
	2e groupe

	je parlais
	je finissais

	tu parlais
	tu finissais

	il, elle, on parlait
	il, elle, on finissait

	nous parlions
	nous finissions

	vous parliez
	vous finissiez

	ils, elles parlaient
	ils, elles finissaient


PASSE SIMPLE
Il existe quatre séries de terminaisons pour ce temps :
Passé simple en -a : -ai, -as, -a, -âmes, -âtes, -èrent. (1er groupe et verbe aller) 
Passé simple en -i : -is, -is, -it, -îmes, -îtes, -irent. (2e et 3e groupes) 
Passé simple en -u : -us, -us, -ut, -ûmes, -ûtes, -urent. (3e groupe) 
Passé simple en -in : -ins, -ins, -int, -înmes, -întes, -inrent. (3e groupe) 
Je chantai, je finis, je bus, je vins…
Exemple: 
	1er groupe
	2e groupe

	je parlai
	je finis

	tu parlas
	tu finis

	il, elle, on parla
	il, elle, on finit

	nous parlâmes
	nous finîmes

	vous parlâtes
	vous finîtes

	ils, elles parlèrent
	ils, elles finirent


 Autrefois, nous passionsles vacances d'hiver chez mes grands-parents .Pour préparer Noël, avec nos cousins, nous décorionstoute la maison. Devant le sapin tout le monde dansait et mon grand-père de nous voir heureux Mes cousines  espéraientne pas avoir les mêmes jouets que l'année précédente.
  Un jour de Noël je regardai avec tendresse le visage ridé de ma grand-mère. Lorsqu'elle me vit  elle m'emmena près du sapin. Elle apporta en voyant mon regard ébahi devant tant de cadeaux.   A ce moment-là, mon père  a bûche.  Nous  fîmes silence, mais dans nos yeux se  reflétait le bonheur.
Le passé composé.
- Un moment précis : 
Dimanche dernier, je suis allé(e) chez ma tante.
- Une répétition : 
Je suis allé(e) plusieurs fois chez ma tante l'été dernier.
- Une succession : 
Je suis allé(e) chez ma tante, puis chez Pierre dans la foulée.
Le passé simple:
Une action brève dans un contexte passé : 
Hier il neigea.
Pour montrer le déroulement d’une action passée du début à la fin:
Il m'expliqua ses malheurs. (Notion de conversation complète)
Pour donner une vision globale d'une période.
Toute sa vie il ne pensa qu'à elle.
Le passé simple est souvent employé avec les verbes perceptifs comme "mourir, tomber, exploser, entrer, sortir, ouvrir, etc."Il entra précipitamment


VALEURS DU PASSE SIMPLE ET DE L'IMPARFAIT
1. Le passé simple. C'est le temps de référence du récit au passé. Il cite, avec une rigueur un peu sèche, les actions dans la ponctualité quelle que soit leur durée.
2. L'imparfait. C'est un temps du passé qui présente l'action en train de se dérouler, dans sa durée (ex: Dans la rue, passaient les voitures). 
On utilise aussi ce temps:
- pour les descriptions (ex: Le chemin était étroit et sinueux), 
- pour les événements qui se répétent (ex: Elle partait vers huit heures le matin) 
- pour exprimer certaines valeurs circonstancielles (ex: la cause: Elle frissona, éternua, elle était transie).
REMARQUES: Employé avec l'imparfait, le passé simple peut exprimer une action soudaine. 
L'imparfait est un temps d'arrière plan. 
Le texte suivant nécessite soit -> le passé Simple / l'imparfait / le plus-que parfait
Exercice de français 'Récit au passé' 
Haut du formulaire
Si vous n'avez pas de clavier français, vous pouvez utiliser ces boutons pour insérer des caractères accentués:
sis sur des bornes, des gamins (rire) et (montrer) du doigt les bouts de bois, les caisses, les épluchures de légumes qu' (emporter) le courant. Soudain, tous (détaler) en piaillant. D'énormes vagues glauques crêtées d'écume jaune (déferler) entre les façades. Un chariot de poste (être) soulevé comme une barque. Le cocher (descendre), (dételer) et, tenant le cheval par une oreille, (partir) à la nage. Nicolas (se rappeler) que le rez de chaussée (être) habité par des gens simples, employés, artisans, petits fonctionnaires en retraite. Inquiet, il (s'habiller) (traverser) l'appartement au pas de course et (sortir) sur le palier. Le grand vestibule de la maison (devenir) une pièce d'eau. Fuyant leurs chambres inondées, une vingtaine de personnes (se réfugier) sur les marches. Les femmes, terrifiées, (serrer) dans leurs bras des ballots de vêtements, des samovars et des icônes. Une fillette (sangloter) parcequ'elle (perdre) sa poupée.
Indiquer la valeur des verbes conjugués à l'imparfait entre parenthèses .
Haut du formulaire
Tous les mardis , Jean (venait) me rendre visite et , tous les mardis, je l'attendais avec la même inpatience. Ce matin là , je (guettais) son arrivée à la fenêtre. Je le vis enfin arriver ,il (avait)    
  vraiment belle allure sur sa bicyclette! Je courus vers lui. Qu'il était beau! Il (portait) toujours cette vieille veste et gelait de froid. Je le fis rentrer. Il m'(avait), comme à chaque fois, rapporté un petit cadeau de la ville. C'(était) un petit foulard orange-rose qui m'allait ,d'après Jean ,vraiment bien. Jean avait dix-huit ans et moi seize et nous étions amis. Depuis qu'il m'avait offert le foulard,il me (regardait) bizarrement. Il planta ses grands yeux bleus dans les miens. Il (semblait) vouloir me dire quelque chose. Il y eut quelques minutes de silence. On (entendait) seulement le bruit de la grèle. Jean (paraissait) nerveux.'Je t'aime' me dit-il. Ces quelques mots changèrent toute ma vie. 

  Tous les mardis , Jean (venait) imp. à valeur de répétition me rendre visite et , tous les mardis, je l'attendais avec la même inpatience.
  Ce matin là , je (guettais)imp. de second plan son arrivée à la fenêtre.
  Je le vis enfin arriver ,il (avait) imp. de second plan vraiment belle allure sur sa bicyclette!
  Je courus vers lui. Qu'il était beau! Il (portait) imp. de description toujours cette vieille veste et gelait de froid.
  Je le fis rentrer. Il m'(avait) imp. à valeur de répétition, comme à chaque fois, rapporté un petit cadeau de la ville.
  C'(était) imp. de description un petit foulard orange-rose qui m'allait ,d'après Jean ,vraiment bien.
  Jean avait dix-huit ans et moi seize et nous étions amis. Depuis qu'il m'avait offert le foulard,il me (regardait) imp. de second plan bizarrement.
  Il planta ses grands yeux bleus dans les miens. Il (semblait) imp. de description vouloir me dire quelque chose.
  Il y eut quelques minutes de silence. On (entendait)imp. de second plan seulement le bruit de la grèle.
 Jean (paraissait) imp. de description nerveux.'Je t'aime' me dit-il. Ces quelques mots changèrent toute ma vie


Valeurs du présent de l'indicatif
-Donner la valeur d'un temps, c'est dire pourquoi on l'emploie.
Exercice de français 'Valeurs du présent de l'indicatif' 
1. Après la pluie vient le beau temps. Présent devéritégénérale le beau temps.
2. La maison de mes vacances se situe sur la falaise. Présent descriptif sur la falaise. Explications: C'est une description valable pendant un temps assez long.
3. Je suis certain de ce résultat. Présent d'énonciation certain de ce résultat.
4. En 1958, j'ai quatre ans et je joue encore avec ma voisine de palier, Laura. Présent denarration quatre ans et je joue encore avec ma voisine de palier, Laura.
Explications: Les faits sont passés mais présentés de manière vivante.
5. Chaque mois, il envoie un colis à cet inconnu de l'autre bout du monde. Présent d'habitude[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]Explications: "Chaque mois" indique qu'il s'agit d'une habitude.
6. La pluie ne cesse de tomber aujourd'hui. Présent d'énonciation de tomber aujourd'hui.
Explications: "aujourd'hui" indique que les faits ont lieu au moment où l'on parle.
7. Je prends le bateau dans une heure. Présent àvaleurdefuturproche8. Le silence se prolongea. A ce moment, je prends la parole. Présent denarration la parole.
Explications: Le texte est au passé simple ("se prolongea"), le présent rend plus vivant un moment important.
9. Elle vient de trouver la solution. àvaleurdepasséproche.
Explications: Les faits viennent de se passer. Explications: Celui 
10. Je me souviens de ce jour où mon destin sembla se dessiner. 10 [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Présent d'énonciation. qui parle se souvient au moment où il parle.
11. Il fut pris alors de la peur de l'échec qui paralyse et détruit tout espoir. Présent devéritégénérale et détruit tout espoir.
Explications: La peur est ici décrite comme un fait psychologique toujours vrai, pour tous les être humains.
12. Nous allons au cinéma tous les mercredis. Nous allons Présent d'habitude[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]au cinéma tous les mercredis.
Explications: "tous les mercredis" indique que l'action est une habitude.
13. Mon voisin est un homme bien sympathique. Mon voisin est [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Présent descriptif un homme bien sympathique.
Explications: Le présent descriptif permet de décrire le caractère des personnages.
14. Le chevalier arrive rapidement devant le château du roi. Présent denarration rapidement devant le château du roi.
Explications: Les faits sont passés (récit du Moyen-Age) mais ils sont racontés de manière vivante
15. Je passe mon bac à la fin de l'année. Présent àvaleurdefuturprocheExplications: "la fin de l'année" indique que l'action aura lieu bientôt.
16. Les surveillants n'arrêtent pas de le réprimander pour ses bavardages incessants. Présent d'habitude[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]pas de le réprimander pour ses bavardages incessants. Explications: L'action est répétée.
17. Les deux hommes arrivèrent. Je me dresse devant eux, bien droite et fière. Présent denarration devant eux, bien droite et fière.
Explications: Le texte est au passé simple ("arrivèrent"), le présent rend plus vivant un moment important
18. La directrice rend visite aux fermes avoisinantes en ce moment. Présent d'énonciation visite aux fermes avoisinantes en ce moment.
Explications: "en ce moment" indique que l'action a lieu au moment où l'on parle.
19. Les absents ont toujours tort.  Présent devéritégénérale
Explications: Dans les proverbes, le fait est présenté comme toujours vrai.
20. Tu crois que tu as compris cet exercice ? Présent d'énonciationExplications: L'action a lieu au moment où l'on parle.


Valeurs des temps simples de l'indicatif - cours
L'indicatif est un mode très riche qui contient huit temps.
Quatre temps simples : présent,imparfait,passé simple,futur simple.
Quatre temps composés : passé composé, plus-que-parfait, passé antérieur, futur antérieur.
Cependant, dans ce test, je préfère aborder les temps simples uniquement, nous verrons les temps composés dans un autre test.
Ces quatre temps (simples)expriment des valeurs différentes, c'est ce que nous allons voir, le cours est facile : il faut juste s'y mettre! 
Le présent :
a. Le présent d'énonciation : c'est le présent qui est utilisé pour exprimer une action au moment où elle a lieu, exe :Jerangema chambre.
Ici, le narrateur parle au moment où il range sa chambre, présent d'énonciation. Jejoueau piano et Annefinitde lire son livre.
Ici aussi, le narrateur exprime l'action de jouer au piano et finir de lire le livre au moment où celle-ci se produit.
Le p d'habitude : c'est le présent qui est utilisé pour exprimer une action qui se répète, exemple :
Ellese lèvechaque jourà six heures du matin.
Ici, l'action de se réveiller se répète chaque jour à six heures du matin. Il s'agit d'intervalles réguliers, on précise la périodicité.Ce chienmord.
Ici, il n'y a pas d'intervalle de temps précisé, cependant il s'agit d'une tendance, le présent prend donc une valeur d'habitude.
Chaque mardi, ellepartnager à la piscine municipale.
Cet exemple rejoint le premier, il y a présence d'intervalle de temps d'une semaine.
c. Le p de vérité générale : il s'agit d'un présent vrai à toutes les époques, il peut s'agir d'une donnée scientifique, par exemple :
Deux et deuxfontquatre.
Ici, le présent exprime un fait qui a toujours existé et existera toujours. La terretourneautour du soleil sur elle-même.
Ici, nous avons une donnée scientifique qui ne changera pas.
d. Le p de narration : c'est le présent qui intervient dans un contexte de temps au passé, exemple :
A un moment, je ne savais plus quoi faire, jeprends alors le bâton que j'avais à la main et je lefrappe.
L'action se situe au passé (savais, avais) mais les verbes exprimant l'action de frapper et prendre sont au présent.
Nous pouvons aussi noter qu'il existe un présent dit 'historique' dont la valeur est proche du présent de narration :
En 1789, le peuple de Parisprendla Bastille.
Ici, l'action se situe dans le passé, plus précisément dans l'histoire mais l'action de prendre la Bastille est au présent. 
L'imparfait :
a.L'imp duratif : c'est la valeur principale de l'imparfait et qui s'utilise le plus souvent, elle exprime des actions non limitées dans le temps, qui durent, exemple : Ilregardaitle jardin etpensaità sa fille.
Ici, nous ne savons ni quand commence l'action ni quand elle se termine, elle dure, d'où le nom de 'duratif'.
L'imp descriptif : il sert tout simplement à décrire, à mettre en place un décor, exemple : 
C'étaitun mardi soir, ilpleuvait, quant aux arbres, ils sedressaient tous mouillés.
Comme vous pouvez voir, l'imparfait décrit un endroit, il place le décor.
L'imp d'habitude : pareil que le présent d'habitude, sauf qu'il exprime des actions qui se répètent dans le passé, exemple : 
Chaque mercredi après-midi, Bouchrapartaità la plage.
Ici, l'imparfait exprime une action qui se répète dans le passé.
L'imp de condition: celui-là s'emploie avec le conditionnel pour exprimer une condition, exemple : 
Si tuprenaisle temps de te concentrer, ton travail serait plus intéressant.
L'imparfait exprime une condition, il est employé avec un verbe au conditionnel.
Le passé simple :
a.Le p simple à aspect ponctuel : Le passé simple en général exprime des actions accomplies, ponctuelles à la différence de l'imparfait qui exprime, lui, comme on a vu des actions qui durent.    Hier, ilplutetneigea. 
Actions terminées, aspect dit 'borné'.
Le p simple à aspect bref : Il exprime un fait bref et soudain dans un décor au passé exprimé par l'imparfait.
Il marchait dans la forêt quand soudain ils'arrêta. 
Ici, le passé simple exprime une action brève et soudaine par rapport à l'arrière-plan exprimé par l'imparfait.
Le p simple à aspect de successivité : Celui-là exprime des actions qui se succèdent :
Ilparla, se tut, repritson discours, butune gorgée d'eau etremercial'assemblée.
Ici, on observe une suite d'actions qui se déroulent les unes après les autres.
Le p simple à aspect global : Le passé simple donne aussi une vision globale d'un fait (le plus souvent historique).
La dynastie des Almoravidesrégnaenviron 99 ans au Maroc.
On observe bien ici que le passé simple donne un aspect global du règne des Almoravides.
Le futur simple :
La valeur de base : il situe un fait dans l'avenir au moment de l'énonciation. J'iraiau théâtre ce soir.
Action exprimée au moment de l'énonciation mais qui se situe ce soir, c'est-à-dire dans l'avenir.
Le f d'habitude : pareil que le présent et l'imparfait d'habitude, il exprime un fait répété mais dans le futur.
Désormais, j'étudieraiun cours de français par jour.
Il y a bien ici une répétition se situant dans l'avenir.
c. Le f de narration : c'est le futurqui intervient dans un contexte de temps au passé.
Il joua pendant toute l'après-midi, mangea, après quoi il iradormir.
L'action se situe au passé mais le verbe aller est au futur, il signifie que l'action se produira après celle de manger. Nous pouvons aussi noter qu'il existeun futur dit 'historique' dont la valeurest proche du futur de narration :Les Arabesconquerront l'Espagne en 711.


Indications pour l'exercice : les verbes entre guillemets sont les verbes concernés
1. Je me 'lave' les dents. 
2. Nous marchions tous vers la forêt, et c'est là que Karim 'ouvre' le sac et y 'prend' une crème anti-moustique. 
3. Elle 'préparait' des pop-corn pour sa nièce chaque mercredi après-midi. 
4. Avant-hier, il 'alla' à la plage. 
5. Je 'déjeunerai' au restaurant à 13h une fois le travail fini. 
6. C'est en 1431 que Jeanne d'Arc 'monte' sur le bûcher à Rouen. 
7. Les Alaouites 'prendront' le pouvoir au Maroc en 1636. 
8. Elle se réveilla, se brossa les dents, mangea, après quoi elle 'sortira'. 
9. Zainab préparait un tajine quand soudain, le vent 'souffla' si fort qu'il 'ouvrit' la porte et 'éteignit' le feu. 
10. Chaque jour, Karima 'promène' son chien. 
11. Ce robinet coule. 
12. Il 'se leva' en sursaut, 'se brossa' les dents, 's'habilla' en vitesse et 'sortit' en courant. 
13. Louis XIV 'régna' en France 72 ans. 
14. Si tu ne 'restais' pas planté devant ton ordinateur toute la journée à préparer des tests de français, tu pourrais aller avec nous à la plage. 
15. Hier, ma sœur 'parlait' au téléphone avec son amie. 
16. Elle 'était' belle, sa taille fine 'se dressait' devant moi comme une sirène 
17. L'eau 'gèle' à 0°c. 
18. Dorénavant, je 'contacterai' Leila chaque soir. 

Exercice : Donnez les valeurs des temps dans les énoncés suivants : présent d'énonciation/imparfait d'habitude/ Passé simple à aspect ponctuel/ futur valeur de base/ Présent historique/ Futur historique/ futur de narration/ passé simple à aspect bref et soudain/ Imparfait duratif/ Passé simple de successivité/ Passé simple à aspect global/ Imparfait de condition/ présent d'énonciation
1. Je me 'lave' les dents. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Présent d'énonciation
Explications: Action qui se produit au moment où le narrateur parle.
2. Nous marchions tous vers la forêt, et c'est là que Karim 'ouvre' le sac et y 'prend' une crème anti-moustique. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Présent de narration
Explications: Verbes ouvrir et prendre au présent dans une action qui se situe au passé.
3. Elle 'préparait' des pop-corn pour sa nièce chaque mercredi après-midi. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Imparfait d'habitude
Explications: C'est une action qui se répète dans le passé. (Intervalle d'une semaine).
4. Avant-hier, il 'alla' à la plage. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Passé simple à aspect ponctuel
Explications: Action terminée, aspect ‘borné'.
5. Je 'déjeunerai' au restaurant à 13h une fois le travail fini. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Futur valeur de base
Explications: Action exprimée au moment de l'énonciation mais qui se situe à 13h, c'est-à-dire dans l'avenir.
6. C'est en 1431 que Jeanne d'Arc 'monte' sur le bûcher à Rouen. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Présent historique
Explications: Verbe monter au présent dans une action historique au passé(1431).
7. Les Alaouites 'prendront' le pouvoir au Maroc en 1636. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Futur historique
Exp: L'action se passe au passé (711), mais le verbe conquérir est au futur.
8. Elle se réveilla, se brossa les dents, mangea, après quoi elle 'sortira'. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]futur de narration
Exp: L'action se situe au passé mais le verbe sortir est au futur, il signifie que l'action se produira après celle de manger.
9. Zainab préparait un tajine quand soudain, le vent 'souffla' si fort qu'il 'ouvrit' la porte et 'éteignit' le feu.  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]passé simple à aspect bref et soudain
Exp: Le passé simple exprime une action brève et soudaine par-rapport à l'arrière-plan exprimé par l'imparfait.
10. Chaque jour, Karima 'promène' son chien. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Présent d'habitude
Explications: Action qui se répète (intervalle de temps d'un jour).
11. Ce robinet coule. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]présent d'habitude
Explications: Il s'agit d'une tendance, donc habitude.
12. Il 'se leva' en sursaut, 'se brossa' les dents, 's'habilla' en vitesse et 'sortit' en courant. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Passé simple de successivité
Explications: Ici, on observe une suite d'actions qui se déroulent les unes après les autres.
13. Louis XIV 'régna' en France 72 ans. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Passé simple à aspect global
Explications: On observe bien ici que le passé simple donne un aspect global du règne de Louis XIV.
14. Si tu ne 'restais' pas planté devant ton ordinateur toute la journée à préparer des tests de français, tu pourrais aller avec nous à la plage. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Imparfait de condition .  Explications: Imparfait exprimant une condition, présence de ‘si' et de conditionnel.
15. Hier, ma sœur 'parlait' au téléphone avec son amie. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Imparfait duratif
Explications: Action à l'imparfait qui dure, on ignore son début et sa fin.
16. Elle 'était' belle, sa taille fine 'se dressait' devant moi comme une sirène [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]imparfait descriptif
Explications: Imparfait servant à décrire.
17. L'eau 'gèle' à 0°c. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Présent de vérité généraleExplications: C'est une donnée scientifique qui ne changera pas.
18. Dorénavant, je 'contacterai' Leila chaque soir. Futur d'habitude[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
Explications: Il y a bien ici une répétition se situant dans l'avenir.


Haut du formulaire
Après plusieurs années d'hésitations, Isabelle Première la Catholique, Reine de Castille ………………à   Christophe Colomb deux caravelles usagées: La Niña et La Pinta.

  Un armateur ………..le troisième bateau de l'expédition : La Santa Maria. Les trois navires …………. du port de Palos, en Andalousie, le 3 août 1492.

  Après soixante jours de navigation, donc de doutes et de craintes, les marins …………… dans le ciel quelques oiseaux et sur l'océan des branchages qui…………………… 

N'était-ce pas là la preuve de la proximité d'un rivage ?

  En effet, dix jours plus tard, les marins impatients …………………sur une île de l'archipel actuellement dénommé 'Les Bahamas'. Christophe Colomb qui…………………. trouver de l'or visita plusieurs îles. 
On dit que sur l'île de Bohio il ………..quelques onces d'or, mais aussi des indigènes cannibales !...
  Le 26 décembre 1492 La Santa Maria ……………..sur la côte d'Hispanolia (Haïti). 
C'est pourquoi trente neuf hommes ………… laissés à Hispanolia et seules deux caravelles en Espagne. 

  Les navires ……………..des oiseaux (perroquets), des plantes (coton,tabac)) et quelques indiens rapportés par le Grand Amiral de la Mer Océane
   Après plusieurs années d'hésitations, Isabelle Première la Catholique, Reine de Castille prêta à Christophe Colomb deux caravelles usagées: La Niña et La Pinta.

  Un armateur loua le troisième bateau de l'expédition : La Santa Maria. Les trois navires partirent du port de Palos, en Andalousie, le 3 août 1492.

  Après soixante jours de navigation, donc de doutes et de craintes, les marins aperçurent dans le ciel quelques oiseaux et sur l'océan des branchages qui flottaient.

  N'était-ce pas là la preuve de la proximité d'un rivage ?

  En effet, dix jours plus tard, les marins impatients débarquèrent sur une île de l'archipel actuellement dénommé 'Les Bahamas'.

  Christophe Colomb qui espérait trouver de l'or visita plusieurs îles.

On dit que sur l'île de Bohio il trouva quelques onces d'or, mais aussi des indigènes cannibales !...


   Le 26 décembre 1492 La Santa Maria s'échoua sur la côte d'Hispanolia (Haïti).
  C'est pourquoi trente neuf hommes furent laissés à Hispanolia et seules deux caravelles retournèrent en Espagne.

 Les navires contenaient des oiseaux (perroquets), des plantes (coton,tabac)) et quelques indiens rapportés par le Grand Amiral de la Mer Océane...


Bas du formulaire


Bas du formulaire

	Les valeurs du conditionnel
Autrefois un mode à part, le conditionnel est aujourd'hui classé préférentiellement comme temps de l'indicatif.Il peut exprimer : 
-Une demande polie ou un conseil atténué.Ex : Voudriez-vous débarrasser la table ?
-Une information incertaine. Cet emploi est fréquent dans la presse.Ex : La neige aurait paralysé le trafic aérien.
-Une hypothèse dans le présent ou le passé.Ex : Cette lettre pourrait venir de lui.
-Un souhait ou un regret. Ce souhait est souvent exprimé à l'aide des verbes aimer et vouloir.Ex :J'aimerais faire le tour du Mont Blanc.
-Un fait imaginaire, souvent dans le cadre d'un jeu.Ex : Si nous étions des mousquetaires, je serais d'Artagnan et tu serais Athos.
-L'étonnement ou l'indignation dans une phrase interrogative ou exclamative.Ex :Tu aurais oublié son anniversaire ?


1On aurait découvert un nouveau médicament contre cette maladie.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Informationincertaine
2. Je n'aurais jamais dû vendre ce jeu. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Regret
3. Je voudrais maigrir, mais je ne sais pas comment faire. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Souhait
4. Je pense que tu devrais lire plus souvent. Conseil[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
5. Ce livre pourrait être à lui. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Hypothèse
6. M'aurais-tu oublié ? [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Étonnement
7. On achèterait un billet d'avion et on partirait visiter des pays lointains. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faitimaginaire
8. J'aimerais tant revoir mon père. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Souhait
9. J'aurais souhaitésavoir si vous aviez réfléchi à ce dont nous avons parlé. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Demandepolie
10. Cette carte devrait venir de mon frère. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Hypothèse
Le conditionnel pour exprimer une condition
•¨    Au présent du conditionnel, le fait exprimé n'est pas certain. Il est soumis à une condition, à des réserves souvent exprimées à l'imparfait :si je le savais, je te le dirais.
•¨    Au présent du conditionnel, les verbes ont le même radical qu'au futur ; les terminaisons sont identiques à celles de l'imparfait. 
Le conditionnel est utilisé pour marquer
1. La politesse : Pourrais-tu me seconder ?
2. Un conseil: Il devrait se mettre à ses devoirs.
3. Une suggestionTu aimerais aller au restaurant ?
4. Une reproche : Tu pourrais arrêter d'hurler comme ça !
5. Le souhait : Je préférerais un verre de lait.
6. Une information non confirmée : Michel sortirait de l'hôpital bientôt.
7. Un fait imaginaire : Je serais  riche en jouant à la loterie.
1. Le conditionnel présent : un temps
La valeur temporelle approche le conditionnel présent du futur de l'indicatif (d'où son appellation "futur dans le passé"). 
Il dit qu'il reviendra demain.
Il disait qu'il reviendrait le lendemain.
2. Le conditionnel présent : un mode /On distingue plusieurs valeurs modales suivant ce que sert à exprimer le conditionnel présent (l'éventualité, la cause...).
Pour les valeurs du système hypothétique, la proposition subordonnée contient un verbe à l' imparfait de l'indicatif.
2.1. Valeur de potentiel
Le conditionnel présent exprime uneéventualité :Si je voulais le voir, j'irais chez lui. (L'hypothèse est réalisable)
Cette valeur se rencontre aussi dans les phrases exclamatives et interrogatives pour exprimer une hypothèse dont on n'accepte l'éventuelle réalisation qu'avec étonnement :
Moi, je pourrais un jour me marier avec toi ?
2.2. Valeur d'irréel
Le conditionnel présent a la valeur d'irréel quand il exprime un fait irréel dans le présent :
Si aujourd'hui tu ne me disais pas la vérité, cela me ferait très mal.
2.3. Valeur circonstancielle
Le conditionnel présent peut exprimer descirconstances, la cause, la conséquence etc... :
Elle parle de ce livre avec une telle inspiration qu'on finirait par le lire. (Cause)
2.4. Valeur d'éventualité ou d'imaginaire
On rencontre ce conditionnel dans les jeux d'enfants :Tu serais le méchant loup et moi, je serais le Chaperon rouge.
2.5. Valeur d'atténuation
Le conditionnel présent a cette valeur quand il aide à formuler une demande en atténuant son caractère impératif :
Je voudrais parler au propriétaire de la maison.
On peut remarquer que pour exprimer ces différentes valeurs, le conditionnel présent peut non seulement être utilisé dans les propositions subordonnées mais aussi avoir un emploi indépendant.
Les valeurs du mode conditionnel
 Il exprime: *un souhait- un désir- une demande formulée avec politesse- une action imaginaire- un conseilformulé avec politesse-une information incertaine-Dans la subordonnée circonstancielle de condition, le conditionnel présent exprime:-une action éventuelle (potentielle)- Réalisable-Conditionréalisable-Résultat réalisable.
Formes et valeurs du conditionnel
Le conditionnel est à la fois un temps et un mode. D'abord utilisé pour exprimer le futur dans le passé (il a dit qu'il viendrait), il est devenu un mode, celui de l'imaginaire, de l'irréel (il viendrait si…) ; le futur ne comporte-il pas toujours une part d'incertitude ?
1. Les formes du conditionnel
1.1. Le présent du conditionnel
Les formes du présent du conditionnel s'obtiennent, pour les verbes des 1er et 2e groupes, en ajoutant, au verbe à l'infinitif, les terminaisons : -ais, -ais, -ait, -ions, -iez, -aient (issues de l'imparfait du verbe avoir).
Pour les verbes du 3e groupe, les terminaisons sont les mêmes mais le radical peut changer. On aura, par exemple : il naîtrait (même radical que celui de l'infinitif) mais : il mourrait, il tiendrait, etc.
Voici un modèle de conjugaison de ce temps, fourni par l'humoriste Whip :
« Je boirais bien un autre bock
Tu devrais bien dire comme moi.
Il se ferait un plaisir de nous en offrir.
Nous les boirions à sa santé.
Vous ne vous en sentiriez que mieux.
Des demis vaudraient mieux que des quarts. »
1.2. Le passé du conditionnel
Temps composé, le passé du conditionnel est formé d'un auxiliaire, avoir ou être, conjugué au présent du conditionnel, suivi du participe passé du verbe.
Ex. : « C'était un jeune berger qui aurait aimé se marier. » (frères Grimm)
Remarque : les grammairiens distinguent ce passé usuel, ou passé 1ère forme, du passé 2e forme qui a le même sens mais dont les formes sont celles du subjonctif plus-que-parfait.
Ex. : « Il restait aussi indifférent que s'il eût été sourd. » (Hector Malot)
2. Les valeurs d'emploi du conditionnel
2.1. Le conditionnel temps
Le conditionnel présent peut prendre une valeur temporelle de futur dans le passé. Il est alors employé dans une subordonnée dépendant d'une principale au passé.
Ex. : « Il était une fois un roi qui était malade et personne ne pensait qu'il en sortirait vivant. » (frères Grimm) Cette phrase transcrite au présent donnerait : Le roi est malade et personne ne pense qu'il en sortira vivant.
Dans le passage du discours direct au discours indirect, le présent du conditionnel remplace donc le futur simple de l'indicatif.
Ex. : « Annalja déclara qu'elle n'épouserait jamais qu'un conquérant capable de lui apporter, en cadeau de mariage quatre-vingts villages enchaînés à la selle de son cheval. » (Henri Gougaud)
On aurait au discours direct : Annalja déclare : « Je n'épouserai… »
Au conditionnel passé, s'ajoute une idée d'achèvement. Comparons : Je savais qu'elle partirait le lendemain et Je savais qu'elle serait partie le lendemain.
Dans le passage du discours direct au discours indirect, le passé du conditionnel remplace le futur antérieur de l'indicatif.
2.2. Le conditionnel mode
Comme son nom l'indique, le conditionnel permet d'exprimer une action soumise à une condition plus ou moins réaliste.
Ex. : S'il avait trois jours de plus, Barnabé finirait son travail. On est ici dans l'irréel ; Barnabé n'obtiendra pas ce sursis. Mais avec cet autre exemple : Si c'était nécessaire, nous pourrions vous donner un coup de main, l'action paraît réalisable.
Le conditionnel présent permet également d'exprimer :
— l'imaginaire, le rêve ;
Ex. : « Ce serait charmant de vivre ensemble. Je me promènerais avec Cosette… » (Victor Hugo)
— une information donnée comme douteuse ;
Ex. : Les Américains iraient sur Mars l'année prochaine (à ce qu'on dit).
— une éventualité qui scandalise ;
Ex. : « J'ouvrirais pour si peu le bec ? » (La Fontaine)
— un ordre exprimé poliment.
Ex. : Voudriez-vous vous asseoir ?
Le conditionnel passé a les mêmes valeurs modales que le présent mais transposées dans le passé. Il exprime très souvent l'irréel du passé.
Ex. : « Il était une fois un village qui n'avait pas de nom. […] On ne l'appelait même pas « le village sans nom » car, ainsi nommé, il se serait aussitôt vêtu de mélancolie, de secret, de mystère. Il aurait eu un nom. » (Henri Gougaud)  Magnard-Vuibert. 

	

	I) -Pour exprimer qu'un fait dépend d'une condition:      - S'il cessait de pleuvoir nous pourrions sortir.

	    -Pour exprimer un souhait, désir, regret :                     - J'aimerais visiter l'Australie!

	    -Pour marquer la politesse:                                            - Accepteriez-vous de déplacer votre voiture, elle gêne.

	    -Pour donner un conseil :                                           - Il est tard, tu devrais rentrer.

	    - Pour faire une supposition:                                       - Le cambrioleur serait encore dans les parages.

	II) Il a valeur de futur dans le passé:                                - J'espérais qu'il arriverait plus tôt.

	                                                                                        - Je pensais que tu m'aiderais à faire mes devoirs.


	 
	Le radical est le même que pour le futur, y compris pour les verbes irréguliers.

	Les terminaisons sont celles de l'imparfait:          ais,  ais,  ait,  ions,  iez,  aient


Conjugaison


	Exemples: 
	
          futur
	je jouerai
	tu joueras
	il jouera
	nous jouerons
	vous jouerez
	ils joueront

	
    conditionnel
	je jouerais
	tu jouerais
	il jouerait
	nous jouerions
	vous joueriez
	ils joueraient


	.
	être
	avoir
	aller
	faire
	courir
	vouloir

	
         futur
	je serai
	tu auras
	il ira
	nous ferons
	vous courrez
	ils voudront

	
   conditionnel
	je serais
	tu aurais
	il irait
	nous ferions
	vous courriez
	ils voudraient


	Il peut y avoir hésitation dans le cas de la première personne du singulier,  changer de personne pour entendre la différence.

	Je devrais (nous devrions) faire mes (nos) devoirs mais je suis (nous sommes) bien fatigué(s).

	Je prendrai (nous prendrons) des vacances au mois de juin.


	Remarque:  
Vous trouverez des ouvrages vous décrivant une différence phonétique entre ces deux temps 
mais les différents accents régionaux ne permettent pas de s'y fier.


LE FUTUR SIMPLE
C'est un temps qui est employé principalement pour parler d'une action à venir.
Formation
Les terminaisons sont les mêmes pour tous les verbes : ai, as, a, ons, ez, ont 
1. Verbes du 1er groupe : on ajoute (en général) la terminaison à l'infinitif du verbe 
	jouer
	je jouerai
	tu joueras
	il jouera
	nous jouerons
	vous jouerez
	ils joueront

	se laver
	je me laverai
	tu te laveras
	il se lavera
	nous nous laverons
	vous vous laverez
	ils se laveront


a)Les verbes en 'yer' changent l'y en i devant un 'e' muet (ex : essuyer, nettoyer, payer, ployer, appuyer...)
Tu essuieras la vaisselle, Nicolas balaiera le séjour
(Pour les verbes en 'ayer' il est permis de garder le 'y' : Nicolas balayera le séjour)
exception : envoyer => j'enverrai (et renvoyer)
b) En général les verbes en -eler et -eter doublent la consonne l ou t devant une 'e' muet
je jetterai, tu appelleras, vous épellerez
seuls quelques verbes ne doublent pas la consonne et s'écrivent avec un accent grave
je pèlerai, tu achèteras les plus utilisés sont 
	acheter
	Celer
	ciseler
	démanteler
	écarteler

	fureter
	Geler
	marteler
	modeler
	peler


2. Verbes du 2ème groupe
on ajoute les terminaisons à l'infinitif
	Obéir
	j'obéirai
	tu obéiras
	il obéira
	nous obéirons
	vous obéirez
	ils obéiront

	Pâlir
	je pâlirai
	tu pâliras
	il pâlira
	nous pâlirons
	vous pâlirez
	ils pâliront


3. Verbes du 3ème groupe
Pour certains de ces verbes la formation est la même que pour les deux premiers groupes
mais il y a des irrégularités
a)Les verbes dont l'infinitif se termine par 'e' perdent cette lettre au futur
	prendre 
	répandre 
	boire 
	rire 
	conclure 
	naître 

	je prendrai
	tu répandras
	il boira
	nous rirons
	vous conclurez
	ils naîtront


b)Certains verbes en ir (et leurs composés) perdent le 'i' 
	acquérir 
	courir 
	mourir 

	j'acquerrai
	tu courras
	il mourra


c)Autres irrégularités
	être 
	je serai
	tu seras
	il sera
	nous serons
	vous serez
	ils seront

	avoir 
	j'aurai
	tu auras
	il aura
	nous aurons
	vous aurez
	ils auront

	aller 
	j'irai
	tu iras
	il ira
	nous irons
	vous irez
	ils iront


le radical est très différent de l'infinitif mais reste le même 
Quelques uns des verbes irréguliers re
	faire 
	pouvoir 
	voir 
	recevoir 
	devoir 
	vouloir 
	valoir 

	je ferai
	je pourrai
	je verrai
	je recevrai
	je devrai
	je voudrai
	je vaudrai

	savoir 
	tenir 
	venir 
	asseoir 
	cueillir 
	falloir 
	pleuvoir 

	je saurai
	je tiendrai
	je viendrai
	j'assoirai
	je cueillerai
	il faudra
	il pleuvra


Remarque:
Falloir et pleuvoir sont des verbes défectifs
Falloir ne se conjugue qu'à la troisième personne du singulier
Pleuvoir ne se conjugue qu'à la troisième personne (singulier et pluriel)
' Les calomnies pleuvent sur quiconque réussit' (Voltaire)

1. Dimanche nous ……………  (aller) chez Mamie [image: ][image: ][image: ]et nous………….. (cueillir) des cerises dans son jardin. [image: ][image: ][image: ]
2. Pour le moment tu es beaucoup trop jeune mais quand tu (avoir) 18 ans [image: ][image: ][image: ]tu (pouvoir) conduire comme ta soeur. [image: ][image: ][image: ]
3. Les enfants, en rentrant de l'école, vous (faire) d'abord vos devoirs, [image: ][image: ][image: ]vous ne (jouer) avec la console vidéo que lorsqu'ils seront terminés. [image: ][image: ][image: ]
4. Demain j' (envoyer) un joli bouquet de fleurs à tante Léna pour son anniversaire. [image: ][image: ][image: ]
5. David a travaillé très sérieusement, je pense qu'il (obtenir) de bons résultats à ses examens. [image: ][image: ][image: ]
6. Quand les enfants (savoir) bien cette leçon de grammaire [image: ][image: ][image: ]ils (être) capables de réussir l'exercice. [image: ][image: ][image: ]
7. Si j'observe le ciel très longtemps je (voir) peut-être une nouvelle étoile [image: ][image: ][image: ]et je (devenir) célèbre. [image: ]
L'emploi particulier des majuscules et minuscules.
Si tout le monde sait qu'il faut mettre une majuscule au premier mot de chaque phrase,  d'autres règles sont souvent ignorées ou mal reproduites.
1. 1. Les noms propres devenus des noms communs et précédés d'un article, s'écrivent avec  une minuscule.
Cet homme ne laisse aucune femme indifférente, c'est un bel apollon.
2. Les noms de lieux et les noms d'habitants s'écrivent avec une majuscule.
Les Belges apprécient la bière, les Français le vin, les Italiens les pâtes.
3. Les noms de lieux composés dont l'un des éléments est un nom commun générique, ce nom ne prend pas de majuscule.
Beaucoup de Belges passent leurs vacances le long de la mer Méditerranée.
3. Le nom de certains objets prend une majuscule si ceux-ci ont fait l'objet d'un brevet ou d'un dépôt de marque.
Je ne roule qu'en voiture Renault.
1. Les noms de films, pièces de théâtre, journaux.... sont considérés comme des noms propres et prennent une majuscule.
Etes-vous abonné au Figaro ?
2. Lorsque le titre commence par un article défini, la tendance est de mettre une majuscule à l'article et au premier nom ainsi qu'à l'adjectif qui précède.
Ce soir, TF 1 nous propose à nouveau Les Aventures de Rabbi Jacob.
3. Mais si le titre est une phrase, seule la lettre initiale prendra la majuscule.
Avez-vous lu « Les oiseaux se cachent pour mourir » ?
4.  Si le titre contient des termes mis en comparaison ou en symétrie, chaque nom s'écrira avec une majuscule.
J'adore Jean Gabin ; dans « Les Vieux de la Vieille », je le trouve sublime.
5. Si le titre commence par un article indéfini, seul cet article prendra une majuscule.
Dans la collection Louis de Funès, je viens d'acquérir « Un grand seigneur ».
6. Lorsque le titre commence par un adverbe, un adjectif possessif, une préposition, etc. seul le premier mot s'écrit avec une majuscule.
Ni vu... ni connu... confirme le génie comique de Louis de Funès.
N.B. Les titres sont souvent mis entre guillemets. Cela ne change rien aux règles.
s nSi l'institution (association, école, œuvre....) est unique, le nom commun qui la désigne prend une majuscule, ainsi que le(s) adjectif(s) qui précède (ent).
Ceci est une recommandation de l'Académie française.
2. Si l'institution n'est pas unique, le nom s'écrira avec une minuscule.
Le conseil communal se réunit tous les mardis.
1.  S'il indique une direction, une orientation ou une exposition, le point cardinal s'écrit avec une minuscule. Il en est de même s'il est employé comme adjectif.
Tous les architectes savent qu'il est préférable d'orienter les chambres au nord-est.
2. Lorsque le point cardinal indique une région, un pôle ou un hémisphère, la majuscule est indispensable.
Jacques Brel chantait : « Avec ce vent du Nord, .... ».
Exercice : écrivez correctement les mots mis entre parenthèses.
Haut du formulaire
De Gerlache est l'un des plus grands explorateurs du (pôle sud). - pôle Sud
2. (l'institut des sciences naturelles) n'ouvre ses portes qu'à 14 heures. L'Institut des sciences naturelles
3. Je me rends à (la bourse de Bruxelles) chaque jour. la Bourse de Bruxelles
4. Avez-vous lu (le rouge et le noir) de Stendhal ? Le Rouge et le Noir
5. C'est à 20 heures que se réunit (le conseil municipal). le conseil municipal
6. Je préfère le roman de Jean Anglade (la maîtresse au piquet). La Maîtresse au piquet
7. Où passez-vous vos vacances ? Dans le (sud) ? sud
8. (la mer du nord) est démontée, le drapeau rouge a été hissé. La mer du Nord.
9. Te rappelles-tu cette actrice qui jouait dans (autant en emporte le vent) ? Autant en emporte le vent.
10. Si Jean Gabin est mon idole, j'aime aussi Lino Ventura notamment dans (le gorille vous salue bien). Le gorille vous salue bien.
11. Cette (fermeture éclair) doit être remplacée. fermeture Eclair
12. Il est journaliste au (soir), l'un des plus grands quotidiens belges. Soir
13. (la belle et la bête), voilà un film que je revois toujours avec plaisir. La Belle et la Bête
14. (la petite fadette), est-ce bien un roman de George Sand ? La Petite Fadette
15. Cette année, je vais en vacances à (l'île de la réunion).[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]L’île de la Réunion


	PAYS
	HABITANT 
	HABITANTE 
	LANGUE 
	ADJECTIF 

	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24674.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24630.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/44293.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24633.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24640.jpg]

	Peter vit en Allemagne.
	Einstein est un Allemand.
	Barbara est une Allemande. 
	Kurt parle l'allemand.
	Berlin est la capitale allemande.

	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24684.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24686.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24696.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24677.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24685.jpg]

	Ines vit en Espagne.
	Philippe II est un Espagnol.
	Ana Mirallès est une Espagnole 
	Carlos parle l'espagnol.
	Madrid est la capitale espagnole.

	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24675.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24634.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24635.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24637.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24639.jpg]

	Gustave vit en France
	L'Abbé Pierre est un Français.
	Hélène Boucher est une Française.
	Pierre parle le français.
	Paris est la capitale française.

	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24687.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24688.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24690.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24676.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24689.jpg]

	Bob vit en Grande-Bretagne.
	Les Beatles sont des Anglais.
	Margareth Thatcher est une Anglaise.
	Chris parle l'anglais.
	Londres est la capitale anglaise.

	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24695.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24692.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24694.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24678.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24693.jpg]

	Agora vit en Grèce;
	Vassilis Vassilikos est un Grec.
	Nana Mouskouri est une Grecque.
	Nikos parle le grec.
	Athènes est la capitale grecque.

	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24705.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24706.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24707.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24679.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24708.jpg]

	Monica vit en Italie.
	Léonard de Vinci est un Italien.
	Lucrèce Borgia est une Italienne.
	 Claudio parle l'italien.
	Rome est la capitale italienne.

	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24711.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24710.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24712.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24681.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24709.jpg]

	Jostein vit en Norvège.
	Ole Bull est un Norvégien.
	Herbjørg Wassmo est une Norvégienne.
	Nordhal parle le norvégien !
	Oslo est la capitale norvégienne.

	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24713.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24715.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24716.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24682.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/24714.jpg]

	Karol vit en Pologne.
	Nicolas Copernic est un Polonais.
	Marie Curie est une Polonaise.
	 Bronislaw parle le polonais.
	Varsovie est la capitale polonaise.


Exercice  - Pays - habitants - 
Haut du formulaire
1. En France, je bois du vin………………. langue 1. En France, je bois du vin français[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
2. En, ………….je mange une paëlla. 2. En Espagne[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif], je mange une paëlla.
3. Je visite Varsovie, la capitale…………………..3. Je visite Varsovie, la capitale polonaise[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
14. En Grande-Bretagne, on parle………………….4. En Grande-Bretagne, on parle anglais[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
5. Visitez-vous les musées……………………? 5. Visitez-vous les musées italiens[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]?
6. Où parle-t-on l'………………… ? 6. Où parle-t-on l' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]allemand ?
7. Avez-vous des amis……………………….? 7. Avez-vous des amis grecs[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]?
8. Le …………………………..est une langue germanique. 8. Le norvégien[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]est une langue germanique.


Exercice de français 'Adjectif et pays'
2. Haut du formulaire
Exercice de français 'Nationalités'
1. La jolie petite maison (Madagascar) s'élevait fièrement sur la colline.  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Malgache
2. Le vent frais qui soufflait sur cette plaine (Pérou) me fit du bien. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Péruvienne
3. Il portait une veste (France) usée jusqu'à la corde. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Française
4. La voiture de la jeune inconnue était une marque (Allemagne). [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Allemande
5. Antha bougeait doucement sous le rythme de la chanson (Angola). [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Angolaise
6. Ma mère m'offrit un très beau tapis (Maroc). [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Marocain
7. Ces pyramides (Egypte) sont vraiment magnifiques. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Égyptiennes
8. Son petit chapeau (Russie) lui donnait un air idiot. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Russe
9. Les trois jeunes filles (Irak) étaient d'une beauté hors du commun. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Irakiennes
10. Grand-mère ne sortait ses tasses (Chine) que pour les grandes occasions. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Chinoises
11. La fillette (Birmanie) me dit des phrases que je ne compris pas. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Birmane
Exercice de français 'Nationalités' 
1Australie==>un  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Australien

2. Belgique==> un [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Belge
3. Nouvelle-Zélande==> une [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Néo-Zélandaise

4. France==> un  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Français
5. Angleterre==> une  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Anglaise

6. Italie==> une  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Italienne
7. Brésil==> une [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Brésilienne

8. Allemagne==> un  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Allemand

9. Ecosse==> une  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ecossaise
10. Espagne==> une  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Espagnole
11. Suède==> une  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Suédoise

12. Norvège==> un  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Norvégien

13. Russie==> une  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Russe
14. Argentine==> un [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Argentin
15. Tahiti==> un [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tahitien

16. Finlande==> un [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Finlandais

17. Nouvelle-Calédonie==> une  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Néo-Calédonienne


Les majuscules dans les noms géographiques.
Intermédiaire
Exercice de français 'Majuscules et noms géographiques 
Haut du formulaire
Si vous n'avez pas de clavier français, vous pouvez utiliser ces boutons pour insérer des caractères accentués:
                Les majuscules dans les noms géographiques.
1. Le nom seul
Il est bien évident que le nom seul prend toujours une majuscule. 
Exemples : la France, l'Europe, le Rhin, l'Atlas... 
2. Le nom composé - Nom français
Si le nom est précédé ou suivi d'un adjectif ou d'un nom, ceux-ci prennent également une majuscule. 
Par contre, l'article défini qui les précède ne prend pas de majuscule ; il en est de même pour l'article défini se trouvant à l'intérieur du nom composé. 
Tous les éléments qui composent le nom géographique, à l'exception de l'article qui le précède, sont liés par un ou des traits d'union. 
Exemples : les Etats-Unis, Court-Saint-Etienne, la Mongolie-Intérieure, les Hauts-de-Seine. 
3. Le nom composé - Nom étranger
Les noms étrangers s'écrivent comme dans leur langue d'origine dont on respectera l'orthographe (accent, trait d'union, majuscule). 
Exemples : New York, Rio de Janeiro, Venezuela. 
Attention : La formation d'un adjectif à partir de ces noms géographiques étrangers suivra les règles du français. 
Exemples : les New-Yorkais (trait d'union), les Vénézuéliens (accents). 
4. L'article compris dans un nom 
Si l'article fait partie intégrante, celui-ci prend la majuscule. 
Exemple : La Roche-en-Ardenne, Le Havre, La Mecque. 
Attention : L'article défini qui précède un terme géographique autre qu'un nom de commune, ne prend pas la majuscule. 
Exemple : Mon père habite la Rouge-Croix (quartier), que longe la Meuse. 


Ecrivez correctement :
	Louis Pasteur est originaire de (franche comté).
	

	Où se trouve (le new jersey) ?
	

	On dit que les (new yorkais) ne se déplacent qu'en taxi.
	

	Habitez-vous toujours (les batignolles) ?
	

	(molenbeek saint jean) est l'une des 19 communes de l'agglomération bruxelloise.
	


5. Nom propre précisé par un autre nom
Il arrive très souvent qu'un lieu géographique soit précisé par un autre nom (montagne, fleuve, île....). Le nom propre prend évidemment la majuscule, même si celui-ci est un adjectif.
Exemples : le puy de Dôme, le tropique du Capricorne, la mer Rouge, l'océan Atlantique.
Attention : Si l'adjectif peut être remplacé par un complément du nom équivalent, l'adjectif ne prendra pas de majuscule.
Exemple : la chaîne alpine (des Alpes), le massif ardennais (des Ardennes).
6. Nom propre composé précisé par un autre nom
Si le lieu géographique est un mot composé, tous les éléments prennent la majuscule et sont reliés par un trait d'union, sauf le mot qui le précise.
Exemples : le cap de Bonne-Espérance, le massif du Mont-Blanc, les îles du Cap-Vert.
Attention : Il existe de nombreuses exceptions, telles que : le Bassin aquitain, le Bassin parisien, le Bocage normand, la Cordillère centrale, les Côtes lorraines, le Massif armoricain, le Massif central, la Montagne noire, les Montagnes bleues, la Région parisienne (lorsqu'il s'agit de l'unité économique).
Pour certains lieux, la double orthographe est permise : les Îles Britanniques ou les îles Britanniques et le Pays Basque ou le Pays basque. 
Ecrivez correctement :
	Qu'est-ce que (le pas de calais) ? Un détroit.
	

	Avez-vous visité (le département du puy de dôme) ? 
	

	Où se trouve (la rivière noire) ?
	

	Mes vacances, je les passe toujours sur (la côte atlantique).
	

	Ce week-end, je me rends à (la mer du nord).
	


7. Nom propre avec un adjectif non indispensable
Si le lieu géographique ou non est accompagné d'un adjectif non indispensable mais apportant simplement une précision, le lieu prend la majuscule, l'adjectif conserve sa minuscule.
Exemples : l'Afrique noire, l'Asie centrale, la Guyane française, la haute Egypte.
8. Nom propre avec un adjectif indispensable
Si le lieu géographique forme avec son adjectif une entité (géographique, humaine, économique), l'adjectif prend également la majuscule MAIS les éléments ne sont pas réunis par un trait d'union (sauf certains cas particuliers).
Exemples : l'Amérique du Nord, l'Arabie Saoudite, l'Asie Mineure, les Grands Lacs.
Quelques exceptions : la Grande-Bretagne, l'Extrême-Orient, le Moyen-Orient, la Nouvelle-Angleterre.
9. Surnoms géographiques
Certains lieux sont parfois désignés par un surnom. Si le nom prend toujours la majuscule, l'adjectif ne la prendra que s'il précède le nom, sauf s'il forme une entité géographique.
Exemples : la Grande Barrière, la Ville éternelle, la Côte d'Argent. 
Ecrivez correctement :
	Qui n'a jamais rêvé de passer ses vacances sur (la côte d'azur) ?
	

	L'Amazonie se trouve en (Amérique du sud).
	

	Avez-vous visité (l'Afrique noire) ?
	

	La (grande Bretagne)
	

	fait partie des (îles britanniques).
	


Les majuscules dans les noms géographiques.
1. Le nom seul
Il est bien évident que le nom seul prend toujours une majuscule. 
Exemples : la France, l'Europe, le Rhin, l'Atlas... 
2. Le nom composé - Nom français
Si le nom est précédé ou suivi d'un adjectif ou d'un nom, ceux-ci prennent également une majuscule. 
Par contre, l'article défini qui les précède ne prend pas de majuscule ; il en est de même pour l'article défini se trouvant à l'intérieur du nom composé. 
Tous les éléments qui composent le nom géographique, à l'exception de l'article qui le précède, sont liés par un ou des traits d'union. 
Exemples : lesEtats-Unis, Court-Saint-Etienne, la Mongolie-Intérieure, les Hauts-de-Seine. 
3. Le nom composé - Nom étranger
Lesnoms étrangers s'écrivent comme dans leur langue d'origine dont on respectera l'orthographe (accent, trait d'union, majuscule). 
Exemples : New York, Rio de Janeiro, Venezuela. 
Attention : La formation d'un adjectif à partir de ces noms géographiques étrangers suivra les règles du français. 
Exemples : les New-Yorkais (trait d'union), les Vénézuéliens (accents). 
4. L'article compris dans un nom 
Si l'article fait partie intégrante, celui-ci prend la majuscule. 
Exemple : La Roche-en-Ardenne, Le Havre, La Mecque. 
Attention : L'article défini qui précède un terme géographique autre qu'un nom de commune, ne prend pas la majuscule. 
Exemple : Mon père habite la Rouge-Croix (quartier), que longe la Meuse. 
Ecrivez correctement  :  
	Louis Pasteur est originaire de (franche comté).
	XFranche-Comté


	Où se trouve (le new jersey) ?
	Xle New Jersey

	On dit que les (new yorkais) ne se déplacent qu'en taxi.
	XNew-Yorkais

	Habitez-vous toujours (les Batignolles) ?
	Xles Batignolles

	(molenbeek saint jean) est l'une des 19 communes de l'agglomération bruxelloise.
	XMolenbeek-Saint-Jean


5. Nom propre précisé par un autre nom
Il arrive très souvent qu'un lieu géographique soit précisé par un autre nom (montagne, fleuve, île....). Le nom propre prend évidemment la majuscule, même si celui-ci est un adjectif.
Exemples : le puy de Dôme, le tropique du Capricorne, la mer Rouge, l'océan Atlantique.
Attention : Si l'adjectif peut être remplacé par un complément du nom équivalent, l'adjectif ne prendra pas de majuscule.
Exemple : la chaîne alpine (des Alpes), le massif ardennais (des Ardennes).
6. Nom propre composé précisé par un autre nom
Si le lieu géographique est un mot composé, tous les éléments prennent la majusculeet sont reliés par un trait d'union, sauf le mot qui le précise.
Exemples : le cap de Bonne-Espérance, le massif du Mont-Blanc, les îles du Cap-Vert.
Attention : Il existe de nombreuses exceptions, telles que : le Bassin aquitain, le Bassin parisien, le Bocage normand, la Cordillère centrale, les Côtes lorraines, le Massif armoricain, le Massif central, la Montagne noire, les Montagnes bleues, la Région parisienne (lorsqu'il s'agit de l'unité économique).
Pour certains lieux, la double orthographe est permise : les Îles Britanniques ou les îles Britanniqueset le Pays Basque ou le Pays basque. 


Ecrivez correctement :
	Qu'est-ce que (le pas de calais) ? Un détroit.
	Xle pas de Calais

	Avez-vous visité (le département du puy de dôme) ? 
	Xle département du Puy-de-Dôme

	Où se trouve (la rivière noire) ?
	Xla rivière Noire

	Mes vacances, je les passe toujours sur (la côte atlantique).
	Xla côte atlantique

	Ce week-end, je me rends à (la mer du nord).
	Xla mer du Nord


7. Nom propre avec un adjectif non indispensable
Si le lieu géographique ou non est accompagné d'un adjectif non indispensable mais apportant simplement une précision, le lieu prend la majuscule, l'adjectif conserve sa minuscule.
Exemples : l'Afrique noire, l'Asie centrale, la Guyane française, la haute Egypte.
8. Nom propre avec un adjectif indispensable
Si le lieu géographique forme avec son adjectif une entité (géographique, humaine, économique), l'adjectif prend également la majuscule MAIS les éléments ne sont pas réunis par un trait d'union (sauf certains cas particuliers).
Exemples : l'Amérique du Nord, l'Arabie Saoudite, l'Asie Mineure, les Grands Lacs.
Quelques exceptions : la Grande-Bretagne, l'Extrême-Orient, le Moyen-Orient, la Nouvelle-Angleterre.
9. Surnoms géographiques
Certains lieux sont parfois désignés par un surnom. Si le nom prend toujours la majuscule, l'adjectif ne la prendra que s'il précède le nom, sauf s'il forme une entité géographique.
Exemples : la Grande Barrière, la Ville éternelle, la Côte d'Argent. 

Ecrivez correctement :

	Qui n'a jamais rêvé de passer ses vacances sur (la côte d'azur) ?
	Xla Côte d'Azur

	L'Amazonie se trouve en (amérique du sud).
	XAmérique du Sud

	Avez-vous visité (l'afrique noire) ?
	Xl'Afrique noire

	La (grande bretagne)
	XGrande-Bretagne

	fait partie des (îles britanniques).
	Xîles Britanniques -ou- Îles Britanniques


Proverbes français!
· Exercice de français 'Proverbes français!
·  Haut du formulaire
1. C'est l'hôpital qui se moque de la…………1. C'est l'hôpital qui se moque de la [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]charité
2. Ce que femme ………………veut le veut! 2. Ce que femme veut Dieu[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]le veut!
3. C'est en forgeant qu'on devient……………..3. C'est en forgeant qu'on devient [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]forgeron
4. Les bons………………. font les bons amis! 4. Les bons [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]comptes font les bons amis!
5. A tout, …………….tout honneur 5. A tout [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]seigneur, tout honneur
6. Avec des si, on mettrait Paris en…………..6. Avec des si, on mettrait Paris en [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bouteille
7. Chacun pour ……………et Dieu pour tous! 7. Chacun pour [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]soi et Dieu pour tous!
8. L'appétit vient en ……………….8. L'appétit vient en [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mangeant
9. Aux grands …………….les grands remèdes! 9. Aux grands [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]maux les grands remèdes!
10. Au royaume des aveugles, les…………..Sont les rois! 10. Au royaume des aveugles, les [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]borgnes sont les rois!Bas du formulaire


	Proverbes
	Signification

	1. Méfiance est mère de sûreté.
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il ne faut pas être trop confiant

	2. Deux avis valent mieux qu'un.
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Mieux vaut consulter une autre personne avant d'agir

	3. Pierre qui roule n'amasse pas mousse 
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]À être par mont et par vaux, on ne peut créer des fondations dans sa vie.

	4. L'oisiveté est mère de tous les vices.

	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ne rien faire c'est s'exposer à toutes les tentations.

	
5. Il n'est point de sot métier. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Toutes les professions sont honorables.

	6. Il faut tourner sa langue sept fois dans sa bouche avant de parler. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut bien réfléchir avant de parler

	7. Les goûts et les couleurs ne se discutent pas.
	*Chacun est libre d'avoir ses préférences et opinions.[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]


	8. L'habit ne fait pas le moine.
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il ne faut pas juger les gens sur leur apparence

	9. Il faut qu'une porte soit ouverte ou fermée. 
	Il faut savoir se positionner, prendre un parti dans un sens ou dans un autre


	10. L'eau va à la rivière.
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]l'argent va à l'argent.


1. Méfiance est mère de sûreté.  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il ne faut pas être trop confiant
2. Deux avis valent mieux qu'un. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Mieux vaut consulter une autre personne avant d'agir
3. Pierre qui roule n'amasse pas mousse [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]À être par mont et par vaux, on ne peut créer des fondations dans sa vie.
4. L'oisiveté est mère de tous les vices. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ne rien faire c'est s'exposer à toutes les tentations.
5. Il n'est point de sot métier. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Toutes les professions sont honorables.
6. Il faut tourner sa langue sept fois dans sa bouche avant de parler. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut bien réfléchir avant de parler
7. Les goûts et les couleurs ne se discutent pas. Chacun est libre d'avoir ses préférences et opinions.[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
8. L'habit ne fait pas le moine. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il ne faut pas juger les gens sur leur apparence
9. Il faut qu'une porte soit ouverte ou fermée. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut savoir se positionner, prendre un parti dans un sens ou dans un autre
10. L'eau va à la rivière. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]l'argent va à l'argent.
1. on dit souvent : La douleur est un siècle et la [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mort un moment.
2. l'amour et la [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pauvreté font ensemble un mauvais ménage.
3. Il faut aimer pour être [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]aimé.
4. Tu es bête comme un [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]âne.
5. On a dû faire des [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pieds et des mains !!!
6. Autant chercher une aiguille[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]dans une botte de foin !!!
7. Loin des yeux, loin …………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]coeur.
8. Les poètes nous aident à …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]aimer
9. La honte ne ……………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tue pas !!!
10. Un poème est un ………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mystère dont le lecteur doit chercher le clé .
1.À chanter, rire, danser, ……………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]l'esprit ne peut mal penser.
2. A la bouche des sots[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]le rire abonde.
3. Après rire vient pleurer, ………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]après jouer soupirer
4. ……………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Au rire connaît-on le fou et le niais.
5. Bien dire fait rire, …………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bien faire fait taire
6. Deux augures …………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ne peuvent se regarder sans rire
7. Il faut rire avant que d'être heureux, ………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]de peur de mourir avant d'avoir ri
8. ………………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il y a un temps pour pleurer et un temps pour rire
9. Le rire est une chose sérieuse avec laquelle …………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]il ne faut pas plaisanter
10. Le rire profond …………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]amène les larmes

1. on dit souvent : La douleur est un siècle et la …………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mort un moment.
2. l'amour et la …………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pauvreté font ensemble un mauvais ménage.
3. Il faut aimer pour être …………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]aimé.
4. Tu es bête comme un …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]âne.
5. On a dû faire des …………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pieds et des mains !!!
6. Autant chercher une aiguille[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]dans une botte de foin !!!
7. Loin des yeux, loin du ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]coeur.
8. Les poètes nous aident à ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]aimer
9. La honte ne ………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tue pas !!!
10. Un poème est un ………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mystère dont le lecteur doit chercher le clé .

1. Perdre conscience = …………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tomber danslespommes
2. Comprendre enfin sans y être préparé = [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tomber desnues
3. Faire une chute, se retrouver sur le dos = [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tomber desquatrefersenl'air
4. Etre hors sujet = Tomber a côté de la plaque[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
5. Pleuvoir de manière intense = ……………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tomber descordes
1. Avoir avalé sa langue = ………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Garderlesilence
2. Donner sa langue au chat = Demander la solution d'une devinette[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
3. Avoir la langue bien pendue = ………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Parlerbeaucoup, êtreimpertinent
4. Ne pas avoir la langue dans sa poche = …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]S'exprimerfranchement
5. Sec comme la langue du diable = …….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Quelquechose d'extrêmementsecouditsèchement.
6. Tourner sa langue sept fois dans sa bouche = …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Réfléchiravantdeparler
1. Dépenser sans compter = Jeter de l'argent par les fenêtres[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
2. Se débarrasser d'un problème, le transmettre à quelqu'un. ……..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Jeter lebébéavec l'eaudubain
3. Abandonner une action, une activité = [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Jeter l'éponge
4. Abandonner =  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Jeter lemancheaprèslacognée
5. Tricher dans ses propos, son attitude = [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Jeter de lapoudreauxyeux
6. Pardonner = [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Jeter l'éponge

1. Se jeter dans la gueule du loup. ==>[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]S'exposerdesapropreinitiativeàungranddanger
2. Etre propre comme un sou neuf. ==>Etre très propre[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
3. Prendre ses jambe à son cou ==>[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]S'enfuirencourantàtoutevitesse
4. Tomber sur un os ==>[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Rencontrerunedifficulté, unproblème
5. Marcher sur des oeufs ==>[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avancer, agir, parleraveclaplusgrandeprudence
6. Avoir du pain sur la planche ==>Avoir beaucoup de travail à faire[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
7. Avoir des larmes de crocodile ==>[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Pleurerdefaçonhypocrite
8. Se croire sorti(e) de la cuisse de Jupiter. ==>[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Sejugersupérieur(e) auxautres
9. Arriver comme un cheveu sur la soupe ==>Arriver mal à propos[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
10. Avoir un coup de barre ==>[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtrebrusquementfatigué
1. Avoir prévu un évènement => Avoir le nez[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]fin
2. Coûter très cher => Coûter les ………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]yeux de la tête
3. Partir précipitemment => prendre la poudre[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]d'escampette.
4. Être très fort => Être fort comme un [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]boeuf
5. Des histoires auxquelles on ne croit pas => Histoire à dormir[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]debout
6. Découvrir un secret => Découvrir le pot aux [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]roses
7. C'est difficile => C'est la vie[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]croix et la bannière
8. Vouloir tout à la fois => vouloir le beurre et l'argent[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]du beurre.
1. A la louche[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]= Approximativement
2. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]A malin, malinetdemi = On trouve toujours plus fort que soi
3. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]A tire-larigot = En faire beaucoup, en faire trop
4. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Alleraucharbon = S'apprêter à faire quelque chose de pénible et obligatoire
5. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Alleràhueetàdia= Aller dans tous les sens
6. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]AttacherPierreavecPaul= Attacher un bouton à la mauvaise boutonnière
7. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avalerunecouleuvre= Croire quelque chose d'invraissemblable.
8. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avoiravalésalangue= Garder le silence
9. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avoirdesoursinsdanslespoches = Être avare
10. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avoirlepainetlecouteau= Ne manquer de rien

1. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Baisserpavillon = s'avouer vaincu
2. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ouvrirleparapluie= dégager sa responsabilité face à une situation potentiellement gênante
3. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tenir la dragéehaute= faire payer cher à quelqu'un ce qu'il demande / tenir tête
4. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Décrocher la lune= obtenir l'impossible
5. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Voirtrente-sixchandelles = être ébloui / assommé
6. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Sentirleroussi= mal tourner, être compromis
7. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avoirdesfourmisdanslesjambes= éprouver une sensation de picotement / avoir envie de bouger.
8. A la bonne franquette[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]= Recevoir sans cérémonie, simplement
9. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Etrenésousune bonne étoile = avoir de la chance
10. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Nepassemoucherducoude = se prendre pour quelqu'un d'important
1. Se noyer dans un verre [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]d'eau
2. Avoir la tête dans les nuages[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
3. Être haut comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]trois pommes
4. Avoir les yeux plus gros que [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]leventre
5. Se jeter dans la gueule [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]du loup
6. Donner sa langue [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]au chat
7. Pleurer des larmes de [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]crocodile
8. En voir des vertes et des pas [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mûres
9. Avoir le diable au [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]trousses
10. Être [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vert de rage
11. Être [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]rouge de colère
1. Mettre le doigt dans un engrenage [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]S'engagerdans une situationdifficiledontonnepourrapassesortir.
2. Être comme les doigts de la main [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtreunis
3. Ne pas lever le petit doigt [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Refuserdefairelemoindreeffort
4. Mettre le doigt sur ... [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Identifier, deviner une vérité, unpointlitigieux
5. S'en mordre les doigts [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Regretterinfiniment
6. Ne rien faire de ses dix doigts [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Resteroisif
7. Avoir les doigts de fée [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avoirundonpouruntravailmanuel ou artistique
8. Mettre le doigt sur la plaie Aviver une douleur physique ou morale[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
9. Connaître / savoir sur le bout des doigts [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Demanièreparfaite
10. Se brûler les doigts [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Subir une déconvenueprofonde
11. Montrer du doigt [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Désigneràlaréprobationgénérale
12. À deux doigts de [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Surlepointde
1. Le vieil homme se meurt à [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]petitfeu
2. Mon frère nous raconte des histoires à [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dormirdebout
3. Les prairies s'étendent à [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pertedevue
4. C'est une arme à [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]doubletranchant
5. C'est un film à vous couper le souffle[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
6. Pour le moment c'est un sujet à [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mettreauplacard
7. Cette fille est folle à [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lier
8. Le chômeur dormait à [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]longueurdejournée
9. Il dit la nouvelle à [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]quiveutl'entendre
10. Roméo aimait Juliette à [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]enperdrelaraison


Expressions - parties du corps
1. J'ai trop de travail . Je ne sais plus où donner de la . 
2. Il s'est enfui . Il a pris ses jambes à son . 
3. La décoration de cette maison est très voyante. C'est vraiment du tape-à- l' 
4. Il est assez impertinent. Il n'a pas la dans sa poche. 
5. A vue de , je dirais qu'il y a une centaine de personnes. Mais je ne suis pas sûr. 
6. Il a des relations et est très influent. Il a le long. 
7. Il est parti sans réfléchir, sur un coup de . 
8. Je ne sais vraiment pas . Je donne ma au chat. 
9. Arrête de bouder ! Pourquoi est-ce que tu fais la ? 
10. C'est facile, tu verras. On va faire ça en un clin d' . 
11. Il n'a vraiment pas de talent comparé à lui. Il ne lui arrive pas à la . 
12. Tu dis tout le temps du mal des autres. Tu es mauvaise . 
13. On n'a aucun pouvoir sur elle. Elle n'en fait qu' à sa . 
14. Il est d'un naturel inquiet. Il se fait du mauvais pour tout.
1. J'ai trop de travail . Je ne sais plus où donner de la bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tête.
2. Il s'est enfui . Il a pris ses jambes à son bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cou.
3. La décoration de cette maison est très voyante. C'est vraiment du tape-à- l' bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]oeil
4. Il est assez impertinent. Il n'a pas la bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]langue dans sa poche.
5. A vue de bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]nez , je dirais qu'il y a une centaine de personnes. Mais je ne suis pas sûr.
6. Il a des relations et est très influent. Il a le bras[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]long.
7. Il est parti sans réfléchir, sur un coup de bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tête.
8. Je ne sais vraiment pas . Je donne ma bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]langue au chat.
9. Arrête de bouder ! Pourquoi est-ce que tu fais la bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tête ?
10. C'est facile, tu verras. On va faire ça en un clin d' bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]oeil .
11. Il n'a vraiment pas de talent comparé à lui. Il ne lui arrive pas à la bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cheville .
12. Tu dis tout le temps du mal des autres. Tu es mauvaise bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]langue.
13. On n'a aucun pouvoir sur elle. Elle n'en fait qu' à sa bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tête.
14. Il est d'un naturel inquiet. Il se fait du mauvais bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sang pour tout.
Expressions : hier, aujourd'hui et demain
La semaine dernière, j'ai été bien occupée (samedi dernier, je me suis occupée du jardin!), 
Nous sommes le 20 mars.
Hier, le 19 mars, je suis allée à Nice. J'en suis revenue hier soir.
Avant-hier, le 18 mars, c'est en Italie que je suis allée ; j'en suis revenue dans  l'après-midi.
Aujourd'hui, je ne suis pas très occupée.  Ce matin, j'ai téléphoné à Paul pour son anniversaire. Eh oui, il est né un 20 mars ! Cet après-midi, je vais acheter son cadeau  et ce soir, lui et moi allons au restaurant.
Demain c'est le 21 mars, je vais me lever tôt :  le matin, je dois faire des courses ; demain après-midi, j'ai rendez-vous chez le médecin.
Après-demain, le 22, je vais au sport le matin et l'après-midi j'irai voir un film.
La semaine prochaine va être plus calme : dimanche prochain, je pars en vacances !
EXERCICE:
Complétez les phrases suivantes avec une des expressions de temps ci-dessus. 
N'oubliez pas les articles quand ils sont nécessaires !
Il faut supposer que nous sommes le vendredi 30 mai.
Du 19 au 25 mai, (donc ) j'ai voyagé en Espagne. 
Le 29, (donc ) je suis allée chez le dentiste parce que je me suis cassé une dent mercredi, ( ).
Ce midi, (donc ) j'ai encore un peu mal et je vais retourner chez le dentiste à 14 heures cet . 
Le 31 à 16 heures (donc ) je vais voir un film avec Annie ; on a décidé cela le 23, c'est-à-dire vendredi . 
Le 1er juin (donc ) les enfants vont faire des gâteaux, et toute la semaine c'est-à-dire ils vont être occupés. 
Je vérifie mon agenda : je dois réserver les places au cirque avant le 30 à midi. Oh mais c'est On va y aller le 5 juin, c'est vendredi 
Bon, il est 16h30, ils vont rentrer de l'école ; je vais regarder le programme de tv pour voir s'il y a un dessin 
animé après-dîner, 
Du 19 au 25 mai, (donc après-demainlasemainedernière) j'ai voyagé en Espagne. 
Le 29, (donc après-demainhier) je suis allée chez le dentiste
parce que je me suis cassé une dent mercredi, (après-demainavant-hier.).
Ce midi, (donc après-demainaujourd'hui) j'ai encore un peu mal
et je vais retourner chez le dentiste à 14 heures cet après-demainaprès-midi.. 
"Cet" après-midi et non pas "l'"après-midi parce que je parle d'aujourd'hui.
Le 31 à 16 heures (donc après-demaindemainaprès-midi) je vais voir un film avec Annie ;
on a décidé cela le 23, c'est-à-dire vendredi après-demaindernier. 
Le 1er juin (donc après-demain) les enfants vont faire des gâteaux,
et toute la semaine c'est-à-dire après-demainlasemaineprochaine ils vont être occupés. 
Je vérifie mon agenda : je dois réserver les places au cirque avant le 30 à midi. Oh mais c'est après-demaincematin
"ce" matin quand je parle d'aujourd'hui et pas "le" matin.
On va y aller le 5 juin, c'est vendredi après-demainprochain
Bon, il est 16h30, ils vont rentrer de l'école ; je vais regarder le programme de tv pour voir s'il y a un dessin animé après-dîner, après-demaincesoir
Expressions : Sentiments
	EXPRESSIONS IMAGÉES
SENTIMENTS ET D'ÉTATS D'ÂME

La langue française est très riche en expressions pour exprimer n'importe quel état d'esprit.
On peut utiliser plusieurs mots pour décrire la même chose. Par exemple :
COMMENT EXPRIMER:
LE BONHEUR / LA GAIETÉ : Être joyeux, ravi, heureux...
LA TRISTESSE / LE CHAGRIN : Être triste, déprimé, morose...
L'INQUIÉTUDE / LA PRÉOCCUPATION : Être inquiet, soucieux, tracassé...
LA SURPRISE : Être étonné, stupéfait, abasourdi....
LA PEUR : Être terrorisé, effrayé, épouvanté...

Pour exprimer l'état d'esprit de quelqu'un on utilise des expressions un peu plus complexes comme par exemple:
LE BONHEUR: Être heureux comme un poisson dans l'eau.
LA TRISTESSE : Être malheureux comme les pierres.
L'INQUIÉTUDE : Se faire un sang d'encre pour...
LA SURPRISE : Je n'en reviens pas!
LA PEUR : Avoir une peur bleue de...

Maintenant je vous invite à compléter avec moi les expressions suivantes:


Haut du formulaire
1. Pierre annonce à tout le monde qu'il a réussi son examen. Il est ! 
2. Alain s'est bien intégré dans sa nouvelle classe. Il y est . 
3. Antoine ne changera pas d'avis, j'en suis sûr! Il est . 
4. Dans le métro, aux heures de pointe, les usagers sont serrés comme . 
5. Caroline se fait ! Comment va-t-elle rembourser tous ses crédits. 
6. Magalie a eu . Elle a cru voir un fantôme. 
7. Nicolas fait du sport tous les jours. Il va nous aider à déménager, il est . 
8. Paul est très astucieux, il est . 
9. Cet enfant est très triste. Il ne veut pas me dire pourquoi il est . 
10. Mes cousins se disputent continuellement, ils s'entendent . 
1. Pierre annonce à tout le monde qu'il a réussi son examen. Il est …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]fier comme unpaon !
2. Alain s'est bien intégré dans sa nouvelle classe. Il y est  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]heureux comme unpoissondansl'eau.
3. Antoine ne changera pas d'avis, j'en suis sûr! Il est ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]têtu comme unemule.
4. Dans le métro, aux heures de pointe, les usagers sont serrés comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dessardinesenboîte.
5. Caroline se fait ………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]unsangd'encre ! Comment va-t-elle rembourser tous ses crédits.
6. Magalie a eu ………………………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]unepeurbleue . Elle a cru voir un fantôme.
7. Nicolas fait du sport tous les jours. Il va nous aider à déménager, il est  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]fort comme unTurc..
8. Paul est très astucieux, il est ………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]malin comme unsinge..
9. Cet enfant est très triste. Il ne veut pas me dire pourquoi il est [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]malheureux comme lespierres.
10. Mes cousins se disputent continuellement, ils s'entendent comme chien et chat[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].1. Pierre annonce à tout le monde qu'il a réussi son examen. Il est [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]fier comme unpaon !
2. Alain s'est bien intégré dans sa nouvelle classe. Il y est  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]heureux comme unpoissondansl'eau.
3. Antoine ne changera pas d'avis, j'en suis sûr! Il est ……………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]têtu comme unemule.
4. Dans le métro, aux heures de pointe, les usagers sont serrés comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dessardinesenboîte.
5. Caroline se fait ………………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]unsangd'encre ! Comment va-t-elle rembourser tous ses crédits.
6. Magalie a eu ………………………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]unepeurbleue . Elle a cru voir un fantôme.
7. Nicolas fait du sport tous les jours. Il va nous aider à déménager, il est  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]fort comme unTurc..
8. Paul est très astucieux, il est ……………………………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]malin comme unsinge..
9. Cet enfant est très triste. Il ne veut pas me dire pourquoi il est [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]malheureux comme lespierres.
10. Mes cousins se disputent continuellement, ils s'entendent comme chien et chat[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].Bas du formulaire
1. Interrogé depuis 48 heures, l'homme est mis aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]surlasellette. par les inspecteurs de police.
Explications: Mettre sur la sellette : interroger, faire parler.

2. Heureusement pour le prévenu, il est mis aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]horsdecause. par deux témoins.
Explications: Mettre hors de cause : disculper,innocenter.

3. Vivement commenté par la presse le projet de loi a mis aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lefeuauxpoudres.
Explications: Mettre le feu aux poudres :déclencher de vives réactions.

4. Ce matin, le quotidien titre :' Des ouvriers mis aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]àlaporte de leur entreprise '.
Explications: Mettre à la porte : licencier , renvoyer quelqu'un de ....

5. La fermeture de l'usine met de nombreuses familles aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]surlapaille.
Explications: mettre quelqu'un sur la paille : ruiner.

6. Ça suffit, il faut mettre aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]leholà à cette polémique.!
Explications: Mettre le holà : mettre fin à une situation .

7. Cette prime de fin d'année mettra aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dubeurredanslesépinards pour les fêtes.
Explications: Mettre du beurre dans les épinards : améliorer les conditions de vie en ayant plus d'argent.

8. Son comportement bizarre mit aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lapuceàl'oreille des enquêteurs.
Explications: Mettre la puce à l'oreille :éveiller l'attention, les soupçons.

9. C'est avec plaisir que je mets aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lamainàlapâte chaque fois que je peux l'aider!
Explications: Mettre la main à la pâte :participer au travail, aider.

10. Notre vol est annulé. La compagnie aérienne nous a mis au courant[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]une heure avant l'embarquement.
Explications: Mettre au courant : informer.

11. Paul avait beaucoup d'exigences, mais en vieillissant il a mis aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]del'eaudanssonvin..
Explications: Mettre de l'eau dans son vin :être plus modéré.

12. Demain nous mettons aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lespetitsplatsdanslesgrands car nous recevons le patron de notre fils.
Explications: Mettre les petits plats dans les grands : recevoir avec cérémonie, donner beaucoup d'attention et d'importance à la personne qu'on reçoit.

13. Même si elle ne sait pas de quoi il s'agit, Marie met aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]songraindesel dans toutes les conversations.
Explications: Mettre son grain de sel : s'immiscer mal à propos dans une conversation, un débat.

14. Puisque personne ne veut aborder le sujet à l'ordre du jour, dois-je mettre aucourant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lespiedsdansleplat ?
Explications: Mettre les pieds dans le plat :aborder le sujet avec franchise.Du 19 au 25 mai, (donc après-demainlasemainedernière) j'ai voyagé en Espagne. 


Le 29, (donc après-demainhier) je suis allée chez le dentiste
parce que je me suis cassé une dent mercredi, (après-demainavant-hier.).

Ce midi, (donc après-demainaujourd'hui) j'ai encore un peu mal
et je vais retourner chez le dentiste à 14 heures cet après-demainaprès-midi.. 


"Cet" après-midi et non pas "l'"après-midi parce que je parle d'aujourd'hui.

Le 31 à 16 heures (donc après-demaindemainaprès-midi) je vais voir un film avec Annie ;
on a décidé cela le 23, c'est-à-dire vendredi après-demaindernier. 


Le 1er juin (donc après-demain) les enfants vont faire des gâteaux,
et toute la semaine c'est-à-dire après-demainlasemaineprochaine ils vont être occupés. 


Je vérifie mon agenda : je dois réserver les places au cirque avant le 30 à midi. Oh mais c'est après-demaincematin
"ce" matin quand je parle d'aujourd'hui et pas "le" matin.

On va y aller le 5 juin, c'est vendredi après-demainprochain


Bon, il est 16h30, ils vont rentrer de l'école ; je vais regarder le programme de tv pour voir s'il y a un dessin animé après-dîner, après-demaincesoir
Bas du formulaire
1. Les enfants hurlent à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tue-tête .
Explications: Crier très fort

2. Les combrioleurs marchaient à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pasfeutrés .
Explications: sans faire de bruit

3. Le bébé dormait à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]poingsfermés .
Explications: profondément

4. Ce vagabond sentait l'alcool à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pleinnez .
Explications: Très fort

5. Toute la famille pleurait le défunt à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chaudeslarmes .
Explications: Beaucoup

6. Le soldat a été décoré à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]titreposthume .
Explications: après sa mort

7. Les jeunes délinquants se battaient à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mainsnues .
Explications: avec les mains ,sans armes

8. Les athlètes couraient à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]perdrehaleine .
Explications: perdre le souffle

9. Les témoins de l'accident parlaient à bâtons rompus[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
Explications: d'une manière peu suivie et discontinue

10. Devant les guichets,les clients étaient à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laqueueleuleu .
Explications: l'un derrière l'autre1. J'ai trop de travail . Je ne sais plus où donner de la bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tête.
2. Il s'est enfui . Il a pris ses jambes à son bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cou.
3. La décoration de cette maison est très voyante. C'est vraiment du tape-à- l' bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]oeil
4. Il est assez impertinent. Il n'a pas la bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]langue dans sa poche.
5. A vue de bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]nez , je dirais qu'il y a une centaine de personnes. Mais je ne suis pas sûr.
6. Il a des relations et est très influent. Il a le bras[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]long.
7. Il est parti sans réfléchir, sur un coup de bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tête.
8. Je ne sais vraiment pas . Je donne ma bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]langue au chat.
9. Arrête de bouder ! Pourquoi est-ce que tu fais la bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tête ?
10. C'est facile, tu verras. On va faire ça en un clin d' bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]oeil .
11. Il n'a vraiment pas de talent comparé à lui. Il ne lui arrive pas à la bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cheville .
12. Tu dis tout le temps du mal des autres. Tu es mauvaise bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]langue.
13. On n'a aucun pouvoir sur elle. Elle n'en fait qu' à sa bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tête.
14. Il est d'un naturel inquiet. Il se fait du mauvais bras[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sang pour tout.Bas du formulaire


Expressions avec faire
Faire est un verbe très courant en Français ... découvrez quelque uns de ses usages ! 
Aidez-vous du contexte pour deviner ... Bonne chance ![image: http://anglais.ovh.org/cgi2/alec/images/smileys/idee.gif]
1. Je ne veux plus lui parler : je préfère 
2. Il ne voulait pas le vexer : il décida donc de de rire à ses blagues 
3. Quand son chien acceptait de , Nicolas lui donnait une friandise 
4. Nous n'avions pas réalisé que notre décision allait de nos opposants. 
5. Cet événement a vocation à dans l'histoire de ce pays ! 
6. Elle connaissait son secret : elle aurait pu facilement le 
7. Tu es tellement belle dans cette robe ! Ce soir, tu vas leur ! 
8. Un tel scandale va quand les gens vont être au courant ! 
9. Ce jeune chanteur va auprès des ados ! 
10. Il était très amoureux d'elle, mais était bien trop timide pour lui 
1. Je ne veux plus lui parler : je préfère faire chanter[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]faire lamorte
2. Il ne voulait pas le vexer : il décida donc de faire chanter[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]faire semblant de rire à ses blagues
3. Quand son chien acceptait de faire chanter[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]faire lebeau , Nicolas lui donnait une friandise
4. Nous n'avions pas réalisé que notre décision allait faire chanter[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]faire lejeu de nos opposants.
5. Cet événement a vocation à faire chanter[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]faire date dans l'histoire de ce pays !
6. Elle connaissait son secret : elle aurait pu facilement le faire chanter[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
7. Tu es tellement belle dans cette robe ! Ce soir, tu vas leur faire chanter[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]faire del'effet !
8. Un tel scandale va faire chanter[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]faire dubruit quand les gens vont être au courant !
9. Ce jeune chanteur va faire chanter[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]faire fureur auprès des ados !
10. Il était très amoureux d'elle, mais était bien trop timide pour lui faire chanter[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]faire dugringue

1. Les enfants hurlent à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tue-tête .Explications: Crier très fort
2. Les combrioleurs marchaient à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pasfeutrés .Explications: sans faire de bruit
3. Le bébé dormait à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]poingsfermés .Explications: profondément
4. Ce vagabond sentait l'alcool à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pleinnez .Explications: Très fort
5. Toute la famille pleurait le défunt à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chaudeslarmes .Explications: Beaucoup
6. Le soldat a été décoré à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]titreposthume .Explications: après sa mort
7. Les jeunes délinquants se battaient à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mainsnues .Explications: avec les mains ,sans armes
8. Les athlètes couraient à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]perdrehaleine .Explications: perdre le souffle
9. Les témoins de l'accident parlaient à bâtons rompus[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].Explications: d'une manière peu suivie et discontinue
10. Devant les guichets,les clients étaient à bâtonsrompus[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laqueueleuleu .Explications: l'un derrière l'autre

1.Alabonnefranquette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Baisserpavillon = s'avouer vaincu
2. Alabonnefranquette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ouvrirleparapluie= dégager sa responsabilité face à une situation potentiellement gênante
3. A la bonnefranquette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tenir la dragéehaute= faire payer cher à quelqu'un ce qu'il demande / tenir tête
4. A la bonnefranquette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Décrocher la lune= obtenir l'impossible
5. Alabonnefranquette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Voirtrente-sixchandelles = être ébloui / assommé
6. Alabonnefranquette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Sentirleroussi= mal tourner, être compromis
7. Alabonnefranquette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avoirdesfourmisdanslesjambes= éprouver une sensation de picotement / avoir envie de bouger.
8. A la bonne franquette[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]= Recevoir sans cérémonie, simplement
9. Ala bonne franquette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Etrenésousune bonne étoile = avoir de la chance
10. Alabonnefranquette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Nepassemoucherducoude = se prendre pour quelqu'un d'important


1. Avoir prévu un évènement => Avoir le fin 
2. Coûter très cher => Coûter les de la tête 
3. Partir précipitemment => prendre la d'escampette. 
4. Être très fort => Être fort comme un 
5. Des histoires auxquelles on ne croit pas => Histoire à debout 
6. Découvrir un secret => Découvrir le pot aux 
7. C'est difficile => C'est la et la bannière 
8. Vouloir tout à la fois => vouloir le beurre et du beurre.
1. Avoir prévu un évènement => Avoir le nez[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]fin
2. Coûter très cher => Coûter les oreilles[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]yeux de la tête
3. Partir précipitemment => prendre la poudre[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]d'escampette.
4. Être très fort => Être fort comme un boxer[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]boeuf
5. Des histoires auxquelles on ne croit pas => Histoire à dormir[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]debout
6. Découvrir un secret => Découvrir le pot aux fleurs[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]roses
7. C'est difficile => C'est la vie[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]croix et la bannière
8. Vouloir tout à la fois => vouloir le beurre et l'argent[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]du beurre.


Expressions avec le mot JOUR

De nombreuses expressions 'ont vu le jour' avec le mot JOUR qui détermine le temps écoulé entre le lever et le coucher du soleil .
Ces expressions n'ont pas toujours cette notion d'espace de temps .
Découvrez leur signification dans les phrases que je vous propose .
1. Son roman a augrand jour[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vule jour à l'automne dernier.Explications: il s'agit d'un roman qui est edité à telle époque .
2. Ils dépensaient sans compter, vivaient  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]au jour le jour.Explications: ne Ne pas se préoccuper de l'avenir, ne pas avoir de projet .
3. Son état physique se dégrade et le médecin nous dit que ses augrandjour[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jourssontcomptésExplications: La mort est proche .
4. Elle ne fuyait pas les journalistes et vivait au grand jour[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]sa vie privéeExplications: elle ne se cachait pas, à la vue de tout le monde 
5. Lors de travaux, les ouvriers  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mirentà jour les vestiges d'une villa gallo-romaine.Explications: mettre à jour :découvrir .
6. En faisant plus ample connaissance, j'espérais la  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]percerà jour.Explications: deviner ses intentions
7. Ils ne s'entendront jamais, ils sont augrand jour[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]commele jour etlanuit .Explications: ils sont complètement différents .
8. Nous nous marions le 1er juillet .Nous attendons augrand jour[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]le jour J avec impatience.Explications: un jour bien précis
9. L'assaut a eu lieu au grand jour[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]au petit jour.Explications: à l'aube
10. La vérité augrand jour[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sefait jour au fur et à mesure que les témoins sont interrogésExplications: la vérité apparaît ,se manifeste 11. La situation économique s'améliore augrand jour[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]de jour en jour.Explications: graduellement
12. Rien ne va aujourd'hui, je ne suis pas dans augrand jour[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]monbon jour . ;Explications: je ne suis pas de bonne humeur .
Expressions avec le verbe ' Dire '
 Nombreuses sont les expressions avec le verbe dire et pas toujours faciles à comprendre . 
 En voici quelques-unes que vous devez associer aux phrases suivantes .
1. Ce n'était pas au programme, Avrai dire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]qu'est-ceà dire ?Explications: Qu'est-ce à dire : qu'est-ce que cela signifie ?
2. Avrai dire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Cen'estpaspour dire j'aurais pu sauter aussi haut !Explications: Ce n'est pas pour dire : sans se vanter
3. Elle va se marier ! Avraidire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tum'endirastant !Explications: Cela ne m'étonne pas !
4. Avraidire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ilsedit dans les couloirs que le Président va dissoudre l'Assemblée.Explications: Le bruit court
5. Je n'ai pas du tout aimé sa robe, Avraidire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]soitditentrenous.Explications: confidentiellement. Que ces paroles restent entre nous 
6. Elle serait prête à quitter la France Avraidire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]àcequel'ondit !Explications: paraît-il !
7. Nous continuerons à te soutenir financièrement, Avrai dire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]celavasans dire.Explications: c'est bien évident.
8. Nous pourrions aller au cinéma Avraidire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]silecoeurvousendit !Explications: si vous en avez envie .
9. J'ai eu Avrai dire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]beau dire et beau faire,ils ont continué à bavarder.Explications: malgré tous les efforts
10. Faites comme moi, Avrai dire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laissez dire et poursuivez votre chemin.Explications: n'écoutez pas la rumeur.
11. A vrai dire[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif], tu te fais des illusions sur son travail.Explications: pour parler franchement
12. Son visage blême, son silence Avraidire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]endisaientlong sur son état de choc.Explications: exprimaient, montraient .
Expressions avec les animaux
-Trouver l'animal qui convient à ces expressions.
1. Être heureux comme un poisson[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]dans l'eau.
2. Il pleut depuis ce matin, il fait un temps de chien[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
3. Être malin comme un singe[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
4. Elle est bavarde comme une pie[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
5. Paul porte des lunettes, il est myope comme une taupe[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
6. J'ai du mal à parler, j'ai un cheval[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chat dans la gorge.
7. Cet homme est rusé comme un renard[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
8. Être têtu comme un âne[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
Expressions avec temps
- Choisir la bonne explication
1. Ce manteau n'est pas à vous ? Au temps pour moi Agirsanshâte[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Reconnaîtrequ'ons'esttrompé, je cours chercher le vôtre.
2. Ces rideaux ont fait leur temps Agirsanshâte[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avoirbeaucoupservi. Êtreusé, il faut les changer.
3. Tous vos problèmes n'auront qu'un temps Agirsanshâte[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Nepasdurer.
4. De mon temps Agirsanshâte[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Evoquerunesituationvécueetpassée, l'ordinateur n'existait pas.
5. Le chien a été de tout temps Agirsanshâte[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Indiquelalongévitéaucoursdel'histoire. l'ami de l'homme.
6. Votre verger fleurira bientôt, il faut donner du temps au temps Agirsanshâte[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Savoirêtrepatient.
7. Par ce gros temps Agirsanshâte[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Parlerd'unemétéodéfavorable., les pêcheurs ne doivent pas quitter le port.
8. Il est grand tempsAgirsanshâte[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtreurgent de prendre la route, le soleil se lève déjà.
9. Par les temps qui courent Agirsanshâte[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Rappelerlescirconstancesactuelles, il vaut mieux prendre ses précautions.
10. Pour faire un travail parfait, tu dois prendre ton temps Agir sans hâte[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
Expressions avec - Perdre
1. On se lance Nepasenperdreunemiette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]àcorpsperdu dans un projet qui nous tient à coeur.
2. Nepasenperdreunemiette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Perdrehaleine, c'est manquer de souffle après un gros effort.
3. Nepasenperdreunemiette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Perdresalangue, c'est ne pas savoir quoi dire, rester muet.
4. Nepasenperdreunemiette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Perdrelamain, c'est ne plus avoir la même dextérité ou perdre son tour.
5. Nepasenperdreunemiette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Perdrelaface, c'est être humilié, discrédité.
6. Nepasenperdreunemiette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Perdrepied., c'est ne plus savoir ce que l'on fait.
7. Nepasenperdreunemiette[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Perdresontemps, c'est l'utiliser en futilités au lieu de l'employer utilement.
8. Ne pas en perdre une miette[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif], c'est être attentif au sujet qui nous passionne.
9. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Perdrequelqu'un, signifie que l'on a décidé de le mener à sa perte, de l'anéantir en ruinant sa réputation.
10.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Perdresonâme, comme Faust, c'est céder à la tentation du diable.

Haut du formulaire
Bas du formulaire
Expressions avec - Passer
Haut du formulaire
1. Pour franchir un espace, un cap difficile, il suffit de 
2. Si vous ne tenez pas compte de ce qu'il vous dit vous 
3. Quand vous vous exprimez de manière péjorative vous concluez par 
4. Perdre la vie c'est aussi 
5. Une facture élevée on peut la 
6. Elle m'a (disputé) et je l'ai encore sur le cœur. 
7. la garde républicaine est sur les Champs Elysées. 
8. Ceux qui n'aiment pas se faire remarquer veulent 
9. Être connu après son décès, c'est 
10. Celui qui ne veut pas dévoiler un sujet le 
1. Pour franchir un espace, un cap difficile, il suffit de passesoussilence[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]passerlepont.
2. Si vous ne tenez pas compte de ce qu'il vous dit vous passesoussilence[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]passezoutre
3. Quand vous vous exprimez de manière péjorative vous concluez par passesoussilence[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]passez-moicetteexpression
4. Perdre la vie c'est aussi passesoussilence[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]passerl'armeàgauche
5. Une facture élevée on peut la passesoussilence[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sentirpasser
6. Elle m'a passesoussilence[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]passéunsavon (disputé) et je l'ai encore sur le coeur.
7. la garde républicaine est passesoussilence[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]passéeenrevue sur les Champs Elysées.
8. Ceux qui n'aiment pas se faire remarquer veulent passesoussilence[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]passerinaperçus
9. Être connu après son décès, c'est passesoussilence[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]passeràlapostérité
10. Celui qui ne veut pas dévoiler un sujet le passe sous silence[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]Bas du formulaire

Expressions : La mouche
La mouche est un insecte mal aimé et pourtant très présent dans notre vocabulaire, notre littérature. Jean de La Fontaine a écrit une fable : 'Le coche et la mouche '. Elle a donné naissance également à des mots, des expressions idiomatiques. 
1. Tu seras sanctionné si tu continues à écrire en [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pattes de mouche. Explications: L'écriture pattes de mouche est une écriture maladroite, pleine de ratures.
2. Dans les tranchées, les soldats atteints de typhus [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tombaientcommedesmouches.Explications: la mortalité était très importante .
3. C'est [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]unefinemouche Il saura défendre ses intérêts au mieux.Explications: être fine mouche est être rusé ,habile.
4. Elle fait du bruit, s'agite, nous ennuie et se croit indispensable, une vraie fine mouche[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mouche ducoche !
Explications: Quelqu'un persuadé de son importance ,qui s'impose et gêne les actions d'autrui.
5. N'ayez pas peur, mon chien [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]neferaitpasmalàune mouche . Il n'est pas méchant .Explications: quelqu'un inoffensif .
6. Le nez en l'air, [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]il gobe les mouches au lieu de faire ses devoirs .Explications: Il ne fait rien .
7. Dans la salle d'examens [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]on entendaitunemouchevoler ! Quel silence !Explications: avoir du silence .
8. Tout à coup je ne sais pas pourquoi, [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]il a prisla mouche ! . Il est parti vexé.Explications: prendre la mouche veut dire se vexer, s'offenser pour des raisons souvent insignifiantes .
9. Tu ferais mieux d'écouter ton professeur au lieu [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]de regarderlesmouchesvoler.Explications: regarder les mouches voler c'est être inattentif, distrait,
10. Elle est trop naïve et ses camarades l'appellent [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]legobe-moucheExplications: être crédule, personne qui croit tout ce qu'on lui dit .
11. Il est très fort ! [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ilfaitmouche à chaque fois . Il sait exactement quoi dire pour la blesser.
Explications: quelqu'un qui a atteint son but (sens figuré). Le point noir d'une cible au tir s'appelle un mouche .
12. Laisse-moi le temps de le convaincre, on n'est pas unpoidsmouche[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]n'attrape pas lesmouchesavecduvinaigre.
Explications: On n'attrape pas les mouches avec du vinaigre : Il faut de la finesse pour obtenir ce que l'on veut de quelqu'un.
Expressions avec 'doigt'
· Nous avons cinq doigts à chaque pied, ce sont les orteils.
· A chaque main, nous avons cinq doigts ; ce sont :
· Le pouce, c'est le plus gros, il sert essentiellement  à la préhension 
· L'index sert à montrer 
· Le majeur est au milieu, il est le plus long 
· L'annulaire porte l'anneau de mariage 
· L'auriculaire, c'est le plus petit 
               Chaque doigt porte à l'extrémité dorsale de sa première phalange un ongle.
1. Marius et Juliette sont comme les deux doigts de la main. Dénoncerunesituation[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtretrèsliés
2. Elle peut réaliser n'importe quel exercice, les doigts dans le nez. Dénoncerunesituation[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faireavecfacilité
3. Tu  as mis le doigt surDénoncer une situation[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]le problème, parlons-en.
4. C'est un chien bien dressé, il obéit au doigt et à l'œil.Dénoncerunesituation[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtredocile
5. Vous n'avez pas suivi mon conseil. Vous allez vous en mordre les doigtsDénoncerunesituation[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Regretter.
6. Ce commerçant s'est fait taper sur les doigtsDénoncerunesituation[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Sefairerappeleràl'ordre pour avoir usurpé ses clients.
7. Si tu crois être plus malin que moi, tu te mets le doigt dans l'œil. Dénoncerunesituation[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Setromperlourdement
8. Paul connaît ses tables de multiplication sur le bout des doigts. Dénoncerunesituation[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Savoirparcoeur
9. Mes comptes sont justes, je ne procède pas au doigt mouillé. Dénoncerunesituation[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Estimerapproximativement
10. Le coureur était à deux doigts deDénoncerunesituation[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtresurlepointde la ligne d'arrivée, quand soudain il trébucha.

Expressions avec 'tête'
Bas du formulaire
1. Les opposants demandent la tête du président en exercice. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Vouloirlerenvoidequelqu'un
2. Luc est en tête à tête avec Lucie, Avoirperdularaison[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtreseulavecquelqu'un. il lui déclare sa passion.
3. Anne est bien dans sa tête. Ne t'inquiète pas pour elle. Avoirperdularaison[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtrepsychologiquementbien
4. Le petit François fait la tête à sa maman, Avoirperdularaison[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Bouder il n'aime pas aller à l'école.
5. Vous êtes tombé sur la têteAvoir perdu la raison[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]ou quoi ? Ce que vous faites est illogique.
6. J'en ai par- dessus la têteAvoirperdularaison[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtreexcédé de tes jérémiades, va dans ta chambre !
7. Je n'aime pas ce professeur, il a ses têtes. Avoirperdularaison[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtrepartial
8. Depuis le jour où il a été élu, il a attrapé la grosse tête. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Secroireplusimportantquecequ'onest
9. Vous avez la tête dure, Avoirperdularaison[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtreentêté. soyez un peu plus compréhensif.
10. Votre enfant n'est pas en danger, gardez la tête froide, Avoirperdularaison[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Nepass'affoler. madame.
	EXPRESSIONS IMAGÉES ET NATURE


Dans le monde des expressions on utilise très souvent la nature, les éléments naturels.
QUELQUES EXEMPLES:
TORRENT: Cours d'eau rapide, à pente forte, à débit irrégulier. 
EXPRESSION: Un torrent d'injures.
AVALANCHE: Masse de neige détachée d'une montagne, qui dévale subitement les pentes. 
EXPRESSION: Une avalanche de problèmes, de questions...
PIC:  Sommet élevé et pointu d'une montagne.
EXPRESSION: Un pic d'énergie, de popularité.
1. Quand je lui ai dit adieu, elle a versé au sommet[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un torrent de larmes.
2. J'ai trouvé la solution au problème. J’ai eu au sommet[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un éclair de lucidité.
3. On s'entend comme chien et chat. Entre nous, il y a au sommet[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un abîme. d'incompréhension.
4. Ton projet coûte très cher. C'est au sommet[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un gouffre financier.
5. Pierre a très bien réussi. Il est arrivé au sommet[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]de la hiérarchie.
6. Il doit passer son examen médical. Il s'en fait toute au sommet[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]une montagne.
7. Avec la chaleur et la circulation si dense nous risquons d'atteindre au sommet[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un pic de pollution.
8. Françoise n'a pas d'amis. Sa vie est au sommet[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un désert affectif.
9. Marie est très créative. Elle a des idées au sommet[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]en cascade.
10. À la fin de sa conférence, le ministre s'est fait surprendre par au sommet[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]une avalanche de questions.
Expressions figées
1.Il est riche comme [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Crésus
2. Elle est pauvre comme [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Job
3. Il a poussé comme une [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]asperge
4. Elle est haute comme [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]trois pommes
5. Il est maigre comme un [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]clou
6. Elle est dodue comme une [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]caille
7. Il est beau comme un [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]astre
8. Il est laid comme un [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pou
9. Il est doux comme un [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]agneau
10. Il est méchant comme une [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]teigne                                                                                                                                                                                            
Expressions françaises
1. Jeter l’argent par la fenêtre Dépenser l'argent des autres[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Gaspiller de l'argent
2. Être près de ses sous Être économe[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
3. En avoir pour son argent Demander des comptes[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avoir obtenu beaucoup
4. Graisser la patte à quelqu'un Offrir un très bon salaire[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Donner de l'argent à qqn en échange d'une faveur
5. Manger de la vache enragée Etre dans une période financièrement difficile[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
6. Il connaît toutes les ficelles [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il connaît les astuces pour résoudre une situation donnée
7. Il n’y voit que du feu Il se met toujours en colère[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Quoi qu'on fasse ou dise il ne le saura pas
8. C’est un cautère sur une jambe de bois Il est en train de graver sa jambe de bois[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ça n'a aucun effet
9. Être sourd comme un pot Être mal entendant[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
10. Avoir les yeux plus grands que le ventre Demander à manger plus qu'on ne peut en avaler[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
11. Faire avaler des couleuvres Manger des spaghettis[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tenter de faire croire n'importe quoi
12. Partir les pieds devant Se balancer[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Mourir
13. Ne pas être dans son assiette Ne pas se sentir au mieux de sa forme[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
14. Piquer du nez S'endormir[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
15. Ëtre sur le pied de guerre Être prêt à démarrer[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
1. Avoir quelque chose sous la chevilles[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]main
2. Ne pas être dans le chevilles[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]coup
3. Être à la chevilles[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]portée de quelque chose.
4. Y tenir comme à la chevilles[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]prunelle de ses yeux
5. Un de perdu, 10 de chevilles[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]retrouvés
6. Avoir un coup de chevilles[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]foudre
7. Ce n'est pas toujours tout chevilles[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]rose
8. Qui sème le vent, récolte la chevilles[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tempête
9. Avoir les chevilles[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]qui enflent.
10. La parole est d'argent mais le chevilles[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]silence est d'or.


1.J'en mettrais ma main au feu. Cela me fait envie.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je suis sûre de ce que Je dis.
2. J'ai un trou de mémoire. Cela me fait envie.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je ne me souviens plus.
3. Je cherche midi à quatorze heures. Cela me fait envie.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je fais d'une chose simple une chose compliquée.
4. Je démarre au quart de tour. Cela me fait envie.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je m'énerve facilement.
5. J'en ai l'eau à la bouche. Cela me fait envie.[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
6. Je suis la cinquième roue du carosse. Cela me fait envie.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je me sens de trop.
7. Je suis trempée jusqu'aux os. Cela me fait envie.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je suis mouillée de la tête aux pieds.
8. Je mets la charrue avant les boeufs. Cela me fait envie.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je fais tout dans le désordre.
9. J'en reste bouche bée. Cela me fait envie.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je ne sais pas quoi dire.
10. Je tombe dans les bras de Morphée. Cela me fait envie.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je m'endors.
1. Se coucher comme les faisans[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]poules    Explications: Se coucher de très bonne heure
2. Trouver chaussure[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]à son pied  Explications: trouver la personne dont l'on est amoureux
3. Être dans ses petits souliersExp: se sentir mal à l'aise, généralement après avoir provoqué une situation gênante par ses propos
4. Avoir maille[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]à partir avec la justice.  Explications: être convoqué par les tribunaux pour répondre d'un acte délictueux
5. Courir plus vite que son cheval[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ombre . Explications: Courir très vite
6. Poser un écureuil[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lapin à quelqu'un . Explications: Ne pas honorer un rendez-vous
7. Se tailler la part du léopard[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lion . Explications: Prendre le meilleur pour soi-même
8. Manger à tous les [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]râteliers . Exp: Servir avec profit deux causes opposées, tirer avantage d'emplois ou de situations différents
9. Avoir une langue de couleuvre[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vipère .Explications: Dire des choses malfaisantes sur les autres,
10. Recevoir quelqu'un à la bonne franquette[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]Explications: Recevoir quelqu'un en toute simplicité
1. Que signifie 'mettre son grain de sel'? Saler un plat un peu fade[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]S'immiscer dans une conversation, une affaire
2. Que signifie 'être mal luné'? Ne pas être de bonne humeur[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
3. Que signifie 'se porter comme un charme'? Etre très séduisant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Etre en parfaite santé
4. A quel animal associe-t-on le plus souvent le héros de Rabelais, Panurge? le chien[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Le mouton
5. Que signifie 'peigner la girafe'? Etre bien coiffé[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faire un travail inutile
6. A quel animal associe-t-on un froid très vif? le pingouin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Le canard
7. A quel animal, s'il est dit 'mouillé', compare-t-on une personne peu courageuse? le chat[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]La poule
8. Que signifie 'filer à l'anglaise'? Partir discrètement[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
9. Que signifie 'Poser un lapin'? Faire mijoter un plat pendant de longues heures[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ne pas se rendre à un rendez-vous fixé
10. Que signifie 'l'habit ne fait pas le moine'? Il faut se méfier des apparences[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
11. Que signifie 'prendre quelque chose au pied de la lettre'? En retenir le sens strict[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
12. Sur quelle partie du corps situe-t-on le poil caractéristique d'une personne fainéante? sous le pied[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Dans la main
13. On dit familièrement d'une personne qui zozotte qu'elle a un cheveu... entre les dents[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sur la langue
14. Lorsque l'on a la gorge enrouée, quel animal dit-on avoir dans la gorge? un chat[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
15. A quel légume associe-t-on quelque chose d'enfantin, de simple à réaliser dans l'expression 'bête comme.... [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chou
16. De quelle matière est le gant qui recouvre la main de fer dans l'expression signifiant 'faire preuve d'autorité avec diplomatie' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]De velours
17. Que signifie 'être copains comme cochons' Etre très amis[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
18. 'Quand les poules auront des dents' est une expression synonyme de.... Tirer des plans sur la comète[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]A la Saint Glinglin
19. Lorsque l'on renonce à deviner quelque chose, on donne sa langue au... chien[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chat                                                                                                                                                                               
1. Qu’est-ce que ' faire la politique de l'autruche ' ? Attenddebout[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Refuserdevoircequ'ilsepasse.
2. Avoir une ' langue de vipère ', c'est : Attenddebout[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]êtremédisant.
3. Avoir des ' larmes de crocodile ' c'est : Attenddebout[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tenterd'attendrirquelqu'unensimulantunefaussetristesse
4. Quand on fait ' le pied de grue ', on : Attend debout[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
5. Que signifie ' faire tourner en bourrique ' ? Attenddebout[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Déstabiliserquelqu'unetlefairedevenirfou
6. Qu'est-ce qu'un ' bouc émissaire ' ? Attenddebout[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Quelqu'unàquionattribuetouslestorts
7. Que signifie ' être un canard boîteux ' ? Attenddebout[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtreceluidontonahonte
8. Un oiseau rare, c'est : Attenddebout[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Quelqu'unquin'aquedesqualités
9. Passer du coq à l'âne signifie : Attenddebout[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Passerd'unsujetdeconversationàunautre
10. Que signifie ' poser un lapin ' ? Attenddebout[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Nepasserendreàunrendez-vous.
1.A chaque acquis[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jour suffit sa peine.
2. C'est à l'oeuvre que l'on connaît l' acquis[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]artisan.
3. Autant en acquis[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]emporte le vent.
4. L' acquis[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]argent n'a pas d'odeur;
5. Aux grands acquis[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]maux les grands remèdes.
6. Bien mal acquis[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]ne profite jamais.
7. Les bons acquis[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]comptes font les bons amis.
8. C'est en acquis[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]forgeant que l'on devient forgeron;
9. C'est l' acquis[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]hôpital qui se moque de la charité.
10. Le chat parti,les acquis[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]souris dansent.
1.Chose [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]promise , chose due.
2. Comme on fait son [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lit ,on se couche.
3. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]comparaison n'est pas raison.
4. Dans le [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]doute,abstiens-toi.
5. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]deux avis valent mieux qu'un
6. L' [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]exception confirme la règle.
7. La fin justifie les [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]moyens .
8. L' [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]habit ne fait pas le moine.
9. Il faut battre le fer tant qu'il est encore [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chaud .
10. Il ne faut [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jurer de rien.
11. Il n' est pire [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sourd que celui qui ne veut pas entendre.
12. Le [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jeu ne vaut pas la chandelle;
13. Mettre la [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]charrue avant les boeufs.
14. Loin des yeux,loin du [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]coeur .
15. La [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]nuit porte conseil.

1.Apporterde l'eauaumoulin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Sonner l'hallali = annoncer la fin, le glas
2. Apporterdel'eauaumoulin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Fairetournerquelqu'unenbourrique = abêtir à force de contrordres, de taquineries
3. Apporter de l'eau au moulin[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]= donner volontairement ou non des arguments en faveur d'une thèse
4. Apporterdel'eauaumoulin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Boiredupetitlait = se réjouir, se délecter
5. Apporterde l'eauaumoulin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Jeter l'éponge = laisser tomber, abandonner
6. Apporterdel'eauaumoulin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avoirlecoeurchaviré = être bouleversé
7. Apporter de l'eauaumoulin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Battre de l'aile = être mal en point
8. Apporter de l'eauaumoulin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]S'enalleràlacloche de bois. = partir clandestinement
9. Apporterdel'eau au moulin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Mettre au pilori = signaler quelqu'un à l'indignation publique, le désigner comme coupable.
10. Apporterdel'eauaumoulin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Mangersonchapeau. = se déjuger
11. Apporterdel'eauaumoulin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avoirlatêteprèsdubonnet = être colérique, rapide à s'emporter
12. Apporter de l'eauaumoulin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Reprendredupoil de labête = se ressaisir.
Expressions courantes , de la terre à la lune
1.Elle est très distraite. Elle est souvent dans la ciel[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lune.
2. Il n'est pas réaliste. Il n'a pas les pieds sur ciel[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]terre .
3. J'ai eu beaucoup de travail ces temps-ci. Je n'ai pas touché ciel[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]terre .
4. Elle est très heureuse. Elle est au septième ciel[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
5. Tout va bien pour lui. Rien ne peut l'atteindre. Il est sur son petit ciel[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]nuage .
6. Ce n'est pas facile de se faire une place au ciel[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]soleil quand on n'a pas d'argent.
7. Il a eu l'air de tomber du ciel[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]quand je lui ai dit que je partais. Il ne s'y attendait pas.
Expressions disagreeable
1. Il est paresseux comme une arracheurdedents[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]couleuvre
2. Il est aussi menteur qu'un arracheur de dents[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
3. Elle est grosse comme une arracheurdedents[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]loche
4. Il est sale comme un arracheurdedents[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]peigne
5. Elle est méchante comme la arracheurdedents[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]gale
6. Il est laid comme un arracheurdedents[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pou
7. Elle est aussi lente qu'une arracheurdedents[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]limace
8. Il est têtu comme un arracheurdedents[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]âne
9. Il est ennuyeux comme la arracheurdedents[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pluie
10. Il est maigre comme un arracheurdedents[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]clou
Expressions avec -Oeil
1. La piscine que nous avons installée nous a coûté les yeux de la têteAvoirunmalaise[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtretrèscher.
2. Généralement, les gens de la campagne ont bon pied, bon œilAvoirunmalaise[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtreenbonnesanté.
3. J'ai eu beau lui ouvrir les yeuxAvoirunmalaise[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Montrerlaréalité mais il persiste toujours dans son erreur.
4. Il a de mauvaises intentions, cela saute aux yeuxAvoirunmalaise[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtreévident.
5. Je ne vais pas faire tout ce travail pour tes beaux yeuxAvoirunmalaise[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Fairesanscontrepartie..
6. A la vue de ce spectacle horrible, elle a tourné de l'œilAvoir un malaise[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
7. Il n'a pas les yeux dans sa pocheAvoirunmalaise[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtrecurieux.
8. Dans les rues peu sûres, il faut toujours ouvrir l'œilAvoirunmalaise[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Êtretrèsattentif..
9. Avec le bruit de ces avions, je n'ai pas fermé l'œil de la nuitAvoirunmalaise[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Nepaspouvoirdormir..
10. Son patron lui fit les gros yeuxAvoir un malaise[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Regarderd'un airsévère. avant de le gronder.
Expressions: Qualités-défauts
1. Qui cache ses fautes dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]enveutfaireencore.
2. Faute avouée est dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]àmoitiépardonnée.
3. Qui fait la faute dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laboit.
4. L'erreur dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]esthumaine.
5. A cœur vaillant dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]riend'impossible.
6. Qui trop se hâte dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]resteenchemin.
7. Il ne faut pas mettre dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lacharrueavantlesboeufs.
8. La paresse dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]nenourritpas.
9. L'honneur est le loyer de déception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]de lavertu.
10. Les plaisanteries les plus courtes dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sontlesmeilleures.
11. Qui croit est heureux , dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]quidouteestsage.
12. La fantaisie fait dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laloiàlaraison.
13. Familiarité dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]engendrelemépris.
14. Qui supporte une injure dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]s'enattireunenouvelle.
15. La méchanceté boit elle-même de déception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laplusgrandepartie de sonpoison.
16. A méchant , dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]méchantetdemi.
17. Confiance est mère de déception.[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
18. La jalousie est de déception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lasoeur de l'amour.
19. Le mal retourne dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]àceluiquilefait.
20. Bien mal acquis dedéception.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]neprofitejamais.


Expressions utilisant le verbe 'faire'
1. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faire pencherlabalance= Influe sur une décision
2. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faire tristemine= avoir l'air déçu, penaud
3. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faire unenfantdansledos= faire un mauvais coup à quelqu'un
4. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faire unemontagne= exagérer les difficultés
5. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faire samijaurée= avoir des manières prétentieuses, ridicules
6. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faire seschouxgras= se moquer
7. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faire longfeu= ne pas atteindre son but, échouer rapidementExplications: C'est l'expression "faire long feu" qui veut exprimer le fait de rater quelque chose. L'expression ne pas faire long feu peut aussi être utilisée. Elle signifie "ne pas s’attarder".
8. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faire latête = bouder
9. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Faire lagrassematinée = se lever tard
10. Faire chabrol ou chabrot[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]= verser son verre de vin dans le fond de l'assiette de soupe
Il vous arrivera d’entendre parler de certains lieux, 
non pas cités par leurs noms mais en employant une périphrase
 (ex : la planète bleue = la terre)
Saurez-vous retrouver quels sont les lieux cités ci-dessous ?
Exercice de français 'Une périphrase pour un lieu' 
La capitale des Gaules - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Lyon
2. La cité des Doges - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Venise
3. La cité des Papes - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Avignon
4. La cité phocéenne - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Marseille
5. La Venise du Nord - Amsterdam[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
6. La Ville éternelle - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Rome
7. La Ville rose - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Toulouse
8. Le Céleste Empire - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laChine
9. La Ville lumière - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Paris
10. Le toit du monde - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]l'Himalaya
11. L'île de Beauté - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laCorse
12. La grande bleue - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laMéditerranée
13. La Perfide Albion - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]l'Angleterre
14. La fille aînée de l'Église - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laFrance
15. La terre des dieux - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laGrèce
16. Le pays aux mille lacs - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]laFinlande
17. L'empire du Soleil Levant - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]leJapon
18. Le Nouveau Monde - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]l'Amérique
1. 
2. 
3. 
4. 
5. 
6. 
7. 
8. 
9. 
10. 
11. 
12. 
13. 
14. 
15. 
16. 
17. 
18. 
19. 
20. 
21. Bas du formulaire
Bas du formulaire


Bas du formulaire


 Accord des adjectifs de couleur
	Les adjectifs de couleur simple s'accordent en genre et en nombre avec le mot auquel ils se rapportent.
Des paupières mauves
	brun - bleu - blanc - blond - châtain - gris - jaune - noir - rose - rouge - roux - vert - violet...

basané - cuivré - doré - olivâtre - orangé - rouquin - verdoyant...

	Les adjectifs de couleur composée sont invariables. (On emploie le trait d'union lorsque deux adjectifs de couleurs sont juxtaposés)
Des fils gris perle, une robe bleu nuit, des eaux bleu-vert
	arc-en-ciel - bleu marine - bleu turquoise - rouge tomate - vert olive...

	Les adjectifs de couleur qui proviennent de noms (métaux, fruits, légumes, pierres précieuses, etc.) sont invariables.Des reflets ardoise, une chemise kaki
	abricot - acier - argent - avocat - bronze - café - cannelle - caramel - carotte - cerise - champagne - chocolat - citron - crème - cuivre - fraise - framboise - kaki - lavande - marine - olive - or - orange - pêche - prune - rouille - turquoise...


Attention : Les 8 noms communs suivants qui, à l'usage, sont devenus de véritables adjectifs de couleur  s'accordent en genre et en nombre :
Alezan, bai, écarlate, fauve, incarnat, mauve, pourpre, rose, ultraviolet. 
Exercice de français 'Accord des adjectifs de couleur –
1. L'enfant est fiévreux. Il a des cernes (mauve) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mauves sous les yeux.
2. On voit qu'il est d'origine portugaise. Il a une peau (basané) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]basanée.
3. Elle portait des rubans (rouge tomate)  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]rouge tomate dans ses cheveux noirs.
4. Je déteste ces faïences (vert olive) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vert olive !
5. C'est la mode des reflets (chocolat)  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chocolat dans les cheveux ?
6. Ah, la mode ! Bientôt on ne parlera plus que de mèches (carotte)  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]carotte !
7. Les prairies sont (verdoyant) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]verdoyantes parce qu'il a enfin plu.
8. Il s'est acheté un manteau bleu marine avec des revers (bleu ciel)  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bleu ciel.
9. Il y avait des traînées (ardoise) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ardoise à la surface de l'eau du lac.
10. Il portait ses inusables vêtements (kaki)  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]kaki.
1. 
2. 
3. 
4. 
5. 
6. 
7. Bas du formulaire
	MASCULIN
	FEMININ

	noir
	Noire

	jaune
	Jaune

	rouge
	Rouge

	vert
	Verte

	orange
	Orange

	marron
	Marron

	bleu
	Bleue

	violet
	Violette

	gris
	Grise

	rose
	Rose

	blanc
	Blanche


[image: http://www.anglaisfacile.com/cgi2/myexam/images/21489.jpg]
Exercice de français 'FLE - Féminin des adjectifs de couleur 


Complément du nom - cours
L'ESSENTIEL
1-  Un GN a pour noyau un nom et son déterminant. Il peut recevoir des 'expansions' qui précisent le sens du nom-noyau:  Adjectif qualificatif, complément de nom, proposition relative
 2-    La fonction du GN est déterminée par celle du nom-noyau.
Le nom d’un G.N. peut être complété par un autre groupe nominal appelé un complément du nom: 
                                                  La fin             de   la journée
                                                              /                        /
                                                               Préposition      groupe complément du nom fin 
exemple1
'Le chiendes voisins'
Le G.N. est formé d’un premier  groupe nominalet d’un second qui  est une expansion.
Le second G.N., « des voisins », complète le G.N. « le chien ». Il est complément du nom « chien ».
Exemple 2
'Nous vendons la vieille maison de nos parents où nous avons passé notre enfance '
	Nous vendons
	la maison                            ý
	COD de vendre

	
	la vieille maison                 ý
	COD de vendre

	
	la maison de nos parents    ý
	COD de vendre

	
	la maison où nous avons passé notre enfance     ý
	COD de vendre


 3-    
'vieille' = épithète de maison
'de nos parents' = Complément du nom maison (CDN)
'oùnous avons passé notre enfance'= proposition relative complément du nom maison (qui est l'antécédent)
 Les principales prépositions introduisant un G.N. complément du nom sont : 
à, de, par, pour, sans, avec, dans, sur,
Un groupe nominal peut avoir pour expansion un complément du nom.
-Le complément du nom peut être :
Le plus souvent 
un groupe nominal : les fenêtres de la classe.
Un pronom : l’ombre d’eux-mêmes
Un infinitif : l’envie de guérir
Un adverbe : une leçon d’autrefois
-Le complément du nom se construit la plupart du temps avec une préposition : 
Des patins à roulettes
Un bijou sans valeur
Un bracelet en argent
Un portrait d’après nature
Une fenêtre sur la rue
Un voyage par avion, …
Attention!Ne dites pas: la chambre à mon frère mais 'la chambre de mon frère'
Exercice: 
   Les groupes nominaux  entre parenthèses sont-ils des COI (complémént d'objet indirect) ou des CDN (complément du nom)?
Exercice de français 'Complément du nom - 
Haut du formulaire
L'enfant (de la haute mer) se souvient de tout. CDN[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
2. L'homme à la valise s'apprêtait (à sortir).  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]COI
3. Cette chanteuse (à la voix d'or) mérita son succès. CDN[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
4. L'homme (sans chapeau) fut soupçonné du crime. CDN[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
5. Les promeneurs du dimanche s'aperçoivent (de leur erreur). [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]COI
6. Le gâteau (d'anniversaire) était splendide. CDN[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
7. Le commissaire (à grosses lunettes) me posa tant de questions! CDN[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
8. Au moment (de partir), elle proposa de rester dormir. CDN[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]


Le complément du nom.
1) Le complément du nom précise, limite, détermine le sens du nom auquel il se rapporte.
2) Des vols de grues nous réveillent chaque nuit durant la migration.
3) Le complément du nom peut être un nom, un pronom, un infinitif, un adverbe ou encore une proposition dite relative.
4) Le fermier nourrit la chèvre avec ce pain qu'elle aime tant.
5) Ce complément s'écrira :
A. au singulier, si :
a) le complément comporte l'idée d'un seul objet;
b) le complément désigne une classe en général;
c) le complément désigne une matière.
B. au pluriel, si
a) le complément comporte l'idée de plusieurs objets;
b) le complément est accompagné d'une expression qu'il détermine.
Exercice : Orthographiez correctement le complément du nom.
1. Bas du formulaire
2. Bas du formulaire
1. Les mines de charbon[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]charbon ne sont plus exploitées de nos jours.
Explications: on parle de la matière
2. J'aime particulièrement les fruits à noyau. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]noyau
Explications: il n'y a qu'un noyau par fruit
3. La beauté de sa robe est relevée par les boutons de nacre. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]nacre
Explications: on parle de la matière
4. Le raisin, un fruit à pépin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pépins !
Explications: il y a plusieurs pépins dans un grain de raisin
5. Est-ce que ton fiancé t'offre un bouquet de rose[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]roses ou des tulipes ?
Explications: il y en a plusieurs puisqu'on parle de bouquet
6. Ce voisin est fort déplaisant : il laisse un tas d' ordure  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ordures dans son jardin.
Explications: on dit des ordures
7. Ces peaux de mouton [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]moutons tués récemment sont entreposées dans l'arrière-salle.
Explications: -tués- est au pluriel donc il y a plusieurs moutons
8. Je recherche des vases à couvercle  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]couvercle, mais c'est très difficile à trouver.
Explications: Il y a un couvercle par vase
9. C'est mon anniversaire aujourd'hui : j'ai reçu un beau collier de perle  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]perles.
Explications: Il y a plusieurs perles pour faire un collier
10. Une armée de fourmi [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]fourmis a envahi la cuisine !
Explications: - Une armée- indique le grand nombre.


Complément du nom - du pronom - cours
L'analyse en grammaire (41).
Les fonctions grammaticales secondaires : ce qui se rapporte au nom et au pronom.
D. Le complément du nom ou du pronom.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12535.gif]Observons :
1. Qu'est-ce qu'un complément du nom ou du pronom ?
	Le frère de Myriam a eu un accident de voiture
	frère ≠ Myriam


Le complément du nom ou de pronom ne désigne pas la même personne ou la même chose que le nom ou le pronom auquel il se rapporte.
 2. Quelle est la nature du complément du nom ou du pronom ?
	Les membresdu site « français-facile » se perfectionnent chaque jour en français.
	Ceuxdu site « anglais facile » apprennent l'anglais.


Le complément du nom ou du pronom peut être un nom.
	Julie trouve que les poupéesdes autres sont plus belles.
	Cellesdes autres sont plus grandes.


Le complément du nom ou du pronom pour être un pronom.
	Les parents savent qu'ils ont des enfantsà nourrir.
	Les poules vont dans leur enclos ; cellesà nourrir attendent dehors.


Le complément du nom ou du pronom peut être un infinitif.
	Les enfantsqui jouent dehors s'amusent.
	Celledont on parle est absente.


Le complément du nom ou du pronom  peut être une proposition introduite par un pronom relatif.
 [image: http://www.anglaisfacile.com/cgi2/myexam/images/12535.gif]Retenons :
1.  Le complément du nom ou du pronom NE désigne PAS la même personne ou la même chose que le nom ou le pronom auquel il se rapporte.
2. Ce complément peut être :
- un nom ;
- un pronom ;
- un infinitif ;
- une proposition introduite par un pronom relatif.
3. Les principaux pronoms relatifs sont : qui, que, quoi, dont, où, laquelle, lesquels, lesquelles, auquel, auxquels, etc.


Préposition « de »

	  Nous connaissons tous le rôle des prépositions dans leurs principaux rapports et sans vous en donner une liste complète, voici quelques exemples de sens donnés à l'une d'elles communément employée : la préposition 'de'.
Point de départ dans le temps ou l'espace.
-Je viens de Madrid.
L'extraction.
-Tirer du charbon de la mine.
L'origine.
Du vin de Bordeaux.
Le choix.
Lequel de vous pourra me seconder ?
La matière.
Une planche de bois.
Une mesure.
Un bidon de trois litres.
Le moyen.
S'aider de ses jambes.
La manière.
Faire de son mieux.
La cause.
Ivre de douleur.
L'agent.
La manifestation était précédée de son leader.
La durée.
Ne rien faire de sa journée.


Dans l'exercice suivant, trouvez le sens employé pour les phrases.

1. Tiens, bonjour, j'arrive juste de chez toi. 
2.Ces ustensiles de mauvaise qualité ne durent pas. 
3. Il se débrouillera toujours pour se tirer de ce mauvais pas. 
4. Elle fait son travail de mauvaise grâce, et c'est dommage pour son avenir. 
5. Ils étaient perclus de fatigue après le match. 
6. Nous étions précédés de deux guides de haute montagne. 
7. Connaissez-vous les vins de Bourgogne ? 
8. Qui de vous sera le plus à même d'être élu ? 
9. Des poids de deux kilos suffiront pour t'entraîner. 
10. Elle s'est servie de sa tête et ça lui a réussi. 
11. Ils n'ont rien vu de la journée avec ce brouillard. 


Exercice :  
Faites le bon choix dans les trois propositions qui vous sont faites afin de donner la fonction et la nature des éléments mis entre parenthèses.
Exercice de français 'Complément du nom - du pronom 
Haut du formulaire
1. La brise (légère) se lève. 
2. Il tombait (des) cieux trop de pluie. 
3. Le silence se fit, (irréel). 
4. Je n'ai qu'un souci : (entretenir le feu). 
5. Les peaux (à assembler) sont dans l'atelier. 
6. (Légère), la brise se lève. 
7. L'incendie (que la foudre allumait) était un fléau. 
8. Ils élevaient (des) digues pour contenir le fleuve. 
9. Il comprit (que le feu pouvait être domestiqué) 
10. La brise (qui se lève) est légère.
Bas du formulaire

1. La brise (légère) épithète - adjectif[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]se lève.
2. Il tombait (des) - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]déterminant - article contracté cieux trop de pluie.
3. Le silence se fit, (irréel). - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]épithète détachée - adjectif
4. Je n'ai qu'un souci : (entretenir le feu) apposé - infinitif[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
5. Les peaux (à assembler) complément du nom - infinitif[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]sont dans l'atelier.
6. (Légère) - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]épithète détachée - adjectif, la brise se lève.
7. L'incendie (que la foudre allumait) complément du nom - proposition[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]était un fléau.
8. Ils élevaient (des) digues pour contenir le fleuve. - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]déterminant - article indéfini
9. Il comprit (que le feu pouvait être domestiqué) C.O.D. - proposition[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
10. La brise (qui se lève) complément du nom - proposition[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]est légère.


Les constituants du G.N. : récapitulation
Le groupe nominal (G.N.) peut être constitué :
d’un nom propre :Apocalypse 
d’un nom commun et de son déterminant :le chat
d’un nom commun, de son déterminant et d’un adjectif :le  chat tricolore
d’un nom commun, de son déterminant et d’un complément du nom :le chat de la maîtresse 
d’un nom commun, de son déterminant et d’une proposition relative :le chat qui appartient à la maîtresse
Devant chaque groupe nominal proposé, il vous est demandé de retrouver un des constituants. Réécrivez-le dans le cadre de réponse.
[image: http://www.anglaisfacile.com/etoile.gif]Débutants
Exercice de français 'GN - Les constituants/ récapitulatif 
1. (Adjectif) Le chat noir 1. (Adjectif) Le chat noir [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]noir
2. (Complément du nom) La voiture de Benjamin 2. (Complément du nom) La voiture de Benjamin  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]de Benjamin
3. (Groupe nom) Le voisin du dessus 3. (Groupe nom) Le voisin du dessus [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]le voisin

4. (Proposition relative) Le vélo que tu m’as prêté. 4. (Proposition relative) Le vélo que tu m’as prêté. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]que tu m'as prêté

5. (Adjectif) Le vieux cartable de l’instituteur 5. (Adjectif) Le vieux cartable de l’instituteur  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vieux

6. (Déterminant) La table en bois 6. (Déterminant) La table en bois [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]la

7. (Complément du nom) L’écran de l’ordinateur 7. (Complément du nom) L’écran de l’ordinateur  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]de l'ordinateur

8. (Proposition relative) L’arbre qui perd ses feuilles 8. (Proposition relative) L’arbre qui perd ses feuilles  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]qui perd ses feuilles

9. (Groupe nom) Le pommier en fleurs 9. (Groupe nom) Le pommier en fleurs  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]le pommier


Bas du formulaire


Remplacer le verbe 'Mettre'
Comment éviter d'employer le verbe mettre ?
C'est le but de cet exercice.
Appariez l'expression de gauche et l'explication de droite qui figure dans le menu déroulant.
Exemple: Si on lit à gauche 'mettre la table' dans le menu déroulant on doit trouver 'disposer les couverts'

1. Mettre la main sur quelqu'un ===»
 2. Mettre la dernière main à un travail===» 
3. Se mettre en tête===» 
4. Mettre à l'épreuve===» 
5. Se mettre en frais===» 
6. Y mettre du sien===» 
7. Mettre au fait===» 
8. Se mettre en peine===» 
9. Mettre quelqu'un au pied du mur===» 
10. Mettre à mal quelqu'un===» 

1. Mettre la main sur quelqu'un ===» [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Appréhenderquelqu'un
2. Mettre la derniére main à un travail===» Achever[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
3. Se mettre en tête===» [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]S'imaginer
4. Mettre à l'épreuve===» [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tester
5. Se mettre en frais===» [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Dépenserplusquedecoutume
6. Y mettre du sien===» [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Contribuerpersonnellementàquelquechose
7. Mettre au fait===» [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Informer
8. Se mettre en peine===» [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]S'inquiéter
9. Mettre quelqu'un au pied du mur===» [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Enlevertouteéchappatoireàquelqu'un.
10. Mettre à mal quelqu'un===» [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Maltraiterquelqu'un


Nominalisation

Réécrivez les phrases proposées sur ce modèle:
Le cours est tranquille. C'est appréciable. 
--> La tranquillité du cours est appréciable. 
            Attention le nom peut être féminin ou masculin, pensez aux accords.


· [image: http://www.anglaisfacile.com/etoile.gif][image: http://www.anglaisfacile.com/etoile.gif]Avancé
Exercice de français 'Nominalisation' 
· 1. Le proviseur est intervenu. Cela a calmé les élèves.
2. Lucile est étourdie, mais je la comprends. 
3. Le bijou est authentique. Cela est certain. 
4. Laurent a argumenté ses idées. C'est clair.
5. Tu as adhéré au club. Nous sommes contents. 
6. Fred a été distrait. Cela lui a valu une mauvaise note. 
7. Mike est naïf. Cela lui nuit beaucoup. 
8. Être crédible est important. 
9. Ce devoir est difficile. Il me fait peur. 
10. Vincent a été maladroit. Cela lui a valu une remarque. 
1. Le proviseur est intervenu. Cela a calmé les élèves. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]L'intervention du proviseur a calmé les élèves.
2. Lucile est étourdie, mais je la comprends. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je comprends l'étourderie de Lucile.
3. Le bijou est authentique. Cela est certain. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]L'authenticité de ce bijou est certaine. -ou- L'authenticité du bijou est certaine.
4. Laurent a argumenté ses idées. C'est clair. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]L'argumentation des idées de Laurent est claire.
5. Tu as adhéré au club. Nous sommes contents. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Nous sommes contents de ton adhésion au club.
6. Fred a été distrait. Cela lui a valu une mauvaise note. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]La distraction de Fred lui a valu une mauvaise note.
7. Mike est naïf. Cela lui nuit beaucoup. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]La naïveté de Mike lui nuit beaucoup.
8. Être crédible est important. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]La crédibilité est importante.
9. Ce devoir est difficile. Il me fait peur. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]La difficulté de ce devoir me fait peur.
10. Vincent a été maladroit. Cela lui a valu une remarque. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]La maladresse de Vincent lui a valu une remarque.
Bas du formulaire


Les Noms D'agents Et Les Noms D'action
* Cherche dans le dictionnaire le sens de technicien et celui d'ingénieur.
* Que remarques- tu ?
* Le technicien est le spécialiste d'un art, il possède la technique.
* Le suffixe " ien " désigne le nom d'agent de celui qui maîtrise une technique. Ce suffixe n'est pas le seul à désigner les noms d'agent, il y a également " eur "comme dans : ingénieur et " iste " comme dans : journaliste.ainsi que " ier " comme dans : plombier.
- Application 1 : R
Avec les suffixes " ien " , " iste " et " eur " forme des noms d'agent.
	- Celui qui fait des opérations chirurgicales.
- Celui qui fait des lunettes.
- Celui qui traduit.
- Celui qui dessine.
- Celui qui répond au téléphone.
- Celui qui conduit les autos.
- Celui qui dirige une entreprise.
- Celui qui cultive la terre.	
- Celui qui répare les voitures.
	- un chirurgien 
- un opticien 
- un traducteur 
- un dessinateur 
- un standardiste -
un automobiliste
 - un entrepreneur
 - un cultivateur 
- un mécanicien


- Application 2 : R Fais correspondre les noms d'agent avec leur définition.
	les noms d'agent
	les noms d'agent

	1) Plombier
2)  Cordonnier
3)  Serrurier
4)  Chapelier
5)  Pâtissier
6)  Pâtissier
7)  Plâtrier
8)  Vitrier
9)  Chiffonnier
10)  Matelassier
11)  Crémier
12)  Laitier
	a) Fabrique des chapeaux.
 b) Confectionne des gâteaux.
c) Peut être aussi coiffeur.
 d) Fait le double de la clef perdue.
 e) Complète le travail du maçon.
f) Répare les dégâts des ballons mal lancés.
 g) On y pense quand on veut un bon lit.
 h) Il est souvent mal chaussé.
 i) Les fruits le font vivre.
 j) Il crie souvent sous les balcons.
 k) S'enrichit en été.
 l) On lui rend visite après le boulanger.
1 i - 2 h - 3 d - 4 a - 5 b - 6 e - 7 f - 8 j - 9 g 10 k 11 l - 12c.


Lis attentivement toutes les consignes dont la liste t'est donnée plus bas :
a) Voici un texte auquel il manque certains mots :
LA NAISSANCE D'UN FILM
  Pour faire un film, il faut des____________________ mais aussi un _______________ et un ________________ . le producteur  finance le film imaginé par un _____________ . Le ___________en écrit les dialogues originaux ou adaptés d'une oeuvre. Au ______________ revient le travail technique. Il est aidé par le ______________ et ________________ qui synchronise images et paroles. Le ________________ dresse l'inventaire de tous les besoins du tournage. Le _______________ enchaînera les images dans l'ordre prévu. Enfin, le _______________ lancera, à grands frais le film.
b) Et voici la liste des mots marquants :
" Le distributeur - le metteur en scène - le chef monteur - l'ingénieur du son – le scénariste - les acteurs - le producteur - le dialogue - le réalisateur - le régisseur - le monteur. "
c) Utilise le dictionnaire pour chercher le sens des mots nouveaux.
d) Complète le texte.
Application 4 : R
-Complète le texte ci-dessous, en retrouvant les noms d'agent.
  En automne, le ……………prépare la terre aux semailles. Puis le ………………répand le blé de semence dans les sillons. Et quand l'épi sera doré, en été, le …………………le fauchera. Les sacs de blé iront, ensuite, chez le……………. Celui-ci fournira alors, de la farine au . . . . . . . . . . . . . . . qui en fera du pain. Enfin, le . . . . . . . . . . . . . . . . pourra déguster un bon pain bien croustillant.


Nominalisation
Formez des noms d'agent et des noms d'action à partir des verbes suivants:
	Verbes
	Noms d'agent
	Noms d’action

	-Tuer
-Voler
-Cambrioler
-Poursuivre
-Trafiquer
-Assaillir
-Escroquer
-Kidnapper
-Agresser
-Assassiner
	-Tueur
-Voleur
-Cambrioleur
-Poursuivant
-Trafiquant
-Assaillant
-Escroqueur
-Kidnapping
-Agresseur
-Assassin

	-Tuerie
-Vol
-Cambriolage
-Poursuite
-Trafic
-Assaut
-Escroquerie
-Kidnapping (mot anglais
-Agression
-assassinat


2/ Nominalisez les énoncés suivants:
a- Des sangliers se promènent à Mohammadia.
b- Le typhon Toraji fait 35 morts à TaÏwan.
c-Deux navires entrent en collision au large de Mostaganem. 
d- 2 personnes meurent asphyxiées dans un puits.
e- La rage fait sa première victime à Bordj Bou arreridj.
f- Des centaines de clandestins débarquent en Italie.
g- Une bande de malfaiteur a été arrêtée à Ain-Defla.
h- 49 personnes ont été empoisonnées par un breuvage frelaté au Kenya.
a- Promenade de sanglier à Mohammadia  ou sangliers en promenade à mohammadia
b- 35 décès par le typhon à Toraji.
c- Collision entre deux navires au large de Mostaganem.
d- Asphyxie  dans un puis  de 2 personnes.
e- Une première victime de la rage à Bordj - Bout -Arrhenius.
f- Débarquement d’une  centaine de clandestins en Italie.
g- Arrestation d’une bande de malfaiteurs à Ain-Defla.
h- Empoisonnement d’une 49 personnes par un breuvage frelaté au Kenya
Retenons :
* Pour former des noms d'agent, on utilise souvent les suffixes :
" ien " - " eur " - " iste ".
* Pour former des noms d'action à partir d'un verbe, on utilise souvent le suffixe : " (i) tion " - " (a) tion " .
Mais il y en a d'autres comme : " age " - " ment " - " ure ".
Exemple :
Laver 􀁯lavage
Trembler 􀁯tremblement
Lire 􀁯lecture.
Lexique : Les Noms D'agent CORRIGE
Voici dans l'ordre les noms d'agent :
- des acteurs - un producteur - un metteur en scène - un scénariste – un dialoguiste - un réalisateur - le chef monteur - l'ingénieur du son - le régisseur - le monteur - le distributeur.
Application 4 :
En automne, le laboureur prépare la terre aux semailles. Puis le semeur répand le blé de semence dans les sillons. Et quand l'épi sera doré, en été, le moissonneur le fauchera. Les sacs de blé iront, ensuite, chez le meunier. Celui-ci
fournira alors, de la farine au boulanger qui en fera du pain. Enfin, le consommateur pourra déguster un bon pain bien croustillant.
Application 5 :
- une convocation - une citation - une réaction - une punition.


Exercice de français 'Comparaison ou métaphore' 
1. Je suis plus futé que mon camarade de classe. 
2. Mon frère nage comme un poisson. 
3. Cette chanteuse a une voix de rossignol. 
4. Tu as vraiment des cheveux de soie ! 
5. Nadia a les mêmes yeux que sa mère. 
6. Cet homme est un vrai turc. 
7. Cet employé a moins d'expérience que son collègue. 
8. Notre voisine est aussi bavarde que ma mère . 
9. Mes enfants, vous êtes la lumière de mes yeux ! 
10. La mère est une source intarissable d'amour et d'affection. 
1. Je suis plus futé que mon camarade de classe. comparaison[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
2. Mon frère nage comme un poisson. comparaison[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
3. Cette chanteuse a une voix de rossignol. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Métaphore
4. Tu as vraiment des cheveux de soie ! [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Métaphore
5. Nadia a les mêmes yeux que sa mère. Comparaison[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
6. Cet homme est un vrai turc. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Métaphore
7. Cet employé a moins d'expérience que son collègue. comparaison[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
8. Notre voisine est aussi bavarde que ma mère . comparaison[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
9. Mes enfants, vous êtes la lumière de mes yeux ! [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Métaphore
10. La mère est une source intarissable d'amour et d'affection. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Métaphore


	FIGURE DE STYLE
	DEFINITION
	EXEMPLE

	ALLEGORIE
	n.f.  Personnification d'une idée abstraite
	- Ô Mort, vieux capitaine, il est temps !

	ALLITERATION
	n.f.  Répétition 

	d'une ou de plusieurs consonnes dans un groupe de mots

	Alliteration
	en [s] dans Colombine de Verlaine
	Cassandre sous son     Capuce

	ANAPHORE
	n.f. Répétition d’une même expression ou d’un même mot en début de phrase ou de vers
	- Partout l’image idée, partout la pensée fleur, partout les fruits

	ANTITHESE
	n.f. 2 termes de sens opposés dans une même phrase
	- Le navire était noir, mais la voile était blanche

	ASSONANCE
	n.f. Répétition d’une même voyelle dans un groupe de mots
Assonance en [u] dans Je vous envoie un bouquet de Ronsard :
	    Qui ne les eût à ce vêpre cueillies
    Chutes à terre elles fussent demain.

	
	
	

	CHIASME
	n.m. Structure en croix qui associe 2 termes deux à deux sans nécessairement qu’ils aient un rapport de sens
	- Il regarde longtemps, longtemps cherche sans voir
- Ces murs, maudits par dieu, par Satan profanés

	COMPARAISON
	n.f.  Etablir un parallèle entre un comparé et un comparant à l’aide d’un mot-outil (comme, semblable à...)
	- Tes yeux sont bleus comme le ciel


	ENUMERATION
ACCUMULATION
	n.f.  Juxtaposition d'une série de termes

	- Un gros meuble à tiroirs encombrés de bilans, de vers, de billets doux, de procès, de romances

	EUPHEMISME
	n.m.  Formulation adoucie d’une idée qui pourrait paraître trop brutale
	- Les non-voyants (aveugles)
- Il est décédé (il est mort)

	GRADATION
	n.f.  Succession de mots ou d'expressions de sens voisins et dont l'ordre traduit une progression croissante ou décroissante
	- elles piaillaient, beuglaient, hurlaient.   Le Vieux saltimbanque de Baudelaire 


	HYPERBOLE
	n.f.  Exagération dans le choix des mots
	- Un bruit à réveiller un mort

	IRONIE
	n.f.  Dire le contraire de ce que l’on pense

	- C’est malin ! (c’est idiot)
- Surtout ne te presse pas ! 

	LITOTE
	n.f.  Utilisation d'une expression suggérant beaucoup plus que ce qu’elle dit réellement

	- Ce n’est pas mauvais (c’est bon)
- Va, je ne te hais point (je t’aime)    Le Cid, de Corneille

	METAPHORE
	n.f.  Etablir une assimilation entre un comparé et un comparant qui sont rapprochés sans outils de comparaison.

	Une métaphore filée est développée et poursuivie sur plusieurs mots.
- Et tes mains, feuilles de l’automne
- Les étoiles volaient dans les branches des arbres

	METONYMIE
	n.f.  Remplacer un élément par un autre élément appartenant au même ensemble logique (contenu -> contenant ; partie -> tout)
	- Boire un verre
- Manger son assiette


	OXYMORE
	n.m.  Réunir à l’intérieur d’une même expression deux mots aux sens opposés
	- Une obscure clarté


	PERIPHRASE
	n.f.  Remplacer un terme par une expression qui le défini
	- La capitale de la France
- Le roi des animaux

	PERSONNIFICATION
	n.f. Attribuer des qualités humaines à un objet inanimé
	- Cette rose aimable comme toi
- Un soleil voit naître et mourir la rose

	PLEONASME
	n.m. Répétition de termes superflue
	- Un géant vraiment grand
- Descendre en bas

	SYNECDOQUE
	n.f. Remplacer un mot par un autre ayant une relation d’inclusion avec celui-ci (la partie pour le tout ou le tout pour la partie). Cas particulier de la métonymie.
	Le tout pour la partie :
- Metz a gagné la finale (pour « l'équipe de foot de Metz La partie pour le tout :
- Je quitterai bientôt ces murs (pour « cette maison »)


COMPARATIFS SUPERLATIFS
	Le comparatif peut porter sur un adjectif, un adverbe, un nom ou un verbe.

	.
	Adjectif
	adverbe

	supériorité
	Marie est plusgrandeque Léna.
	Marc court plusviteque Tom.

	égalité
	Léna est aussigrandeque Lison.
	Fred court aussi vite que Pierre.

	infériorité
	Léna est moinsgrandeque Marie.
	Tom court moinsviteque Marc.

	.
	Nom
	verbe

	supériorité
	Marc a plusdebillesque Tom.
	Marie dortplus que Léna.

	égalité
	Fred a autantdebillesque Pierre.
	Léna dortautant que Lison.

	infériorité
	Tom a moinsdebillesque Marc.
	Léna dortmoins que Marie.


J'ai l'impression qu'aujourd'hui il y aplus de monde qu'hier.
	superlatif

	.
	Adjectif
	adverbe

	supériorité
	Marie est la plus grande de la classe.
	C'est Marc qui court le plus vite.

	infériorité
	Lila est la moins grande.
	Cest Tom qui court le moins vite.

	.
	Nom
	Verbe

	supériorité
	C'est Marc qui a le plus de billes.
	C'est Marie qui dort le plus.

	infériorité
	et Tom qui a le moins de billes.
	et c'est Lila qui dort le moins.


C'est aux heures de pointe qu'il y a le plus de circulation.
	Cas particulier

	.
	comparatif
	superlatif

	bon (adjectif)
	Meilleur
	le meilleur

	.
	La soupe de grand-mère est meilleure que la tienne.
	Les cerises de mon jardin sont les meilleures.

	bien (adverbe)
	Mieux
	le mieux

	.
	Pierre chante mieux que Michaël.
	C'est Pierre qui chante le mieux.


La raison du plus fort est toujours la meilleure.
Bas du formulaire
Dans l'exercice: (+) supériorité, (-) infériorité, (=) égalité
1.
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/32616.gif]
	Il y a aussi plus de  (+) moustiques que l'an dernier. Cette nuit Tom a été piqué (=) aussi autant que son frère si ce n'est plus.


2. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/32617.jpg]
	Je travaille plus (+) que toi, je fais révisions que toi. Ce n'est pas normal que tu aies d' (=) aussi plus de bonnes notes que moi.


3. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/17480.gif]
	Lyne sert (+) mieux que Marie, mais Marie a un meilleur (+) coup droit. Je pense que Marie est (+) aussi la meilleure et qu'elle va gagner le match.


4. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/16832.gif]
	Je suis désolée de constater que Sophie est l'enfant aussi la moins (-) sérieuse de la famille. Elle ne pense qu'à s'amuser, elle travaille aussi moins (-) que ses sœurs et obtient bien sûr les résultats aussi les plus (+) faibles.

	5. [image: http://www.anglaisfacile.com/cgi2/myexam/images/14825.gif]
	Fred est (-) aussi moins
exubérant que son frère, c'est évidemment, lui qui parle (-)aussi le moins,
mais ce qu'il dit est souvent (+) aussi plus intéressant.


Les degrés d'intensité et de comparaison
Lorsqu'on s'exprime dans une langue, il nous arrive très régulièrement de vouloir exprimer une intensité, un degré qui peut aller de 'rien du tout' jusqu'à 'tout à fait', en passant par toutes sortes de stades intermédiaires qui expriment les nuances de notre pensée. 
C'est un peu comme un curseur que l'on pourrait placer à différentes positions.0 1 2 3 4 5 6 7 8 9 10ou-3 -2 -1 0 +1 +2 3
Cette expression de l'intensité peut concerner un seul mot,une seule idée, un seul concept ...On parle alors d'un degré absolu.
Prenons comme exemples le verbe 'aimer' , l'adjectif 'rare' et l'adverbe 'vite'. 
L'intensité se marque par l'utilisation d'un adverbe.
Il en existe énormément qui expriment des intensités variables : à peine, peu, légèrement, très, fort, beaucoup, énormément, ...
L'adverbe 'très' peut venir encore renforcer un autre adverbe : très fort, très peu, très légèrement, ... 
Attention ! On ne dit jamais 'très beaucoup' mais bien 'énormément' ou simplement 'beaucoup'. On ne dira non plus jamais 'très à peine' ou 'très énormément'. ex :
J'aimebeaucoup le soleil.
Cette pièce est fortrare.
Il roule trèsvite.
Le degré le plus fort s'appelle le superlatif :
Le suffixe '-issime' ajouté aux adjectifs les transforme en superlatifs : richissime, grandissime, intelligentissime, Il donne une connotation extrême, presque pompeuse au mot.
Il ne peut pas s'appliquer à tous les adjectifs ! 'petitissime' ne se dit par exemple pas, on dira de préférence 'minuscule', 'microscopique', etc.
On peut aussi employer des préfixes tels que extra, super, archi. Exemples : des petits pois extra fins, une salle archi comble, un restaurant super chic.
Les jeunes particulièrement sont friands de préfixes tels que super, giga, méga. Ils diront par exemple 'c'est méga cool !' ou bien encore : 'c'est géant !' ou tout simplement, 'c'est trop !'
N'oubliez pas non plus d'employer parfois tout simplement un autre mot ... Par exemple, 'ne pas aimer du tout' c'est 'détester' ou 'exécrer'.ex
Ce que j'aimeplus que tout, c'est de dormir à la belle étoile.
Ce timbre est rarissime.
Il existe aussi toute une série de termes qui expriment une certaine approximation, un degré moyen :ex :
J'aimepassablement le vin blanc.
Cette voiture est relativementrare.
Je roulais moyennementvite.
Le degré zéro est en fait la négation :ex :
Je n'aimeguère la boxe.
J'ai déniché une caravane paspetitedu tout.
Je sais taper à la machine,mais pasvite.
Une expression d'intensité peut également servir à comparer 2 termes entre eux. On parle alors de degrés de comparaison relatifs.
Les 3 degrés habituels de comparaison :
Ce sont 'plus ... que', 'moins ... que' et 'autant ...que' ou 'aussi ... que'
Attention ! On ne dit pas 'plus bon que', mais bien 'meilleur que'
'Plus mauvais que' se dit aussi 'pire que'.ex :
J'aimeautant Marie que Jeanne.
Ton jardin est moinspetitque le mien.
Tu rouleras plusviteque le vélo.
Le superlatif exprime le degré le plus fort d'un concept par rapport à sa catégorie.
Il s'exprime par 'le plus ... de ...', le mieux ... de ...', 'le moins ... de ...' et il faut citer la catégorie.ex :
La femme que j'aimele plus de toutes, c'est la mienne.
J'ignore quelle est la fleur la pluspetited'Europe.
Tu as répondu le plusvitede nous tous.
Le degré zéro est en fait la négation :ex :
Je n'aimeguère la boxe.
J'ai déniché une caravane paspetitedu tout.
Je sais taper à la machine,mais pasvite.
Une expression d'intensité peut également servir à comparer 2 termes entre eux. On parle alors de degrés de comparaison relatifs.
Les 3 degrés habituels de comparaison :
Ce sont 'plus ... que', 'moins ... que' et 'autant ...que' ou 'aussi ... que'
Attention ! On ne dit pas 'plus bon que', mais bien 'meilleur que'
'Plus mauvais que' se dit aussi 'pire que'.
ex :J'aimeautant Marie que Jeanne.
Ton jardin est moinspetitque le mien.Tu rouleras plusviteque le vélo.
Le superlatif exprime le degré le plus fort d'un concept par rapport à sa catégorie.
Il s'exprime par 'le plus ... de ...', le mieux ... de ...', 'le moins ... de ...' et il faut citer la catégorie.
ex :La femme que j'aimele plus de toutes, c'est la mienne./J'ignore quelle est la fleur la pluspetited'Europe./Tu as répondu le plusvitede nous tous.


Exercice de français 'Degrés d'intensité et de comparaison' 
1. Jupiter est (superlatif) toutes les planètes du système solaire. laplusgrossede (superlatif)
2. Ce pianiste est (superlatif) doué. le plus[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif](superlatif)
3. Il est normal qu'un enfant soit (degré inférieur) que sa mère. plus jeune (degré inférieur) que sa mère.
4. J'aime (à un degré très élevé) la crème au chocolat. énormément (à un degré très élevé)
5. Le travail de John est (degré inférieur) celui de sa sœur. que[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif](degré inférieur)
6. Vous êtes toutes les deux (égalité) sottes l'une que l'autre. aussi (égalité)
7. Je reçois (égalité) d'argent de poche que toi chaque mois. autant (égalité)
8. Ta tondeuse à gazon est (degré supérieur) la mienne. meilleure que[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif](degré supérieur) passablement (degré moyen) bon.
9. En espagnol je suis (degré moyen) bon. minuscule (degré élevé).

Le comparatif :
	Plus ... que ( + )
	Moins ... que ( - )
	Aussi ... que ( = )

	Pierre mesure 1m. 80 
Pierre est Plus grand que Jean. // 
	Jean mesure 1m. 60 
Jean est Moins grand que Pierre. // 
	Marc mesure 1m. 60.
Marc est Aussi grand que Jean. 


Attention !Le comparatif de : bon -----> meilleur / bonne -----> meilleure 
                                                                    Le superlatif :
Très ... / Le ( la ) plus ... ( + ) / Le ( la ) moins ... ( - ) 
Attention à l'adjectif Bon ! 
Le superlatif de Bon est : Le meilleur , la meilleure 
***********************************************************
Exercice : Compléter les phrases suivantes par :
- bon , meilleur , le meilleur ( en faisant les accords nécessaires )- bien , mieux , le mieux 
Exercice de français 'Comparatifs et superlatifs'
1-La prononciation de John est (bon) . Bonne[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
2. John prononce (+ bon) le français maintenant. Mieux
3. La prononciation de John est (+ bien) que celle de Peter. Meilleure
4. La prononciation de John est bien (+ bon) que celle de Peter. Mieux
5. John prononce (+ bien) le français que Peter. Mieux
6. John prononce bien (+ bien) le français que Peter. Mieux
7. John prononce beaucoup (+ bien) le français que Peter. Mieux
8. Dans la classe, c'est la prononciation de John qui est (la + bonne) . Mieux
9. Dans la classe, c'est John qui prononce (le + bien) . Lemieux.
10. Depuis que je porte des lentilles de contact, je vois beaucoup (+ bien) . Mieux
11. Les fruits frais sont (+ bons) que les fruits en conserve. Meilleurs
12. Hubert a moins de fièvre, il va (+ bien) qu'hier. Mieux
13. En mai, il fait généralement (+ bon) qu'en avril. Meilleur
14. Nous avons planté cinq rosiers; c'est le blanc qui pousse (le + bien) . Lemieux.
15. C'est dans cette pâtisserie qu'on trouve (les + bons) éclairs au chocolat du quartier. Lesmeilleurs
Comparer avec l'adjectif
Il existe trois types de comparatifs: comparatif de supériorité; comparatif d'infériorité et comparatif d'égalité:
par exemple pour l'adjectif Grand: 
supériorité=plus grand
infériorité=moins grand
égalité=aussi grand
Généralement l'adjectif employé au comparatif est suivi d'un complément introduit par QUE. 
Ex : Les Alpes sont plus hautes QUE le Massif Central.
ATTENTION : L'adjectif BON possède un comparatif de supériorité irrégulier==>MEILLEUR.
Ex: en anglais mon frère est meilleur que moi
   -Mettez les adjectifs qualificatifs, entre parenthèses, au comparatif en faisant attention au sens de la phrase.


Exercice de français 'Comparer avec l'adjectif' 

Si vous n'avez pas de clavier français, vous pouvez utiliser ces boutons pour insérer des caractères accentués:

1. Le miel est (sucré) la moutarde. plus sucré que la moutarde.

2. Le mois de février est (long) le mois de septembre. moins long que le mois de septembre.

3. et le mois de juillet est (long) le mois d'aoùt. aussi long que le mois d'aoùt.

4. Pour la santé l'eau est (bonne) l'alcool. meilleure que l'alcool.

5. L'hiver est (froid) l'automne plus froid que l'automne
6. Le métal argenté est un métal (précieux) l'or. moins précieux que l'or.
7. Dans la fable,le corbeau est (rusé) le renard ... moins rusé que le renard ...

8. ... et la tortue est (rapide) le lièvre! plus rapide que le lièvre!


Une figure de style est un procédé qui agit sur la langue et crée un effet de sens ou de sonorité.
Il existe des figures de répétition :
♥L'anaphore : c'est la répétition d'un mot ou d'un groupe de mot en début de phrase
♥Le pléonasme : Il s'agit de l'emploi d'un terme superflu (exemple : monter en haut)
♥La gradation : des mots sont assemblés successivement de manière croissante ou décroissante 
♥Le paralléllisme : reprend une structure syntaxique (exemple : partir pour tout laisser, quitter pour tout abandonner)
♥La répétition : le même mot est réécrit plusieurs fois
Il y a aussi des figures d'analogie :
♥L'allégorie : on représente des valeurs abstraites avec des images concrètes
♥ La personnification : elle attribue des caractéristiques humaines à un objet, un animal...
♥La comparaison : Il y a un comparé (celui que l'on compare à quelque chose), un comparant ('quelque chose') et un outil grammatical de comparaison (comme, tel que...)
♥La métaphore : c'est une comparaison plus directe car il n'y a aucun outil grammatical
Les figures d'atténuation :
♥La litote : On suggère quelque chose mais on ne le dit pas clairement (exemple : Je ne suis pas mécontent de ton travail)
♥La prétérition : On fait semblant de ne pas vouloir dire quelque chose, mais on le dit quand même (exemple : Je ne vise personne...)
♥L'euphémisme : Il permet de rendre une réalité moins brutale (il nous a quittés = sous entendu, il est mort)
♥ L'antiphrase : On exprime le contraire de ce que l'on pense, c'est une figure IRONIQUE (exemple : Que tu es drôle !)
Enfin, il y a les figures de construction :
♥L'antithèse : elle met en parallèle des mots qui désignent des réalités opposées (exemple : certains aiment le jour comme d'autres préfèrent la nuit)
♥L'oxymore : Deux mots opposés l'un à côté de l'autre.
♥L'asyndète : il n'y a aucun mot de liaison entre des groupes syntaxiques qui se suivent.
♥Polysyndète : c'est le contraire de l'asyndète, c'est-à-dire qu'il y a une exagération des mots de liaison.
Exercice de français 'Figures de style' créé par anonyme avec Le générateur de tests - créez votre propre test!
Voir les statistiques de réussite de ce test de français [Sauvegarder] [Charger] [?]
Haut du formulaire
1. 'Tes yeux sont noirs comme du charbon'  comparaison
2. 'Il est décédé'  euphémisme
3. 'Ce n'est pas gentil' litote 
4. 'Surtout ne te gêne pas !' Antiphrase
5. 'Descends en bas' pléonasme
6. 'Ton coeur est un coffre-fort'  métaphore
7. 'Je vais mourir de soif !' Hyperbole
8. 'Une obscure clarté' oxymore
9. 'Le soir, Paris s'habille d'un ruban de lumières'  personnification
10. 'Ma mère me tuera si je ne travaille pas'  hyperbole amplification


Principales figures de style

La comparaison met en relation deux éléments. Le comparé et le comparant à l'aide d'un outil de comparaison explicite (comme, ressemblerà, tel que...).La comparaison est établie à partir d'un point commun entre deux éléments.
La métaphoremet en relation de manière explicite deux éléments, lecomparé (qui est parfois sous-entendu) et le comparant. La métaphore est établie à partir de deux éléments.
La personnificationest une forme particulière de la métaphore. Elle consiste à attribuer des comportements humains à des animaux, des éléments de la nature, des objets...
L'antithèse consiste à opposer deux mots, deux expressions ou deux notions tout à fait contraires. Elle permet de faire ressentir un contraste saisissant.
Exercice: Complétez par la bonne figure de style.
bonne chance!

Exercice de français 'Principales figures de style' 
1. La mer, rauque chanteuse==»  personnification
2. Or je suis glace et or un feu chault==» (citation) antithèse[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif](citation)
3. Notre coeur est une lyre où il manque des cordes==»  métaphore
4. Tel père,tel fils==»  comparaison
5. Je me brûle et me noie==»  antithèse
6. L'haleine glacée de la nuit vint lui souffler au visage==»  personnification
7. Son regard est pareil au regard des statues==»  comparaison
8. La rue assourdissante autour de moi hurlait==» 
9. Sur le tableau noir du malheur,se dessine le visage du bonheur==»  antithèse
10. Ici le soleil pense tout haut,c'est une grande lumière qui se mêle à la conversation==» La 

Les figures de style
Qu'est ce qu'une figure de style ?
Une figure de style est un procédé d'expressions qui vise à produire un effet, une impression : émouvoir, séduire, convaincre, attirer l'attention...
Les figures de style constituent des écarts par rapport aux moyens habituels d'expressions. Elles relèvent de l'art à parler. On trouve les figures de style aussi bien dans la langue de tous les jours, que dans la presse, la publicité et les textes littéraires.
On distingue plusieurs figures de style, regroupées comme suit :
1. Les figures d'analogie : elles établissent des relations entre des éléments. 
1. Les figures de substitution : elles désignent un élément sous une autre dénomination. 
1. Les figures d'opposition : elles mettent en valeur des oppositions ou des contrastes entre des éléments. 
1. Les figures d'insistance ou d'atténuation : elles mettent en valeur un élément.
Dans chacune des phrases suivantes,
indique la figure de style qu'on a utilisée

Exercice de français 'Figures de style' 
Haut du formulaire
1. Les voix des enfants sont gaies comme des chants d'oiseau.  Lacomparaison
2. Elle a des yeux d'émeraude.  Lamétaphore
3. Les feuilles crient sous nos pas en automne  Lapersonnification
4. la ville lumière (Paris) attire tous les ans des millions de touristes.  Lapériphrase
5. Puis-je espérer que vous accepterez un coeur qui vous adore.(Racine)  Lamétonymie
6. L'avarice perd tout en voulant tout gagner (La Fontaine).  L'antithèse
7. Un silence assourdissant envahissait l'espace.  L'oxymore
8. Avec tes mauvaises notes, tu peux être fier de toi! 
9. Il a versé un torrent de larmes  L'antiphrase[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
10. Le feu a brulé des arbustes, des champs, puis la colline entière.  Lagradation
Bas du formulaire


         Petit cours sur les figures stylistiques les plus utilisées ...
Gradation : Faire un inventaire de mots qui suivent en progression ('Je suis blessé, je suis troué, je suis perforé, je suis administré, je suis enterré') On parle de blessure-mort-enterrement.
Enumération : figure de style qui consiste à dénombrer des divers éléments dont se composent un concept générique ou une idée d'ensemble éventuellement à des fins de récapitulation.
Hyperbole : Mise en relief d'une idée par une exagération ('Un bruit à réveiller un mort') pour caractériser un grand bruit.
Litote : Formuler une idée en atténuant sa réalité ('Va, je ne te hais point'). Va, je t'aime.
Euphémisme : Déguiser une idée désagréable pour ne pas choquer ('elle n'est plus de ce monde') pour dire elle est morte.
Métaphore : Rapprocher deux mots ayant un point commun sans mot de liaison ('cette faucille d'or dans le champ des étoiles') pour désigner la lune.
Comparaison : Rapprocher deux mots ayant un point commun avec un mot de liaison ('la terre est bleue comme une orange'). 
Personnification : faire d'un être inanimé ou d'une abstraction un personnage réel . 
Antiphrase : Dire le contraire de ce qu'on veut réellement faire comprendre ('te voilà réveillée, Horreur !'). 
Antithèse : Opposer deux idées dans la même phrase.
Anaphore : Commencer par le même mot les divers membres d'une phrase.
Périphrase : Désigner un objet, une personne par un groupe de mots faisant ressortir une de ses particularités ('la capitale de la France') pour désigner Paris.
 identifiez les figures de style contenues dans les énoncés suivants:

Exercice de français 'Figures de style, 
Haut du formulaire
1. Cette fille n'est pas mal du tout ! :  litote
2. Maintenant tout est déjà rose, jaune, vert. C'est devenu une carte postale :  métaphore
3. Le jardin dormait encore :  personnification
4. Je suis blanche comme un fruit ! :  comparaison
5. Tu défends ton bonheur comme un os :  comparaison
6. Il est parti, touché à mort ! :  hyperbole
7. Et votre agitation, et votre bavardage, votre vide, sans elle :  gradation
8. Tu as choisi la vie et moi la mort :  antithèse
9. Tout Thèbes sait ce qu'elle a fait :  métonymie
10. Ô tombeau! Ô lit nuptial! Ô demeure souterraine ! :  anaphore
11. Oublie-la Hémon, oublie-la, mon petit :  anaphore
12. Pièges à anguilles, livres jaunes, téléviseurs allumés, meule :  énumération
13. J'ai le mauvais rôle mais tu as le bon :  antithèse
14. Je me suis baigné dans le poème de la mer :  métaphore
15. Va, cours, vole et nous venge :  gradation
16. Le roi des animaux :  périphrase


PAROLE A LA PAROLE N° 4
 Voici quelques verbes définissant la nature d'un échange oral.
	atermoyer--
	Attendre, tergiverser.

	attaquer-->
	C'est commencer, entamer un discours. 

	attester-->
	Rendre témoignage, certifier, témoigner, garantir.

	attraper -->
	Faire des reproches, gronder, réprimander.

	avaliser-->
	Donner son soutien, son approbation.

	avancer-->
	Mettre en avant dans le discours.

	avertir-->
	Informer quelqu'un de quelque chose afin qu'il y prenne garde.

	aviser-->
	Avertir, informer.

	avouer-->
	Admettre, reconnaître.

	bafouiller-->
	Bredouiller, parler de façon embarrassée, parfois incohérente.


Maintenant, dans chaque phrase de l'exercice, il faut sélectionner le verbe qui convient.
Haut du formulaire
1. Les avocats au barreau ont la parole facile, rares sont ceux qui…………! (Attraper ; fredonner, bafouiller...) 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.2. 'Je ne risquais pas d'y aller puisqu'on ne m'avait pas…………………. (Atermoyer, aviser, attaquer) que j'étais convoqué au tribunal !...' 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.3. Son avocat le prévint qu'il refusait d'…………………………………. (Avouer,  avertir,avaliser) ne défense aussi mal construite. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.4. Ses défenseurs lui avaient recommandé de ne jamais……………………………. (Avouer,  avertir, attraper) les fautes qu'on lui reprochait. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.5. Le juge…………………. (bafouiller,, atermoyer,avertir) l'accusé qu'il risquait gros en refusant de choisir un avocat. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. Dans son plaidoyer, il……. (Avancer, apostropher, accuser) que l'accusé était jeune et comparaissait pour la première fois devant la justice. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.7. Le père soutint qu'il se refusait à………………….. (Avaliser, attester, attraper) ses enfants pour des vétilles. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.8. L'avocat………………………. (Attester, atermoyer, bafouiller) qu’il pourrait bientôt produire des pièces à conviction... 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.9. Avant d'……………………….. (Attaquer, attraper, avouer) un discours, il vaut mieux connaître les arguments qui permettront de l'étayer. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.10. 'Inutile d'………………………. (Atermoyer, féliciter,avertir) dit le juge à l'avocat, avez-vous des preuves, oui ou non ?' 
Erreur ! Objet incorporé incorrect.1. Les avocats au barreau ont la parole facile, rares sont ceux qui bafouillent[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]!...Expli: Bafouiller, c'est ne pas pouvoir dire les choses clairement.
2. 'Je ne risquais pas d'y aller puisqu'on ne m'avait pas [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]avisé que j'étais convoqué au tribunal Exp: Etre avisé de quelque chose, c'est en être prévenu, averti.
3. Son avocat le prévint qu'il refusait d’avaliser[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]une défense aussi mal construite.Explications: Avaliser une défense, c'est la soutenir, la cautionner.
4. Ses défenseurs lui avaient recommandé de ne jamais [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]avouer les fautes qu'on lui reprochait.
Expl: Ne pas avouer, c'est ne pas admettre, ne pas reconnaître des faits.5. Le juge [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]avertit l'accusé qu'il risquait gros en refusant de choisir un avocat.
Exp: Le juge fit savoir à l'accusé/informa l'accusé qu'il ne parviendrait pas à se défendre sans avoir recours à un avocat.
6. Dans son plaidoyer, il [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]avança que l'accusé était jeune et comparaissait pour la première fois devant la justice.
Explications: Dans sa défense, l'avocat mit en avant la jeunesse de l'accusé.
7. Le père soutint qu'il se refusait à attraper[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]ses enfants pour des vétilles.
Explications: Le père dit qu'il ne voulait pas faire des reproches à ses enfants pour des choses sans importance.
8. L'avocat [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]attestait qu'il pourrait bientôt produire des pièces à conviction...Exp: Il certifiait qu'il apporterait des preuves écrites pour convaincre le juge et les jurés...
9. Avant d' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]attaquer un discours, il vaut mieux connaître les arguments qui permettront de l'étayer.
Explications: Avant de commencer un discours, il est préférable de s'être renseigné pour s'appuyer sur des exemples valables.
10. 'Inutile d' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]atermoyer ', dit le juge à l'avocat, 'avez-vous des preuves, oui ou non ?'Explications: Il est vain de perdre du temps en propos inutiles...
Voici quelques verbes définissant la nature d'un échange oral.
-Maintenant, dans chaque phrase de l'exercice, il faut sélectionner le verbe qui convient.
Haut du formulaire
1. Votre point de vue me plaît : j'y ………..(accabler adhérer adjurer) volontiers. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.2. Après son erreur, bien qu'il eut exprimé ses regrets, Paul fut ….(accabler, alléguer ; adhérer) de reproches par ses parents. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.3. Vous avez parlé comme il faut, mais permettez-moi d' …………………………(ajouter, acquiescer, admettre)  un mot. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.4. Tous ceux qui avaient réussi furent………….(accabler ; alléguer ; abreuver)de compliments. Les autres furent admonestés. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.5. Je regrette, mais aujourd'hui tes pensées confinent à des élucubrations : je ne peux pas ……………(adjurer ; admonester ;acquiescer).
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. Le discours du président a été…………………………………….. (Abreuver,acclamer, implorer) dans toute la France. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.7………………………… (Accabler ; adjurer ;admettre) c'est implorer, supplier quelqu'un de faire ou de dire quelque chose. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.8. Si ce garnement avait été... (Admonester ; agonir ;ajouter) comme il le méritait, il aurait mieux compris la portée de sonacte. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.9. Qu'il soit fâché contre elle, je peux l'…… (Abreuver ; acclamer ; admettre)  mais qu'il l'ait frappée, je refuse de l'accepter. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.10. Le patron n'a pas pu terminer son discours car il s'est fait…… (Acquiescer ;agonir ;ajouter) d’injures par ses employés.
1. Votre point de vue me plaît : j'y [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]adhère volontiers.
2. Après son erreur, bien qu'il eut exprimé ses regrets, Paul fut [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]accablé de reproches par ses parents.
3. Vous avez parlé comme il faut, mais permettez-moi d' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ajouter un mot.
4. Tous ceux qui avaient réussi furent [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]abreuvés de compliments. Les autres furent admonestés.
Exp: Au sens propre, abreuver un animal, c'est le faire boire. Dans la phrase , "abreuver" est au sens figuré.
5. Je regrette, mais aujourd'hui tes pensées confinent à des élucubrations : je ne peux pas [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]acquiescer.
Exp: Aujourd'hui, je ne peux pas marquer mon approbation car tes propos n'ont pas de sens.
6. Le discours du président a été [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]acclamé dans toute la France.
Exp: Toute la France a salué le discours par des acclamations, par des paroles marquant l'approbation.
7. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]adjurer, c'est implorer, supplier quelqu'un de faire ou de dire quelque chose.
8. Si ce garnement avait été [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]admonesté comme il le méritait, il aurait mieux compris la portée de son acte.
9. Qu'il soit fâché contre elle, je peux l' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]admettre, mais qu'il l'ait frappée, je refuse de l'accepter.
10. Le patron n'a pas pu terminer son discours car il s'est fait agonir[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]d'injures par ses employés.
Explications: Le patron a été accablé d'injures.


Remplacer le verbe 'faire'
Le verbe 'faire' comporte plusieurs significations.
Il devient ainsi un verbe dont le sens est vague.
Il est souvent mieux de l'éviter au profit d'un verbe plus précis.
Haut du formulaire
1. Il a fait un rôle important dans cette affaire…………….. ( JÉUO) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif] joué
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.2. Sam a fait sa maison en bois…………………..  (RTCNIUSTO) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Construit
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.3. J'ai fait le repas, maintenant vous débarrassez!............... (RRÉPPÉA) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Préparé
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.4. Léa a fait ses champignons avec de l'huile d'olive…………………….. (ÉCSIIUN) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Cuisiné
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.5. Ce musicien a fait une œuvre de Bach……………………..  (ETRRNIÉPÉT) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Interprété
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. Cet élève a fait une faute grave……….   (IMSMCO) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Commis
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.7. Nous avons fait cette recherche pour vous faciliter la tâche………..  (UTCFEFEÉ) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Effectué
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.8. Vous avez fait un travail de haute qualité…………….  (OUIDTPR) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Produit
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.9. Le commentaire que je vous ai fait sur votre feuille a valeur d'avertissement……….  (TIÉCR) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]écrit
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.10. Trois fois deux font six. …………( ÉGTANEL) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Égalent
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.11. Ma mère fait toujours la vaisselle à l'eau chaude……………. (VLEA) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Lave
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.12. Frédéric a fait sa chambre en bleu……………… ( TEPIN) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Peint
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.13. J'ai fait cette dissertation en un temps record…………………… (RÉÉDIG)[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]rédigé
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.14. Avec son métier il fait beaucoup d'argent. ……………..(NGAGE) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Gagne
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.15. Lorsque vous aurez fait vos devoirs, vous pourrez aller jouer……….   (ÉMREINT) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Terminé

Remplacer le verbe avoir
  Et si nous les substituions par d'autres plus précis ?
 exemple :  le verbe avoir …..
 L'usine de fonderie avait  naguère plus de trois cents ouvriers.
Les juges ont de lourdes responsabilités.
Cet officier supérieur a une excellente réputation.
 … peut se remplacer comme suit :
 L'usine de fonderie comptaitnaguère plus de trois cents ouvriers.
Les juges assument de lourdes responsabilités.
Cet officier supérieur jouissait d'une excellente réputation.
 -Remplacer le verbe avoir par un verbe dans la liste suivantes.Bénéficier de, entraîner, éprouver, exercer, jouer, jouir de, se heurter à, mystifier, obtenir, porter, remporter, se procurer, recevoir, être tenu de.
Haut du formulaire
1. L'entraîneur de football (a) une influence positive sur nos enfants. a exercé
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.2. Cette magnifique jument (a eu) le Prix d'Amérique. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]a remporté
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.3. Léa a cru tous ses boniments. Il l'(a eue) a mystifiée! 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.4. Je veux que cette publicité (ait) la diffusion la plus large. bénéficiede
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.5. Le frère de Remy (a eu) une bourse d'étude. a obtenu
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. Une des invitées (avait) une robe en lamé. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]portait
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.7. Cette décision (aura) des répercussions sur le prix de l'essence. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]entraînera
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.8. Fred (aura) un petit rôle dans le prochain film de Coppola. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jouera
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.9. Pour ma fête (j'aurai) sûrement un cadeau de ma marraine. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jerecevrai
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.10. Maman n'a pas à te faire des confidences si elle n'en a pas envie. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]n'estpastenuede
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.11. Il semble que son prédécesseur (avait) une bonne réputation. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jouissaitd'
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.12. Elle (aura) cette clé coûte que coûte. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]seprocurera
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.13. Quel plaisir peut-on (avoir) à regarder un animal en cage ? [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]éprouver
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.14. Les ingénieurs (auront) de sérieuses difficultés avec les autorités du pays. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]seheurterontà
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.
Bas du formulaire
Apporter - amener-remporter-ramener - cours
1.Si je te prête ce livre il faudra que tu me le(Apporter - amener-remporter Apporter)
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.2. Victor a(Rapporter - -remporter- Remporter) la course, il a gagné la médaille d'or. Rapportes
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.3. Marie doit (Apporter - amener-apporter-)son fils à la garderie avant de se rendre à son travail. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Remporté
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.4. Si tu as cours d'anglais, pense à(Apporter - emmener-emporter) ton livre dans ton cartable.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Emporter
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.5. Tous les soirs, une maman différente(amener-remporter-ramener) les enfants devant leur domicile.Ramène
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. Dis papa! (Apporter - amener-remporter- emmener)-moi avec toi! Emmène
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.7. Maman (Apporter - amener- -emmener)a soupe chaude et la dépose devant les convives. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Apporte
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.8. Le temps est maussade, je ne sais pas si je dois (Apporter - amener-emporter- emmener) mon parapluie. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]emporter
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.9. Nicolas vient ce soir et il (Apporter - amener- - emmener - emporter) sa nouvelle amie. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Amener
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.10. J'attends le livreur, il doit me(Apporter - amener-remporter-ramener)ma machine à laver qui était en réparation. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Rapporter


Bas du formulaire
Bas du formulaire
Connecteurs de phrases - cours
Savoir argumenter en utilisant des connecteurs de phrases

Si je veux argumenter une idée, un fait, je dois classer ma démonstration :
Je débute par:  - premièrement / d'abord / tout d'abord / en premier lieu.
Puis j’ajoute des éléments :- en outre / de plus / par ailleurs / ensuite / d'une part... d'autre part / en second lieu .
Je mets d’autres idées en parallèle, pour comparer:- également / de même / ainsi que / encore / aussi.
Je conclus:- enfin / en dernier lieu / en somme.
Si je veux développer une idée après l’avoir introduite:
Je l’explique:- c'est-à-dire / en d'autres termes / car / c'est que.
Je donne un exemple : ainsi / par exemple / notamment / comme / en particulier.
J’apporte une preuve :- en effet / du fait de.
Je reconnais éventuellement une incidente :- or.
J’apporte éventuellement un nouvel élément : d'ailleurs / et puis / certes / bien que.
Je veux argumenter en opposant des idées, des faits: Pour marquer une forte contradiction :
- mais / en revanche / alors que / tandis que / au contraire / et non / bien que.
Pour rectifier : - en réalité / en vérité / en fait.
Pour marquer une opposition modérée :- cependant / néanmoins / pourtant / toutefois.
Pour surenchérir ou atténuer : voire / même / du moins / tout au moins / à tout le moins.
Je veux définir la cause : -car / parce que / puisque / sous prétexte que / soit que ... soit que ... / non que ( + Subjonctif ) ... mais parce que / par peur de / faute de / grâce à .
Je veux définir les conséquences : -donc / de sorte que / de façon que / tellement que / au point de / de manière à / ainsi / en effet / par conséquent / alors .
Je relève les oppositions :  alors que / sauf que / mais / même si (+ Indicatif) / quand bien même (+ Conditionnel) / en revanche / au contraire / par contre.
J’établis les comparaisons : - comme / autrement que / comme si / aussi .. que / moins.. que / plus..plus.. / ainsi que / de même que / contrairement à.
J’admets, je fais des concessions :  bien que ( + Subjonctif ) / toutefois / néanmoins / cependant .
Je pose mes conditions :  si / au cas où ( + Conditionnel ) / à moins que ( + Subjonctif ) / pourvu que ( + Subjonctif )


Haut du formulaire
Laurent voulait que je crée un test avec cette fiche. (Notamment, tout d'abord ;également) je ne voyais pas comment faire, Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.(d'autre part, comme ;par exemple) je n’en avais pas le courage. Erreur ! Objet incorporé incorrect.[image: ]Erreur ! Objet incorporé incorrect.(D’abord ;cependant ;en particulier) sa force de conviction Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.a eu raison de mon entêtement.(voire, bien que ;par conséquent) il ne vous reste plus Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.qu’à compléter le test,( car ;autrement que ; toutefois )je ne veux pas avoir réfléchi Erreur ! Objet incorporé incorrect.[image: ]Erreur ! Objet incorporé incorrect.pour rien . (En effet, néanmoins, en second lieu) prenez votre temps... et bon courage! Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.
 Laurent voulait que je crée un test avec cette fiche . D’abord, je ne voyais pas comment faire, d'autrepart, je n’en avais pas le courage.
Cependant sa force de conviction a eu raison de mon entêtement. Par conséquent, il ne vous reste plus qu’à compléter le test, car je ne veux pas avoir réfléchi pour rien . Néanmoins, prenez votre temps... et bon courage!
Certains mots (conjonctions de coordination, adverbes, locutions..) expriment la conséquence avec des nuances particulières : 
De manière que – de sorte que – au point que – de telle façon que – ainsi – donc … 
De sorte que marque une simple conséquence.
Ainsi introduit la conséquence de ce qui vient d'être dit.
Donc exprime une conséquence logique.
Certains mots (conjonctions de coordination, adverbes, locutions..) expriment la concession avec des nuances particulières : 
Alors que – bien que – au lieu que -  même si – or – quoique – quoi que – quel que – tandis que – pourtant – toutefois…
Quoique marque une simple opposition.
Quoi que marque une opposition absolue.
Or marque une objection.
Complétez les phrases suivantes en faisant le bon choix.
Haut du formulaire
1. Au moment où la nuit tombait nous vîmes une auberge (Alors que – bien que- de sorte que – même si – or – quoique – quoi que) nous pûmes nous restaurer. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.2. Les mesures n'ont pas eu d'effet, Alors que (bien que-de sorte que–donc-même si–or–quoique quoi que) le nombre des chômeurs augmentera. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.3. Il fit Alors que (Alors que -bien que- de sorte que – donc- même si – or – quoique – quoi que)la soirée fut très joyeuse. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.4. Lucile, Alors que (Alors que -bien que- de sorte que – donc- même si – or – quoique – quoi que) vous fassiez ce sera parfait. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.5. Il fut vaincu(Alors que -bien que- de sorte que – donc- même si – or – quoique – quoi que) brave. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. Ils aimaient travailler ensemble (bien que- de sorte que – donc- même si – or – quoique – quoi que) un jour l'un deux ne vint pas à l'agence. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.7.(Alors que- bien que- de sorte que – donc- même si – or – quoique – quoi que)nous les ayons crus vaincus, ils remportèrent une grande victoire. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.8.(Alors que -bien que- de sorte que – donc- même si – or – quoique – quoi que)Laurent se montrait plutôt aimable d'ordinaire, ce soir-là il avait été odieux. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.9. On dit Julien cultivé(Alors que -bien que- de sorte que – donc- même si – or – quoique – quoi que) je sais qu'il ignore bien des domaines. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.10. Je pense(Alors que -bien que- de sorte que – donc- même si – or – quoique – quoi que)je suis. 
Erreur ! Objet incorporé incorrect.
1. Au moment où la nuit tombait nous vîmes une auberge [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]desorte que nous pûmes nous restaurer.
2. Les mesures n'ont pas eu d'effet, [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]donc le nombre des chômeurs augmentera.
3. Il fit [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]desorte que la soirée fut très joyeuse.
4. Lucile, [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]quoi que vous fassiez ce sera parfait.
5. Il fut vaincu [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]quoique brave.
6. Ils aimaient travailler ensemble; [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]or un jour l'un deux ne vint pas à l'agence.
7. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bien que nous les ayons crus vaincus, ils remportèrent une grande victoire.
8. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mêmesi Laurent se montrait plutôt aimable d'ordinaire, ce soir-là il avait été odieux.
9. On dit Julien cultivé alors que[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]je sais qu'il ignore bien des domaines.
10. Je pense [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]donc je suis.Bas du formulaire
1. Bas du formulaire
1. Bas du formulaire
1. Bas du formulaire
1. Bas du formulaire


Connecteurs pour opposition,

L'expression de l'opposition et de la concession
1/ Pour exprimer une idée opposée à la précédente, on emploie:
Mais, cependant, néanmoins, toutefois, pourtant,au contraire, par contre, inversement. Alors que, tandis que En revanche.
2/ pour relier deux idées opposées
A/ Dans la phrase simple :
Malgré, en dépit de     +     un nom
Exp. Malgré sa passion pour la musique, ce grand violoniste a décidé de mettre fin à sa carrière.
Au lieu de, avoir beau     + verbe à l'infinitif
Exp :    L'avocat a beau parlé, il ne réussit pas à convaincre le juge.
B / Dans la phrase complexe :
Tandis que, alors que    + verbe à l'indicatif
Exp. Je préfère les films de science-fiction, alors que mon frère aime les films d'action
Bien que, quoique             + verbe au subj.
Exp.    Bien qu'il soit très long, ce roman de Balzac demeure captivant
Si   (+adj.)  que, quelque (+ adj.) que     + verbe au subjonctif
Exp   : Si éloignées qu’elles soient de la terre, les galaxies sont observables grâce aux télescopes géants
Remarque 
L’opposition (restriction) : c’est opposer deux fait différents /
     - Mon ami Ahmed est sympathiquealors queHamid antipathique
La concession : c’est opposer le fait lui-même en obtenant la conséquence (résultat) inattendue.
     - Bien qu’in soit gentil personne ne l’aime

Complétez le texte suivant avec les mots de la liste.
 Tandis que – pourtant – bien que – même si – malgré – au lieu de
Haut du formulaire
    (Tandis que – pourtant – bien que – même si – malgré – au lieu de)………son jeune âge, Miguel occupe un poste important dans l'entreprise où il travaille. (Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Tandis que – pourtant– bien que – même si – malgré – au lieu de)………..il a connu des débuts difficiles : fils d'immigré espagnol, il a quitté son pays natal en 1970. Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Son père et lui sont venus s'installer en France ……….(Tandis que – pourtant – bien que – même si – malgré – au lieu de)……….. son frère aîné a choisi les États-Unis( Tandis que – pourtant – bien que – même si – malgré – au lieu de) Miguel était un enfant souriant, il avait souvent le mal du pays. Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Mais (Tandis que – pourtant – bien que – même si – malgré – au lieu de) vivre dans le passé, il a décidé de construire son avenir. Il a alors suivi deux ans de classe préparatoire avant d'entrer dans une école supérieure de commerce. Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.C'est là qu'il a rencontré Bénédicte, sa future femme. Aujourd'hui, (Tandis que – pourtant – bien que – même si – malgré – au lieu de) Miguel regrette parfois le doux climat de Séville, il n'envisage plus sa vie ailleurs qu'en France. Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.

   Malgré……………… son jeune âge, Miguel occupe un poste important dans l'entreprise où il travaille.
Pourtant…………….., il a connu des débuts difficiles : fils d'immigré espagnol, il a quitté son pays natal en 1970.
  Son père et lui sont venus s'installer en France tandisque…………………… son frère aîné a choisi les États-Unis 
  Mêmesi…………… Miguel était un enfant souriant, il avait souvent le mal du pays.
Mais aulieude……………… vivre dans le passé, il a décidé de construire son avenir. Il a alors suivi deux ans de classe préparatoire avant d'entrer dans une école supérieure de commerce.
C'est là qu'il a rencontré Bénédicte, sa future femme. Aujourd'hui, bienque………………………… Miguel regrette parfois le doux climat de Séville, il n'envisage plus sa vie ailleurs qu'en France.

Expression de la cause
Définition:  La raison d'un fait s'appelle sa cause ,on peut exprimer le rapport de cause dans:
1-les propositions indépendantes: réunies par la conjonction de coordination: car (jamais en tête de la phrase)
Exemples:
1-nous sortirons (phrase indépendante)
2-il fait beau (phrase indépendante)
3-nous sortirons car il fait beau.
2-la proposition subordonnée de cause: répond à la question pourquoi? posée après le verbe , elle est introduite par les locutions conjonctives: parce que -vu que -étant donné que -attendu que -sous prétexte que ou par les conjonctions:puisque -comme.
Exemple: Le petit garçon pleure parce qu'il a été battu par son frère.
*la subordonnée de cause introduite par comme se place à la tête de la phrase.
Exemple: Comme leur fils a échoué aux examens les parents sont déçus.
Remarque:  Lorsque la cause est mensongère ou une excuse on emploie sous prétexte que.
Exemple:  Il arrive chaque jour en retard sous prétexte que sa montre retardait.
3-le groupe prépositionnel: Il est introduit par les locutions prépositives : à cause de (du)-en raison de (du)-grâce à- à force de + nom.
ou bien par la préposition pour + nom.
Exemple: Pierre a été puni à cause de ses absences.
Grâce à votre aide nous avons réussi.
J'aime cette forêt pour son calme.
Exercice: 
Exprimez le rapport de cause dans ces phrases 
0. Employez 'car' -Elle a un bon caractère / Elle est aimée de tout le monde 
0. Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Employez 'puisque'-Tu dis que tu es plus fort que moi /.Tu vas soulever ce colis . 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.c. Employez 'parce que' -Tu as été puni/ Tu es coupable 
d.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect. Employez ' à cause de '-Il est resté au lit / il est fatigué.
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.e. Employer 'pour ' -Il a invité tous ses amis / Il fête son anniversaire 
f. Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Employer ' grâce à '-Cette fille aura une belle situation / Elle est courageuse. 
gErreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.. Employer 'parce que' -Le magasin est fermé / on le répare
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.h. Employer ' sous prétexte qu' -Il reste à la maison/ Il est de repos
iErreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.. Employez 'comme' -Il a échoué / Il est paresseux
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.j. Employez 'car -Je fais du sport / je veux maigrir
1. Employez 'car' 1.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Elle est aimée de tout le monde car elle a un bon caractère
2. Employez 'puisque  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tu vas soulever ce colis puisque tu dis que tu es plus fort que moi. 
3. Employez 'parce que [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tu as été puni parce que tu es coupable. 
4. Employez ' à cause de [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il est resté au lit à cause de sa fatigue. 
5. Employer 'pour ' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il a invité tous ses amis pour son anniversaire. 
6. Employer ' grâce à ' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Cette fille aura une belle situation grâce à son courage. 
7. Employer 'parce que' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Le magasin est fermé parce qu'on le répare. 
8. Employer ' sous prétexte qu' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il reste à la maison sous prétexte qu'il est de repos. 
9. Employez 'comme' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Comme il est paresseux il a échoué. 
10. Employez 'car  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je fais du sport car je veux maigrir.
A cause de, grâce à...
 On utilise 'à cause de' lorsque une embûche se met sur notre chemin.
 Exemple : Je suis tombé malade àcausede la pluie.
 Ici, on utilise 'à cause de' car la pluie ne nous a pas arrangé !
 Grâce à : On utilise 'grâce à' lorsque quelque chose nous arrange.
 Exemple : J'ai gagné au tennis, grâceà ma très bonne raquette !
 Ici, on utilise 'grâce à' car on a été avantagé!
 Exercice / Compléter avec soit « grâce à », soit avec « à cause de ». Bonne chance
Haut du formulaire
1. J'ai raté mon bus…………..la pluie 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.2. Chic, j'ai quitté à 10h…………………….la compréhension de mon professeur. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.3. Je m'améliore en tennis……………mon entraîneur. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.4. Ma mère n'aime pas les escargots…………………leur aspect. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.5. J'ai sorti mon manteau……………………..du froid. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. J'ai perdu mon porte-monnaie……………………..jeunes hommes masqués. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.7. J'ai été millionnaire …………………………à la roulette………………ma chance invraisemblable. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.8. J'ai vendu mon restaurant……………………………mes dettes. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.9. Je suis tombé et me suis cassé la cheville……………………..la route glissante. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.10. Ces élèves ont eu de bons résultats………………….leur travail régulier.
Bas du formulaire
1. J'ai raté mon bus [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]à causede la pluie
2. Chic, j'ai quitté à 10h grâce à[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]la compréhension de mon professeur.
3. Je m'améliore en tennis grâce à[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]mon entraîneur.
4. Ma mère n'aime pas les escargots [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]à causede leur aspect.
5. J'ai sorti mon manteau [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]à causede du froid.
6. J'ai perdu mon porte-monnaie [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]à causede jeunes hommes masqués.
7. J'ai été millionnaire à la roulette grâce à[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]ma chance invraisemblable.
8. J'ai vendu mon restaurant [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]à causede mes dettes.
9. Je suis tombé et me suis cassé la cheville [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]à causede la route glissante.
10. Ces élèves ont eu de bons résultats grâce à[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]leur travail régulier.


Bas du formulaire
Métiers
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57701.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57702.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57703.gif]

	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57704.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57705.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57706.jpg]

	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57707.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57708.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57709.gif]

	
	
	

	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57710.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57711.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57712.jpg]

	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57713.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57714.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57717.jpg]

	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57719.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57720.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57721.gif]

	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57722.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57723.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57724.jpg]

	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57728.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57729.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57731.jpg]

	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57734.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57735.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/57736.gif]


Comptable/Architecte/maçon/cuisinier/Dentiste/docteur/électricien/Ingénieur/pompier/coiffeur/Journaliste/avocat/mannequin /Infirmière /kinésithérapeute /pilote /Plombier /policier /policière /Marin /endeur/vendeuse/chirurgien /Professeur /vétérinaire /serveur /Serveuse /facteur /


Exercice: trouver le mot juste.

Haut du formulaire
1. Quand vous avez une carie, il faut aller chez le………………………… 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.2. L'homme qui distribue le courrier s'appelle un …………………………..
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.3. Quand une maison brûle, ce sont les……………………….qui interviennent. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.4. Quand les plombs sautent, vous devez appeler l' ……………………..
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.5. Pour vous faire couper les cheveux, il faut que vous alliez chez le ………………………….. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. Quand il y a une fuite d'eau, vous devez appeler le………………………………………….
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.7. Quand quelqu'un est accusé de meurtre, on lui propose un……………………………..pour qu'il puisse se défendre. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.8. Quand vous avez mal au dos, vous pouvez aller chez le  …………………………………….
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.9. Si votre animal de compagnie est malade, emmenez-le chez le ……………………………….
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.10. Au restaurant, le……………………………..prend nos commandes. Et nous sommes servis un petit peu plus tard. 
Erreur ! Objet incorporé incorrect.1. Quand vous avez une carie, il faut aller chez le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dentiste.
2. L'homme qui distribue le courrier s'appelle un [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]facteur.
3. Quand une maison brûle, ce sont les [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pompiers qui interviennent.
4. Quand les plombs sautent, vous devez appeler l' [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]électricien.
5. Pour vous faire couper les cheveux, il faut que vous alliez chez le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]coiffeur.
6. Quand il y a une fuite d'eau, vous devez appeler le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]plombier.
7. Quand quelqu'un est accusé de meurtre, on lui propose un avocat[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]pour qu'il puisse se défendre.
8. Quand vous avez mal au dos, vous pouvez aller chez le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]kinésithérapeute.
9. Si votre animal de compagnie est malade, emmenez-le chez le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vétérinaire.
10. Au restaurant, le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]serveur prend nos commandes. Et nous sommes servis un petit peu plus tard. Bas du formulaire

	
	


Métiers
		[image: http://www.anglaisfacile.com/cgi2/myexam/images2/36385.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/36424.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/32190.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/40932.jpg]

	Un coiffeur
Une coiffeuse
	Un vétérinaire
Une vétérinaire
	Un fermier
Une fermière
	Un secrétaire
Une secrétaire

	  [image: http://www.anglaisfacile.com/cgi2/myexam/images2/35355.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/27490.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/34752.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/30788.jpg]

	Un bûcheron
Une femme bûcheron
	Un animateur (de radio)
Une animatrice (de radio)
	Un juge
Une juge
	Un dentiste
Une dentiste

	  [image: http://www.anglaisfacile.com/cgi2/myexam/images2/31772.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/32787.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/20777.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/35864.gif]

	Un journaliste
Une journaliste
	Un plombier
Une femme plombier
	Un pompier
Une femme pompier
	Un pâtissier
Une pâtissière


	[image: http://www.anglaisfacile.com/cgi2/myexam/images/19638.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/40437.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/21190.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/13332.gif]

	Un policier
Une policière
	Un cadreur
Une cadreuse
	 Un électricien
Une femme électricien
	Un mécanicien
Une femme mécanicien


	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/27492.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/34158.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/23972.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/13758.gif]

	Un boucher
Une bouchère
	Un postier
Une postière
	Un vendeur
Une vendeuse
	Un cuisinier
Une cuisinière


	[image: http://www.anglaisfacile.com/cgi2/myexam/images/19413.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/31768.gif]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/28232.jpg]
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/33180.jpg]

	Un peintre (en bâtiment)
Une peintre (en bâtiment)
	Un photographe
Une photographe
	Un architecte
Une architecte
	 Un informaticien
Une informaticienne


  
  


Retrouvez dans les phrases ci-dessous le métier dont il s'agit.
1. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/13343.gif]
	Je ne suis pas allé chez le [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]coiffeur depuis plusieurs années. Il est temps que j'y aille.


2. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/35071.jpg]
	Mon chien est patraque. Je dois absolument l'emmener chez le [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vétérinaire.


3. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/42191.gif]
	Michel Folide, l' [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]animateur radio connu, a été invité au journal télévisé hier soir.


4. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/34751.gif]
	Ce voleur avait tenté de braquer une banque. Le [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]juge a été implacable.


5. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/27491.gif]
	Le [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]policier a été plus malin que ce délinquant qui finira ses jours en prison.


6. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/31767.gif]
	Papa a cassé l'interrupteur. Il a dû faire venir un [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]électricien.


7. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/35068.jpg]
	David, le [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]boucher d'en face, nous prépare chaque samedi de bons morceaux de viande.


8. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/23937.jpg]
	Marie et Yohan travaillent comme [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]peintres en bâtiment dans l'entreprise PeintureNet.


9. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images2/27701.gif]
	L'une de mes dents me fait mal. J'ai pris rendez-vous chez le [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dentiste.


10. 
	[image: http://www.anglaisfacile.com/cgi2/myexam/images/11476.jpg]
	Un feu s'est déclaré. Les [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pompiers sont aussitôt arrivés sur place.


Exercice 2 


-Reliez les expressions suivantes selon le tableau.
Exercice 2 -Classez les verbes suivant le tableau
Causer : s'entretenir, déterminer, donner lieu, amener, s'entretenir, palabrer, déclencher, engendrer, entraîner, occasionner, bavarder, converser, discuter, provoquer, susciter,  dialoguer,  motiver,  discuter. procurer, converser, disserter, engendrer, s'entretenir, jacter, bavarder, jaspiner, conférer, exprimer.
	Echanger des propos
	s'entretenir, palabrer, , bavarder, converser, discuter, susciter,  dialoguer, discuter. converser, disserter, s'entretenir, jacter, bavarder, jaspiner, conférer, exprimer

	Produire un effet
	déterminer, donner lieu, amener,déclencher, engendrer, entraîner, occasionner, provoquer, susciter, motiver, procurer,


	Locution et expression
	Signification et sens

	à plus forte raison      adv   d'autant plus, a fortiori  
à raison       adv   à bon escient  
à tort ou à raison     adv   avec ou sans droit  
avec juste raison     adv   légitimement  
avec raison       adv   légitimement  
comme de raison     adv   justement  
comparaison n'est pas raison  adv   non valable  
donner raison       v   approuver  
en raison des circonstances pour les besoins de la cause  
être sans raison d'être    n'avoir ni queue ni tête  
faire une raison verbe pronominal   se raisonner  
mariage de raison mariage d'intérêt, mariage arrangé, mariage de convenance  
mauvaise raison nf   échappatoire, faux prétexte, 
faux motif, stratagème, subterfuge  
n'avoir aucune raison f du v av n'avoir ni rime ni raison  
n'avoir ni rime ni raisonf du v av n'avoir aucune raison  
ne pas avoir toute sa raison f du v avoir   être fou  
perdre la raison       v   devenir fou  
plus que de raison  adv   démesurément  
pour cette raison  adv   à ce titre  
raison de plus      adv   justement, d'autant plus  
raison sociale    nf   dénomination commerciale  
sans raison    adv   sans motif, sans mobile apparent  
sans rime ni raison    adv   injustifié

	d'autant plus, a fortiori  
à bon escient  
avec ou sans droit  
légitimement  
légitimement  
justement  
non valable  
approuver  
pour les besoins de la cause  
n'avoir ni queue ni tête  
se raisonner  
mariage d'intérêt, mariage arrangé, mariage de convenance  
échappatoire, faux prétexte, faux motif, stratagème, subterfuge  
n'avoir ni rime ni raison  
n'avoir aucune raison  
être fou  
devenir fou  
démesurément  
à ce titre  
justement, d'autant plus  
dénomination commerciale  
sans motif, sans mobile apparent  
injustifié


causer
1/ produire: déterminer, donner lieu, amener, déclencher, engendrer, entraîner, occasionner, provoquer, susciter, motiver.
2/ parler: s'entretenir, palabrer, bavarder, converser, dialoguer, discuter.
procurer, converser, disserter, engendrer, s'entretenir, jacter, bavarder, jaspiner, conférer, exprimer

	· pour les besoins de la cause 
· en cause 
· avoir gain de cause 
· en connaissance de cause
· en désespoir de cause
· en tout état de cause
· pour la bonne cause
· prendre fait et cause pour 
· A cause de
	· afin d'obtenir le résultat espéré
· concerné
· obtenir ce que l'on désire
· en sachant à quoi s'en tenir
· en l'absence d'autre possibilité
· dans tous les cas, toujours
· pour des motifs honorables, légitimes
· prendre parti pour
· exprimer la raison, le motif d’un effet


	

Haut du formulaire


	
	
LES ANIMAUX
VOCABULAIRE COMPLÉMENTAIRE
[image: http://www.anglaisfacile.com/cgi2/myexam/images2/39586.jpg]poils[image: http://www.anglaisfacile.com/cgi2/myexam/images2/39585.jpg]plume [image: http://www.anglaisfacile.com/cgi2/myexam/images2/39587.jpg]écailles
[image: http://www.anglaisfacile.com/cgi2/myexam/images2/39583.jpg]


Haut du formulaire
1. [image: http://www.anglaisfacile.com/cgi2/myexam/images2/39465.jpg]Avant de traire une vache il faut bien masser…………………..

2. [image: http://www.anglaisfacile.com/cgi2/myexam/images2/36096.jpg]Mon hamster est en bonne santé, ses brillent et ses yeux pétillent.

3. [image: http://www.anglaisfacile.com/cgi2/myexam/images2/36097.jpg]Sortant de son terrier, me vit et décida aussitôt de rentrer auprès de sa progéniture.

4. [image: http://www.anglaisfacile.com/cgi2/myexam/images/15373.jpg]Pour protéger son territoire, l'oiseau repoussait l'intrus à coups de.

5. [image: http://www.anglaisfacile.com/cgi2/myexam/images/4074.jpg]Après le souper, Piggy entrait et posait son sur la table à la recherche de nourriture.

6. [image: http://www.anglaisfacile.com/cgi2/myexam/images2/38126.jpg]Le requin s'approchait lentement des côtes, sans sortant de l'eau, nous ne l'aurions pas repéré.

7. [image: http://www.anglaisfacile.com/cgi2/myexam/images2/38103.jpg]C'est parfois encombrant de porter une, mais le soir, pas besoin de chercher un abri.

8. [image: http://www.anglaisfacile.com/cgi2/myexam/images2/38096.jpg]du rhinocéros est une arme redoutable mais malheureusement le fruit de toutes les convoitises.

9. [image: http://www.anglaisfacile.com/cgi2/myexam/images2/38083.jpg]L'aigle tenait fermement sa proie dans ses, l'emmenant sur les hauteurs, là où il serait tranquille.

10. [image: http://www.anglaisfacile.com/cgi2/myexam/images2/38074.jpg]tachetée du guépard, permet qu'on le reconnaisse au premier coup d'oeil.


	
	
	
	


Haut du formulaire
Bas du formulaire

	-L'abeille bourdonne
-L'agneau bêle
-L'aigle glatit, trompette
-L'alouette grisolle, tirelire, turlutte
-L'âne brait
-La bécasse croule
-La belette belotte
-Le bélier blatère
-La biche brame, rait, rée
-Le bœuf beugle, meugle, mugit
-Le bouc chevrote, béguète
-La brebis bêle
-Le buffle souffle, meugle, mugit
-La buse piaule
-La caille caquette, carcaille, margote, margaude
-Le canard cancane, caquette, nasille
-Le cerf brame, rait, rée
-Le chacal jappe, aboie
-Le chameau blatère
-Le chat miaule, feule, ronronne
-Le chat-huant hue, chuinte, hulule, ulule
-Le cheval hennit, s'ébroue
-La chèvre béguète, bêle, chevrote,
-Le chevreuil brame, rait, rée
-Le chien aboie, jappe, hurle, donne de la voix
-La chouette hue, hulule, ulule, chuinte
-La cigale craquette, stridule,
-La cigogne claquette, craquette, craque
-Le cochon grogne, grouine, couine
-La colombe roucoule, émit
-Le coq chante, coquerique
-Le corbeau croasse
-La corneille croasse, craille, criaille, graille, babille, corbine
-Le crapaud coasse, siffle,
-Le crocodile vagit, lamente, pleure
-Le cygne trompette... trompette, siffle
-Le dindon glougloute, glousse
-L'effraie hue, hulule, ulule, chuinte
-L'éléphant barrit, barète
-L'épervier glapit, piaille
-L'étourneau pisote
-Le faisan criaille,
-Le faon râle
-Le faucon réclame
-La fauvette zinzinule, fredonne
-Le geai cajole, jase, cacarde
-Le goéland pleure
-La grenouille coasse
-Le grillon grésille, crisse, craquette
-La grive gingotte
-La grue claquette, craquette, glapit, trompette
-La souris chicote, couine
-Le taureau meugle, beugle
-Le tigre feule, rauque, râle, ronronne, miaule
-La tourterelle gémit, roucoule, caracoule
-La vache meugle, beugle, mugit
-Le zèbre hennit


	
	-La guêpe bourdonne
-Le hibou hue, hulule, ulule, bouboule, froue, miaule
-L'hirondelle gazouille, trisse, stridule
-La huppe pupule, pupute,
-La hyène hurle
-Le jars jargonne, criaille
-Le lapin glapit, clapit, couine
-Le lièvre vagit, couine
-La linotte gazouille
-Le lion rugit, grogne
-Le loriot siffle
-Le loup hurle,
-Le merle appelle, flûte, siffle, babille
-La mésange zinzinule
-Le milan huit
-Le moineau piaille, pépie
-Le mouton bêle
-L'oie cacarde, criaille, siffle
-L'orfraie hurle
-L'ours grogne, gronde,
-La panthère rugit
-Le paon criaille, braille,
-La perdrix cacabe, glousse, rappelle
-Le perroquet jase, cause, parle, piaille, siffle
-Le phoque bêle, rugit, grogne
-La pintade criaille
-Le pivert picasse, peupleute, pleupleute
-La pie jacasse, jase, babille
-Le pigeon roucoule, caracoule
-Le pingouin brait
-Le pinson ramage, siffle
-La pintade criaille, cacabe
-Le porc grogne, couine
-La poule caquette, claquette, glousse
-Le poussin pépie, piaule, piaille
-Le ramier roucoule, caracoule, gémit
-Le rat couine
-Le renard glapit, jappe, glousse, crie
-Le rhinocéros barrit, barète
-Le rossignol chante
-Le sanglier grommelle, grumelle, nasille, grogne
-La sauterelle stridule
-Le serpent siffle, souffle
-Le singe crie, hurle


	
	


Choisissez la bonne réponse.
Merci de votre participation.


Demeure des animaux - cours

[image: http://www.anglaisfacile.com/cgi2/myexam/images/18323.gif]
[image: http://www.anglaisfacile.com/free/images/spkr.gif]
[image: http://www.anglaisfacile.com/cgi2/myexam/images/18331.gif]
[image: http://www.anglaisfacile.com/free/images/spkr.gif]


Exercice : Nommez les habitations appropriées de chaque animal
1  -On rentre les chevaux à l', les vaches et les bœufs dans une, les moutons, les brebis dans la……….. 
2  -On rentre les chiens dans le où ils dormiront dans leur……………………. 
3  -Les poules s'abritent dans le tandis que les pigeons rejoignent le……………... 
4  -On engraisse les porcs dans la mais on élève les oiseaux dans la…………………….. 
5  -Les abeilles travaillent dans la…………………. 
6 -Les lapins se creusent un…………………………. 
7-Dans les cirques ou dans les jardins zoologiques on voit des lions, des tigres, des ours et d'autres animaux sauvages dans les… 
8 -On rentre les chevaux à l'……écurie,les vaches et les bœufs dans une ……étable, les moutons, les brebis dans la bergerie. 
9-On rentre les chiens dans le ………………cheniloù ils dormiront dans leur …………………….niche. 
10-Les poules s'abritent dans le …………..poulailler tandis que les pigeons rejoignent le ……..colombier. 
 11-On engraisse les porcs dans la …………………porcherie mais on élève les oiseaux dans la ……volière. 
12-Les abeilles travaillent dans la …………………….ruche. 
13-Les lapins se creusent un …………………………….terrier. 
 14-Dans les cirques ou dans les jardins zoologiques on voit des lions, des tigres, des ours et d'autres animaux sauvages dans les ………………………..ménageries. 
Exercice. Remplissez les vides  :
	1. La jument et le …………( LHAECV ) 
2. La poule et le ………….. ( CQO ) 
3. La lionne et le …………..( LOIN ) 
4. La chienne et le …………( ICENH ) 
5. La chatte et le ……………( TACH ) 
6. La tigresse et le …………( IGRET ) 
7. La cane et le …………….( RACDAN ) 
8. La louve et le …………….( UPLO ) 
9. La laie et le ……………….( LINGSREA ) 
10. La chèvre et le …………..( COBU ) 
11. La brebis et le…………… ( LREÉIB ) 
12. La renarde et le ………….( RNEARD ) 
13. La truie et le …………….( CNHCOO ) ou porc 
14. La hase et le …………….( ÈLEIRV ) 
15. La chevrette et le ………..( ECIVHURLE ) 
16. La lapine et le …………..( INLAP ) 
17. La vache et le …………...( RTUUEAA ) 
18. La biche et le ……………( ERCF )
	1. La jument et le  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cheval
2. La poule et le  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]coq
3. La lionne et le  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lion
4. La chienne et le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chien
5. La chatte et le  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chat
6. La tigresse et le  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tigre
7. La cane et le  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]canard
8. La louve et le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]loup
9. La laie et le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sanglier
10. La chèvre et le  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bouc
11. La brebis et le  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bélier
12. La renarde et le  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]renard
13. La truie et le  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cochon ou porc
14. La hase et le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lièvre
15. La chevrette et le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chevreuil
16. La lapine et le  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lapin
17. La vache et le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]taureau
18. La biche et le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cerf


	1.COQ / POULE /……….. 
2. CHIEN / …………/ CHIOT 
3. LOUP / LOUVE /………………….. 
4. ………………/ BUFFLESSE / BUFFLETIN 
5. SANGLIER /…………….. / MARCASSIN 
6. CANARD / CANE / ………………..
7. ………………../ OIE /OISON 
8. ELEPHANT / ELEPHANTE / ……………………
9. CERF / ………………./ FAON ou DAGUET 
10……………………. / RENARDE / RENARDEAU
	1. COQ / POULE /………………..  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]POUSSIN
2. CHIEN / [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]CHIENNE / CHIOT
3. LOUP / LOUVE /  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]LOUVETEAU
4.  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]BUFFLE / BUFFLESSE / BUFFLETIN
5. SANGLIER /  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]LAIE / MARCASSIN
6. CANARD / CANE /  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]CANETON
7.  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]JARS / OIE /OISON
8. ELEPHANT / ELEPHANTE /  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ELEPHANTEAU -ou- ÉLÉPHANTEAU
9. CERF / [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]BICHE / FAON ou DAGUET
10. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]RENARD / RENARDE / RENARDEAU


Exercice
Au secours !!! Les animaux se sont égarés... Pouvez-vous les aider à rejoindre leur famille ?
	Eléphant
Chat
Canard
Âne
Chien
Lapin
Loup
Jars
Taureau
Cerf
	Louve
Vache
Ânesse
Chienne
Cane
Biche
Oie
Elephante
Lapine
Chatte
	Faon
Lapereau
Louveteau
Caneton
Veau
Chaton
Ânon
Chiot
Oison
Eléphanteau


Trouvez le membre de la famille manquant
Haut du formulaire
Si vous n'avez pas de clavier français, vous pouvez utiliser ces boutons pour insérer des caractères accentués:


[image: http://www.anglaisfacile.com/cgi2/myexam/images/848.gif]éléphant -………………………- éléphanteau 
2. [image: http://www.anglaisfacile.com/cgi2/myexam/images/849.gif]………………………….- vache - veau 
3. [image: http://www.anglaisfacile.com/cgi2/myexam/images/850.jpg]Loup -………………… - louveteau 
4. [image: http://www.anglaisfacile.com/cgi2/myexam/images/13819.gif]……………………- Cane - Caneton 
5. [image: http://www.anglaisfacile.com/cgi2/myexam/images/1954.gif]Lapin - ………………………..- lapereau 
6. [image: http://www.anglaisfacile.com/cgi2/myexam/images/853.gif]Cerf - biche - …………………
7. [image: http://www.anglaisfacile.com/cgi2/myexam/images/856.jpg]Âne - ânesse - …………………
8. [image: http://www.anglaisfacile.com/cgi2/myexam/images/854.jpg]Jars -…………………. - oison 
9. [image: http://www.anglaisfacile.com/cgi2/myexam/images/857.gif]…………………………- chatte - chaton 
10. [image: http://www.anglaisfacile.com/cgi2/myexam/images/19331.gif]Chien - chienne -…………………….. 

1. [image: http://www.anglaisfacile.com/cgi2/myexam/images/848.gif]éléphant - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]éléphante- éléphanteau
2. [image: http://www.anglaisfacile.com/cgi2/myexam/images/849.gif][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Taureau - vache - veau
3. [image: http://www.anglaisfacile.com/cgi2/myexam/images/850.jpg]Loup - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]louve - louveteau
4. [image: http://www.anglaisfacile.com/cgi2/myexam/images/13819.gif][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Canard- Cane - Caneton
5. [image: http://www.anglaisfacile.com/cgi2/myexam/images/1954.gif]Lapin -  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lapine - lapereau
6. [image: http://www.anglaisfacile.com/cgi2/myexam/images/853.gif]Cerf - biche -  [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]faon
7. [image: http://www.anglaisfacile.com/cgi2/myexam/images/856.jpg]Âne - ânesse - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ânon
8. [image: http://www.anglaisfacile.com/cgi2/myexam/images/854.jpg]Jars - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]oie - oison
9. [image: http://www.anglaisfacile.com/cgi2/myexam/images/857.gif][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Chat- chatte - chaton
10. [image: http://www.anglaisfacile.com/cgi2/myexam/images/19331.gif]Chien - chienne - [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chiot


Haut du formulaire
Bas du formulaire
Ce que mangent les animaux
[image: http://www.anglaisfacile.com/cgi2/myexam/images/14930.jpg]
Haut du formulaire
Pour vivre, les animaux ont besoin de manger et de boire. Certains mangent des végétaux, ce sont des………….D'autres mangent essentiellement des animaux, ce sont des…………………Les animaux qui mangent à la fois des aliments d'origine animale et d'origine végétale sont des………………. 
  Ainsi, lorsqu'un gland …………………est mangé par un mulot qui est lui-même mangé par une chouette, ce trajet de la nourriture s'appelle la…………………….
  Une forêt, un jardin, une mare... constituent des……………..
  Dans tous les cas, les animaux dépendent des………… pour se nourrir.
  Mais la présence d'animaux carnivores est indispensable à du milieu. Un arbre héberge de nombreux êtres vivants. Certains provoquent des dégâts à l'arbre; ce sont des……………..    
  Mais l'homme agit aussi sur la nature et il en perturbe naturel. Il détruit notamment les……………, qui constituent de véritables réserves de faune et de flore. 

Bas du formulaire
Pour vivre, les animaux ont besoin de manger et de boire. Certains mangent des végétaux, ce sont des végétariens.
  D'autres mangent essentiellement des animaux, ce sont des carnivores.
  Les animaux qui mangent à la fois des aliments d'origine animale et d'origine végétale sont des omnivores. 
  Ainsi, lorsqu'un gland est mangé par un mulot qui est lui-même mangé par une chouette, ce trajet de la nourriture s'appelle la chaîne alimentaire .
  Une forêt, un jardin, une mare... constituent des milieux de vie
  Dans tous les cas, les animaux dépendent des plantes pour se nourrir.
  Mais la présence d'animaux carnivores est indispensable à l'équilibre du milieu.
  Un arbre héberge de nombreux êtres vivants. Certains provoquent des dégâts à l'arbre; ce sont des parasites.
  Mais l'homme agit aussi sur la nature et il en perturbe l'équilibre naturel.
Il détruit notamment les haies , qui constituent de véritables réserves de faune et de flore. 


Odeurs - Les nommer
Les odeurs suivant à quoi elles se réfèrent, ne portent pas le même nom. Les connaissez-vous?
Haut du formulaire
1. Les senteurs du printemps sont uniques en Haute Provence. Les ………….du romarin, du thym et de la lavande montent du sol et vous enivrent.
2. Les……… des parfums élaborés à Grasse, empire des parfumeurs et des grands nez, font la renommée mondiale de cette région de France.
3. J'aime bien les ……de vanille, de fraise et de mangue que l'on propose dans les glaces à la crème.
4. Un puissant …remonta de cette cave fermée pendant des décennies, mélangeant des odeurs de moisissure et de pourriture à la fois.
5. Depuis quelques jours, des …d'égouts remontent jusqu'à mon évier. Je pense que la pompe du tout à l'égout est en panne.
6. Les services d'urgence ont dû intervenir rapidement dans le centre ville car les habitants étaient incommodés par des …de gaz.
7. Durant mes dernières vacances, j'ai acheté un vin d'un………….. incomparable. C'est une pure merveille.
8. En entrant dans ce restaurant, le …du civet de lièvre vient vous chatouiller les narines et vous ne pouvez que rester pour le déguster.
9. Sous la halle, après le marché au poisson, c'est une telle …et d'une telle saleté que j'en ai l'appétit coupé chaque fois que j'y passe.
10. C'est à …que chassent les chiens courants, mais carencés pour le chevreuil, ils délaissent le sanglier et vice versa.
11. Dans cette entreprise d'équarrissage, les carcasses dégagent des …insoutenables.
12. Durant mon séjour à l'hôpital pour une péritonite aiguë, je tenais mes draps serrés autour de mon cou pour essayer d'échapper aux …………………remontant de ma plaie suintante.
Exercice. Voici une série e mots qui expriment les senteurs,
  Effluves/ fragrances/ arômes/ remugle/ relents/ émanations de gaz/ bouquet incomparable/ fumet/
puanteur/ l'odeur/ miasmes/ exhalaisons
1. Les senteurs du printemps sont uniques en Haute Provence. Les [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]effluves du romarin, du thym et de la lavande montent du sol et vous enivrent.
Explications: Les senteurs sont des odeurs agréables et les effluves émanent des plantes odoriférantes.
2. Les [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]fragrances des parfums élaborés à Grasse, empire des parfumeurs et des grands nez, font la renommée mondiale de cette région de France.
Explications: La fragrance est une odeur agréable employée dans le domaine de la parfumerie.
3. J'aime bien les arômes[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]de vanille, de fraise et de mangue que l'on propose dans les glaces à la crème.
Explications: On nomme ainsi les parfums de fruit ou autres substances.
4. Un puissant [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]remugle remonta de cette cave fermée pendant des décennies, mélangeant des odeurs de moisissure et de pourriture à la fois.
Explications: Un remugle est une odeur de renfermé et de moisissure.
5. Depuis quelques jours, des [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]relents d'égouts remontent jusqu'à mon évier. Je pense que la pompe du tout à l'égout est en panne.
Explications: Un relent est une odeur intensive et tenace d'humidité dont on peut généralement définir la nature.
6. Les services d'urgence ont dû intervenir rapidement dans le centre ville car les habitants étaient incommodés par des [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]émanations de gaz.
Explications: Les émanations sont des odeurs relatives aux gaz.
7. Durant mes dernières vacances, j'ai acheté un vin d'un [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bouquet incomparable. C'est une pure merveille.
Explications: Le bouquet est l'arôme d'un vin, d'une liqueur.
8. En entrant dans ce restaurant, le [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]fumet du civet de lièvre vient vous chatouiller les narines et vous ne pouvez que rester pour le déguster.
Explications: Le fumet est l'arôme qui s'exhale des cuissons de viandes.
9. Sous la halle, après le marché au poisson, c'est une telle [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]puanteur et d'une telle saleté que j'en ai l'appétit coupé chaque fois que j'y passe.
Explications: La puanteur est une odeur très désagréable, voire infecte et fétide.
10. C'est à [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]l'odeur que chassent les chiens courants, mais carencés pour le chevreuil, ils délaissent le sanglier et vice versa.
Explications: Les odeurs sont des émanations volatiles de provenances diverses perçues par l'odorat.
11. Dans cette entreprise d'équarrissage, les carcasses dégagent des [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]miasmes insoutenables.
Explications: Les miasmes sont des émanations putrides de corps ou de végétaux en décomposition.
12. Durant mon séjour à l'hôpital pour une péritonite aiguë, je tenais mes draps serrés autour de mon cou pour essayer d'échapper aux [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]exhalaisons remontant de ma plaie suintante.
Explications: Les exhalaisons sont des gaz, des odeurs ou des vapeurs qui s'exhalent d'un corps.                                                                                                    


Verbes introducteurs

Il est important dans un dialogue en français d'éviter au maximum de répéter sans cesse le même verbe introducteur (dire, par exemple) et de profiter de la variété de verbes disponible pour obtenir un texte plus précis.
   Voici une liste de quelques exemples de verbes introducteurs à avoir en tête et à compléter au besoin:
	interrogation
	interroger, demander, questionner, s'enquérir

	réponse
	répondre, rétorquer, répliquer

	explication
	expliquer, informer, exposer

	ordre
	ordonner, commander, exiger, intimer, sommer, réclamer

	prière
	prier, implorer, supplier, exhorter, invoquer

	hesitation
	hésiter, bégayer, bredouiller, bafouiller, balbutier

	surprise
	s'étonner, s'émerveiller, s'interroger

	rire
	s'esclaffer, pouffer, ricaner, se moquer

	crier
	crier, hurler, gronder, rugir, brailler, tonner, vociférer, s'exclamer

	voix basse
	chuchoter, murmurer, souffler, susurrer, marmonner

	râler
	maugréer, marmonner, grogner, bougonner


	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	


Exercice Pour chaque phrase, trouvez le verbe introducteur le plus approprié parmi les trois qui sont proposés. Pour cela, réfléchissez bien au contexte de la phrase afin de repérer par exemple si le locuteur s'exprime fort ou plutôt à voix basse, s'il s'interroge ou bien s'il est sûr de lui...
Haut du formulaire
1. Range ta chambre, la mère. 
2. Pardon, je ne sais pas où se trouve cette rue, la passante. 
3. Qui vient avec moi ? l'enfant. 
4. Arrête de t'agiter dans tous les sens, le dentiste à son jeune patient. 
5. Ne fais pas de bruit, il ne faut pas qu'on nous entende, Claire. 
6. S'il te plaît viens m'aider, l'enfant. 
7. Pourquoi n'es-tu pas allé à l'école aujourd'hui ? les parents. 
8. Non je n'en ai pas envie, Paul quand sa sœur lui proposa de jouer avec lui. 9. Donne-moi ce livre, le professeur. 
10. Où se trouve l'office du tourisme ? le touriste. 

1. Range ta chambre, …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ordonna la mère.
2. Pardon, je ne sais pas où se trouve cette rue, s'excusa[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]la passante.
3. Qui vient avec moi ? ……………. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]interrogea l'enfant.
4. Arrête de t'agiter dans tous les sens, ……..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Commanda le dentiste à son jeune patient.
5. Ne fais pas de bruit, il ne faut pas qu'on nous entende, chuchota[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]Claire.
6. S'il te plaît viens m'aider, implora[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]l'enfant.
7. Pourquoi n'es-tu pas allé à l'école aujourd'hui ? …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Questionnèrent les parents.
8. Non je n'en ai pas envie, répliqua[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]Paul quand sa sœur lui proposa de jouer avec lui.
9. Donne-moi ce livre, exigea[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]le professeur.
10. Où se trouve l'office du tourisme ? S’informa[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]le touriste.

Bas du formulaire
Bas du formulaire
Bas du formulaire
Bas du formulaire


 Exercice : Mettez  ce que  ouce quidans les phrases suivantes:

1. Tu racontes………………..tu as vu. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.2. Dites-moi…………………vous plaît ici. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.3. Je ne sais pas………………..a pu le mettre en colère hier soir. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.4. Je me demande……………….je vais lui dire. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.5. Dites-moi………………………s'est passé ici. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. Je vois………………………….tu me montres. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.7. Dites-moi…………………..vous entendez. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.8. Savez-vous…………………….nous sommes venus faire ici ? 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.9. Tu cherches……………………tu vas faire à dîner. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.10. Dis-moi………………………..brille là-haut ! 
Erreur ! Objet incorporé incorrect.
Bas du formulaire

1. Tu racontes ce que[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]tu as vu.
2. Dites-moi ce que[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ce qui vous plaît ici.
3. Je ne sais pas ce que[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ce qui a pu le mettre en colère hier soir.
4. Je me demande ce que[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]je vais lui dire.
5. Dites-moi ce que[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ce qui s'est passé ici.
6. Je vois ce que[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]tu me montres.
7. Dites-moi ce que[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]vous entendez.
8. Savez-vous ce que[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]nous sommes venus faire ici ?
9. Tu cherches ce que[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]tu vas faire à dîner.
10. Dis-moi ce que[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ce qui brille là-haut !


  


La proposition subordonnée relative
La proposition subordonnée relative est une expansion du nom. Elle est complément de son antécédent auquel elle rattachée par unpronom relatif simple ou composé. (Le terme « antécédent »  vient du fait que le nom développe la relative, est toujours placé avant le pronom relatif).
On distingue :
I- La proposition subordonnée relativedéterminative qui essentielle à la compréhension de la phrase. Elle fait partie intégrante du groupe nominal (G.N) et remplit la fonction d'épithète.
Exemple: Les élèves qui travaillent bien réussissent.
II- La proposition subordonnée relativeexplicativequi apporte une précision supplémentaire et peut être supprimée sans que cela modifie le sens du G.N. Elle est en général apposée au G.N antécédent.
Exemple: Voilà la maison où j'habite.
Attention :
Ne confondez pas la propositionsubordonnée relative par« que », dont l'antécédent est un nom, avec la complétive par « que » dont l'antécédent est un verbe. 
Faites la différence : 
La poupée que Claude a reçue est très jolie.
Je pense que Christian viendra demain
 Exercice 1
 Dites si ces propositions subordonnées relatives sont 'déterminatives' ou 'explicatives':
Haut du formulaire
1. Aujourd’hui, on passe l'évaluation dont notre maître nous a parlé . [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Explicative
2. La leçon que l'on a faite hier est très importante. Déterminative[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
3. La veste que je t'ai achetée est très chère. Déterminative[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
4. J'ai récité le poème dont je t'avais parlé . [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Explicative
5. Pei est l'architecte qui a imaginé la pyramide du Louvre . [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Explicative
6. Les amis que j'ai rencontrés sont fiers de moi. Déterminative[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
7. J'habite dans cette grande villa où j'ai vécu mon enfance.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Explicative
8. J'ai vu le cirque dont m'a parlé mon ami.[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Explicative
9. Ces objets avec lesquels vous jouez sont dangereux. Déterminative[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
10. Les fleurs que je t'ai offertes sont roses. Déterminative[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]

Exercice 2: Employez qui, où, que ou dont dans les phrases suivantes.

1-Toi ………. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]qui ramasses souvent les champignons, connais-tu celui-ci?
2-L'arbre …………dont je te parle est très grand.
3-La chambre ………………..où je dors est belle.
4-Le pin ……………… dont je vois la cime a failli brûler.
5-Les jours ………………… qui passent ne reviennent jamais.
6-Les fautes ……………….que tu commets se répètent.
7-La maison ……………..que/où j'habite est petite.
8-L'endroit ………………où nous allons en vacances est merveilleux.
9-Les jours ………………où je ne reçois personne sont tristes.
10-Belkahia est un peintre ……………….. dontj'admire le talent .
11-Voici l'ami………..dont je t'ai parlé.
12-Tu rentres bien tard, mais …….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]où étais-tu donc?
13-C'est ta sœur ………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]qui a raison, tu devrais l'écouter.
14-Quel beau chien, ……….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]où l'as-tu trouvé?
15-Quel beau cadeau, c'est exactement ce …………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]que je voulais.
16-A …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]quoi sert cet objet, je n'ai jamais rien vu de tel.
17-Je suis content que tu abordes ce sujet, c'est justement ce …………je voulais te parler.
18-……….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]quoi que je dise, il ne veut jamais m'écouter!
19-Marie est la seule personne ………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]qui me comprenne.
20-……………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]que te dire de plus, je n'en sais pas davantage.


	Les pronoms compléments
EN - LUI - LEUR - Y
En
Le pronom en remplace un complément d'objet indirect (COI) précédé dede, d', du, de la , de l', des.un , une
Verbes ou locutions verbales entraînant l'emploi du pronom « en »: avoir besoin de, avoir assez de, avoir envie de, rêver de, mourir de, revenir de ...
Ex : J'ai envie de te parler / J'enai envie. 
Ensera aussi employé en réponse à la question 'Combien de ...?'
Ex : Vous voulez combien de pommes? / J'enveux un kilo, s' il vous plaît.
Lui
Le pronom lui remplace un être animé (personne ou animal) qui est complément d'objet indirect (COI).
Les verbes qui   précèdent ces COI sont suivis de à, au, à la, à l'.
Ex :appartenir à, donner à, prêter à, emprunter à, rendre à, s'intéresser à, parler à, répondre à, téléphoner à, écrire à, obéir à, pardonner à, apprendre à, faire confiance à ...
Ex : Je montre mon livret à maman. / Je  luimontre mon livret.
Leur
Le pronomleurremplace des êtres animés (personnes ou animaux) qui sont compléments d'objet indirects (COI).
Les verbes qui   précèdent ces COI sont suivis de à, au, à la, à l'.
Ex : appartenir à, donner à, prêter à, emprunter à, rendre à, s'intéresser à, parler à, répondre à, téléphoner à, écrire à, obéir à, pardonner à, apprendre à, faire confiance à ...
Ex : Jemontremon livret à mes amis. / Je  leurmontre mon livret.
Y
Le pronomyremplace  un groupe complément COI ou de lieu. Il est utilisé pour parler 
-de choses(valise, passeport...) 
Les verbes qui précèdent  ces compléments sont suivis de à, au, à la,à l', aux.
Vous retrouverez les verbes comme : penser à, réfléchirà, faire attentionà ...
Ex : Je fais attention  à mes cadeaux. / J'y fais attention.
- de notions abstraites (avenir, jeunesse, liberté...). 
Les verbes qui précèdent  ces compléments sont suivis de à, au, à la, à l', aux.
Vous retrouverez les verbes comme : penser à, réfléchir à, faire attention à ...
Ex : Je réfléchis  à mon avenir./ J'yréfléchis.
 - de lieux (chez le dentiste, au marché...) suivi de prépositions: à, chez, dans, sur...
Ex : Je vais  chez le dentiste. / J'y vais.


Haut du formulaire
1. Prête-lui ton couteau, s'il te plaît, il……a besoin pour couper cette tarte. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.2. Il adorerait avoir une BMW, il……..rêve depuis très longtemps. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.3. Ces enfants sont trop gâtés, on…………..donne ……….tout ce qu'ils veulent ! 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.4. Elle a préparé la pâtée du chat, elle…..donnera sa gamelle tout à l'heure. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.5. Je ne suis jamais allée à Bordeaux, pourtant Raphaël…………habite. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. Tu devrais rendre ce cahier à François, il……………appartient, je crois,. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.7. Nous sommes fatigués de t'entendre crier ainsi, nous………….avons assez. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.8. Elle cherche un bracelet en ambre, elle………….a très envie. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.9. Ma mère me dit de penser à mon avenir, mais j'pense tous les jours! 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.10. Elle est allée chez la coiffeuse hier et elle doit………….retourner dans deux semaines. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.11. Je voudrais des crevettes mais je ne sais pas combien il………faut pour six personnes. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.12. Lorsque tu verras tes frères, dis-de se laver les dents et d'aller se coucher.
1. Prête-lui ton couteau, s'il te plaît, il en[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]a besoin pour couper cette tarte.
2. Il adorerait avoir une BMW, il en[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]rêve depuis très longtemps.
3. Ces enfants sont trop gâtés, on leur donne tout ce qu'ils veulent !
4. Elle a préparé la pâtée du chat, ellelui donnera sa gamelle tout à l'heure.
5. Je ne suis jamais allée à Bordeaux, pourtant Raphaël y habite.
6. Tu devrais rendre ce cahier à François, il lui appartient, je crois,.
7. Nous sommes fatigués de t'entendre crier ainsi, nous en[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]avons assez.
8. Elle cherche un bracelet en ambre, elle en[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]a très envie.
9. Ma mère me dit de penser à mon avenir, mais j' y pense tous les jours!
10. Elle est allée chez la coiffeuse hier et elle doit y retourner dans deux semaines.
11. Je voudrais des crevettes mais je ne sais pas combien il en[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]faut pour six personnes.
12. Lorsque tu verras tes frères, dis- leur de se laver les dents et d'aller se coucher.   déferlement  


Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.[image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ]
	Le pronomY

	Le pronom Y remplace un nom ou groupe nominal introduit par 'à, au, à la, a l', aux'. Ce peut être:
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]Un  lieuoù l'on va,  où l'on est
Papa va au bureau,  il y va.
Mon oncle vit à Londres, il y vit.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]Une  chose COI
Je m'intéresse à la peinture,  je m'y intéresse.

	Pour  êtres animés on emploie rarement  y
Parles-tu à ta sœur?   Oui,jelui parle.   
Ces billes sont à mes frères, elles sont àeux.
Penses-tu à ta mère?   Oui,je pense à elle.
                                    Oui,  j'y pense.

	Ypeut aussi représenter un complément de lieu introduit par d'autres prépositions:
chez, dans, sur, sous...
Pierre est allé chez le pharmacien,il y est allé.
Le livre est dans la bibliothèque,il y est. 

	La place du pronomy

	[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]Il se place toujours devant le verbe auquel il se réfère
Va-t-il à la piscine? Oui, il y va très souvent.
J'aime venir ici,nousy avonsbeaucoup d'amis.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif] S'il y a un second pronom, y est placé en dernier
J'emmèneles enfantsau parc => Je les emmène au parc. (les = enfants)
=>Je lesy emmène. (y remplace 'le parc')
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]Cet ordre doit être respecté à l'impératif. =>Emmène-les-y!

	Le pronom  EN

	Le pronom EN remplace des compléments introduits par la préposition 'de'. Ce peut être:
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]Un  lieu d'où l'on vient.
Vas-tu au marché?Non j'en reviens
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]Une quantité introduite par un article partitif.
Veux-tu du gâteau?Oui, j'en veux une petite part.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]Une quantité introduite par un adverbe de quantité.
Combien as-tu de billes? J'enai 6, je n'en ai pas beaucoup.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]Un verbe qui se construit avec 'de'.
S'occupe-t-il de son jardin?Non, il ne s'en occupe pas.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]Un adjectif qui se construit avec 'de'.
Es-tu content de ton nouvel ordinateur?Oui, j'en suis content.

	Pour  êtres animés
Te souviens-tu de Caroline?Non, je ne me souviens pas d'elle.
                                           Non, je ne m'en souviens pas.

	Le pronom EN peut remplacer un complément d'objet direct précédé de 'un' ou 'une et des.
Paul a un frère, il en a un.
Paul as-tu une sœur? Non je n'en ai pas.

	La place du pronom EN

	La règle est la même que pour Y
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]Il se place toujours devant le verbe auquel il se réfère
Fais-tu du tennis? Oui, j'en fais le week-end.
As-tu une raquette pour moi?, Ouinousenavons plusieurs.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]S'il y a un second pronom,ENest placé en dernier.
Offriras-tuun véloà Nicolas? => Oui Je luienoffrirai un. (lui = Nicolas)
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12716.gif]Cet ordre doit être respecté à l'impératif. =>Offre-lui-en un!


Haut du formulaire


Subordonnée complétive - cours
	Je pense que Jeanne viendra demain.
	Il faut que Jeanne vienne demain.
	Que Jeanne vienne demain est nécessaire.

	que Jeanne viendra demain = subordonnée complétive.
	que Jeanne vienne demain = subordonnée complétive.
	que Jeanne vienne demain = subordonnée complétive.

	que Jeanne viendra demain = COD du verbe 'pense'
	que Jeanne vienne demain = sujet réel du verbe 'faut'
	que Jeanne vienne demain = sujet


Une subordonnée complétive occupe une place essentielle dans la phrase : sans elle, la phrase n'a pas de sens. (Elle est l'équivalent du complément essentiel dans une phrase simple).
Sa fonction dans la phrase est généralement celle d'un C.O.D., mais elle peut aussi être sujet ou sujet réel.
 On distinguera :
	Je sais que Jeanne viendra demain.
	Je me demande si Jeanne viendra demain.

	= proposition subordonnée complétive conjonctive, introduite par 'que'
	= proposition subordonnée complétive interrogative indirecte, introduite par un mot interrogatif (quel, qui, quand...) ou la conjonction  de subordination 'si' exprimant une interrogation.


Il ne nous reste plus qu'à passer de la théorie à la pratique. Dans les phrases qui suivent, faites le bon choix parmi les solutions proposées.
Haut du formulaire
1. Christian promet qu'il fera des efforts à l'école. 
[image: ][image: ][image: ]2. Paul se demande s'il arrivera à temps. [image: ][image: ][image: ]3. Je sais qu'il a pris le train de 8 heures. [image: ][image: ][image: ]4. Il est indispensable que tu fasses des efforts pour réussir. [image: ][image: ][image: ]5. Que Jean vienne demain ne fait aucun doute.[image: ][image: ][image: ]6. Je me demande quelle est la solution. [image: ][image: ][image: ]7. Il fut décidé qu'on partirait à 20 heures. [image: ][image: ][image: ]8. Nous savons que travailler est indispensable pour réussir. [image: ][image: ][image: ]9. Que les enfants soient rentrés pour minuit est indispensable. [image: ][image: ][image: ]10. La mère attend et se demande quand son fils arrivera. 
[image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ]1. Christian promet qu'il fera des efforts à l'école. complétive conjonctive COD[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
2. Paul se demande s'il arrivera à temps. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]complétive interrogativeindirecte COD
3. Je sais qu'il a pris le train de 8 heures. complétive conjonctive COD[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
4. Il est indispensable que tu fasses des efforts pour réussir. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]complétive conjonctive sujetréel
5. Que Jean vienne demain ne fait aucun doute. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]complétive conjonctive sujet
6. Je me demande quelle est la solution. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]complétive interrogativeindirecte COD
7. Il fut décidé qu'on partirait à 20 heures. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]complétive conjonctive sujetréel
8. Nous savons que travailler est indispensable pour réussir. complétive conjonctive COD[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
9. Que les enfants soient rentrés pour minuit est indispensable. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]complétive conjonctive sujet
10. La mère attend et se demande quand son fils arrivera. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]complétive interrogativeindirecte COD.
Le C.O.D. peut être une subordonnée complétive
Le C.O.D. peut être une proposition subordonnée complétive qui fait partie du groupe verbal. 
Elle joue le même rôle qu'un groupe nominal complément d'objet. 
Les architectes comprirent la nécessitéde construire en hauteur.Groupe nominal C.O.D.
Les architectes comprirentqu'il était nécessaire de construire en hauteur.Proposition subordonnée complétive C.O.D.
 La proposition subordonnée complétive est introduite par la conjonction de subordination « que » (« qu' »). 
 EXERCICE:
1. Je savais bien qu'il viendrait le lendemain. qu'il viendrait le lendemain[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
2. Il faudrait que je lui apprenne à lire. que je lui apprenne à lire[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
3. Il comprit qu'il avait fait une bêtise et pleura. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]qu'ilavaitfaitunebêtise
4. Il est temps que le soleil réapparaisse pour que je bronze. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]quelesoleilréapparaisse
5. Je ne sais pas pourquoi cet élève pense que le professeur l'interrogera. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]queleprofesseurl'interrogera
6. Il pense qu'il n'y arrivera pas. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]qu'iln'yarriverapas
7. Elle sait que ces chaussures sont trop petites, mais elle les achète pourtant. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]queceschaussuressonttroppetites
8. Mickaël apprit que le directeur le demandait. que le directeur le demandait[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
1. La tarte que j'ai préparée est délicieuse. complétive[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]relative
2. Je veux que tu fasses des efforts pour le prochain test. complétive[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
3. Le pantalon que j'ai acheté est très cher. complétive[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]relative
4. Le professeur n'aime pas que ses élèves soient en retard. complétive[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
5. Mon frère a trouvé le portefeuille que tu as perdu. complétive[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]relative
6. Je pense qu'ils voyageront ensemble. complétive[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
7. Nous avons mangé les pommes que nous avons cueillies. complétive[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]relative
8. Les enfants souhaitent qu'il fasse beau demain. complétive[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
9. La fille que tu vois près de la porte est ma soeur. complétive[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]relative
10. Mon père constate que je fais des progrès. complétive[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]


Bas du formulaire
Bas du formulaire
Bas du formulaire
Bas du formulaire
Registres de langue!!!
  Voici un cours sur les registres de langue :
· 1)Le langage soutenu:
Est utilisé le moins souvent  aujourd'hui, c'est le langage de  l'écrit , de la littérature, des échanges officiels ou protocolaires ... 
Exemples : un camarade / Une personne âgée
· 2)Le langage courant:
C'est  le plus utilisé, c'est le langage de tous les jours :
Exemples : un copain / un vieux
· 3)Le language familier:
Est un langage peu choisi,  parfois un peu plus vulgaire, ou utilisé entre amis :
Exemples : un pote / un croulant


1. buter (tuer)
[image: ][image: ][image: ]2. Camarade
[image: ][image: ][image: ]3. Bouquin
[image: ][image: ][image: ]4. Chamailler
[image: ][image: ][image: ]5. Se disputer
[image: ][image: ][image: ]6. Démanger
[image: ][image: ][image: ]7. Gratter
[image: ][image: ][image: ]8. Choper (attraper)
[image: ][image: ][image: ]9. Tarer (une balance)
[image: ][image: ][image: ]10. Rincer
[image: ]
Bas du formulaire

1. buter (tuer) courant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]familier
2. camarade courant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]soutenu
3. bouquin courant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]familier
4. chamailler courant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]soutenu
5. se disputer courant[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
6. démanger courant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]soutenu
7. gratter courant[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
8. choper (attraper) courant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]familier
9. tarer (une balance) courant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]soutenu
10. rincer courant[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]


Adjectif qualificatif - cours

a/La nature de l'adjectif qualificatif:
C'est  un mot qui sert à caractériser une personne , une chose/ Il est variable.
b/les fonctions de l'adjectif qualificatif:
L'adjectif qualificatif peut être épithète , apposé ou attribut.
1) Adjectif épithète:
Il est directement rattaché aux noms ou aux pronoms qu'il caractérise. 
S'il y a deux adjectifs séparés par une virgule, ils sont épithètes apposés, ils peuvent parfois être plus distants dans la phrase. 
EX: Les grandes décisions n'ont pas été encore prises.
     Des sacs pleins de blé ont été dérobés.
2) Adjectif attribut:
On appelle attribut l'adjectif qualificatif qui caractérise des noms ou des pronoms par l'intermédiaire d'un verbe d'état
EX: Ce vase est beau.
    - Il paraît sincère.
    -Il devenait turbulent
    - Elle est audacieuse.
L'adjectif qualificatif peut être employé comme adverbe.
EX: -Ce livre coûte cher
     -Il marche droit
     -Ils travaillent dur
c/L'accord de l'adjectif qualificatif:
L'adjectif qualificatif s'accorde en genre et en nombre avec le nom ou le pronom auquel il se rapporte:
EX: -Une bonne parole.
     -Ils sont forts.
A-L’adjectif qualificatif qui se rapporte à plusieurs noms ou pronoms se met au pluriel et prend le genre des mots qualifiés:
EX: Une veste et un pantalon neufs.
Remarque: Le sens exige parfois que l'accord n'ait lieu qu'avec le dernier nom :
EX: Venez avec votre père et votre frère aîné.
*Accord des adjectifs composés:
A-L’adjectif est composé de deux adjectifs dont chacun se rapporte au terme principal. 
Les deux éléments de l'adjectif composé s'accordent en genre et en nombre avec le terme principal.
EX: sourd muet>sourde muette     /         Sourds muets>sourdes muettes
b-Si le premier élément est un mot invariable, une abréviation, un adjectif pris comme adverbe, seul le 2ème s'accorde.
EX: -des régions sous-développées
        -Des filles nouveau-nées
c-S'ils indiquent une couleur, les deux éléments restent invariables.
EX: Des robes bleu pâle.
*Accord des adjectifs de couleur:
a- Si la couleur est désignée par un seul adjectif, celui-ci varie en genre et en nombre.
EX: Les fleurs blanches, des robes vertes.
b-Les noms employés comme adjectifs de couleur sont aussi invariables.
EX: Des nappes orange -  Des yeux marron
Exceptions: écarlate, mauve,fauve, pourpre et rose sont toutefois considérés comme de véritables adjectifs et s'accordent.
Exercice: Accordez les adjectifs entre parenthèses.
1. Les vaches (couché) ruminent. 
[image: ][image: ][image: ]2. Les nids (abandonné) se balancent. 
[image: ][image: ][image: ]3. Les roses (épanoui) exhalent un doux parfum. 
[image: ][image: ][image: ]4. Les incendies rapidement (éteint) ont fait peu de dégâts. 
[image: ][image: ][image: ]5. Les arbres (dépouillé) allongent leurs bras amaigris. 
[image: ][image: ][image: ]6. J'aime les maisons (couvert) de tuiles. 
[image: ][image: ][image: ]7. Les nouvelles (reçu) ce matin sont bonnes. 
[image: ][image: ][image: ]8. Les serviettes (lavé) repassées, vont être rangées. 
[image: ][image: ][image: ]9. Les poteaux électriques avaient été (arraché) par le vent. 
[image: ][image: ][image: ]10. Elles ont été (puni) 
1. Les vaches (couché) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]couchées ruminent.
2. Les nids (abandonné) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]abandonnés se balancent.
3. Les roses (épanoui) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]épanouies exhalent un doux parfum.
4. Les incendies rapidement (éteint) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]éteints ont fait peu de dégâts.
5. Les arbres (dépouillé) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dépouillés allongent leurs bras amaigris.
6. J'aime les maisons (couvert) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]couvertes de tuiles.
7. Les nouvelles (reçu) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]reçues ce matin sont bonnes.
8. Les serviettes (lavé) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lavées, repassées, vont être rangées.
9. Les poteaux électriques avaient été (arraché) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]arrachés par le vent.
10. Elles ont été (puni) [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]punies.


L’adjectif qualifie le nom ou le pronom. 
Il peut être masculin ou féminin, singulier ou pluriel .
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12500.gif]En général pour former le féminin des adjectifs, on ajoute“e”au masculin :
    Masculin	Féminin
Paul est grand	Anne est grande
Paul est marié		Marie est mariée
Jean est original		Lucie est originale
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12500.gif]Si le masculin se termine par“e”, le féminin reste identique :
Luc est sévère.
Anne est sévère.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12500.gif]Quand le masculin se termine par une consonne non prononcée : “t”, “d”, “s”, on l'entendra au féminin, à cause du “e”:
Il est grand. Il  est blond. Il est  intelligent.
Elle est grande. Elle est blonde.  Elle est intelligente
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12500.gif]  Parfois on double la consonne finale au féminin :
Pierre est canadien                   Pierrette est canadienne.
Ce chat est mignon                 Cette chatte est mignonne.
Il est intellectuel                      Elle est intellectuelle.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12500.gif] La fin du mot peut aussi changer au féminin :
Il est sportif		Elleest sportive
Il est sérieux                         Elle est sérieuse
Il est rêveur		Elle est rêveuse
Il est menteur                       Elle est menteuse
Il est calculateur                  Elle est calculatrice. 
Attention: 
	beau
	belle
	 
	faux
	fausse

	nouveau
	nouvelle
	
	gentil
	gentille

	gros
	grosse
	
	vieux
	vieille

	sec
	sèche
	
	blanc
	blanche

	fou
	folle
	
	long
	longue

	grec
	grecque
	
	doux
	douce

	frais
	fraîche
	
	roux
	rousse

	bas
	basse
	
	 
	 


Exercice : Réécrire les phrases en les mettant au féminin. 
-Si vous n'avez pas de clavier français, vous pouvez utiliser ces boutons pour insérer des caractères accentués:
1. Paul est timide. Jeanne est. 
[image: ][image: ][image: ]2. Marc est créatif et original.Marie estet originale.
[image: ][image: ][image: ]3. Ce garçon est paresseux et agressif. Cette fille estet agressive.
[image: ][image: ][image: ]4. Il est souriant et bavard. Elle est souriante et.
[image: ][image: ][image: ]5. Je voudrais qu'il soit blond et frisé. Je voudrais qu'elle soitet frisée.
[image: ][image: ][image: ]6. Laurent est grand et bronzé. Laure est grande et.
[image: ][image: ][image: ]7. Il est gentil et compétent. Elle est             et          compétente.
[image: ][image: ][image: ]8. Ton fils est mignon et sympathique. Ta fille est……………….et sympathique.
[image: ][image: ][image: ]9. Cet enfant est gentil et attachant. Cette enfant est gentille et.
[image: ][image: ][image: ]10. Il est jeune et petit. Elle est jeune et.
[image: ][image: ]1. Paul est timide. Jeanne est ……………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]timide. 
2. Marc est créatif et original. Marie est …………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]créative et originale.
3. Ce garçon est paresseux et agressif. Cette fille est ……………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]paresseuse et agressive.
4. Il est souriant et bavard. Elle est souriante et ……………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bavarde.
5. Je voudrais qu'il soit blond et frisé. Je voudrais qu'elle soit ……………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]blonde et frisée.
6. Laurent est grand et bronzé. Laure est grande et …………………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bronzée.
7. Il est gentil et compétent. Elle est ……………………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]gentille et compétente.
8. Ton fils est mignon et sympathique. Ta fille est ……………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mignonne et sympathique.
9. Cet enfant est gentil et attachant. Cette enfant est gentille et …………………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]attachante.
10. Il est jeune et petit. Elle est jeune et……………………………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]petite.


Adjectif qualificatif - cours

a/La nature de l'adjectif qualificatif:
C'est  un mot qui sert à caractériser une personne , une chose/ Il est variable.
b/les fonctions de l'adjectif qualificatif:
L'adjectif qualificatif peut être épithète , apposé ou attribut.
1) Adjectif épithète:
Il est directement rattaché aux noms ou aux pronoms qu'il caractérise. 
S'il y a deux adjectifs séparés par une virgule, ils sont épithètes apposés, ils peuvent parfois être plus distants dans la phrase. 
EX: Les grandes décisions n'ont pas été encore prises.
     Des sacs pleins de blé ont été dérobés.
2) Adjectif attribut:
On appelle attribut l'adjectif qualificatif qui caractérise des noms ou des pronoms par l'intermédiaire d'un verbe d'état
EX: Ce vase est beau.
    - Il paraît sincère.
    - Il devenait turbulent
    - Elle est audacieuse.
L'adjectif qualificatif peut être employé comme adverbe.
EX: -Ce livre coûte cher
     -Il marche droit
     -Ils travaillent dur
c/L'accord de l'adjectif qualificatif:
L'adjectif qualificatif s'accorde en genre et en nombre avec le nom ou le pronom auquel il se rapporte:
EX: -Une bonne parole.
     -Ils sont forts.
A-L’adjectif qualificatif qui se rapporte à plusieurs noms ou pronoms se met au pluriel et prend le genre des mots qualifiés:
EX: Une veste et un pantalon neufs.
Remarque: Le sens exige parfois que l'accord n'ait lieu qu'avec le dernier nom :
EX: Venez avec votre père et votre frère aîné.
*Accord des adjectifs composés:
A-L’adjectif est composé de deux adjectifs dont chacun se rapporte au terme principal. 
Les deux éléments de l'adjectif composé s'accordent en genre et en nombre avec le terme principal.
EX: sourd muet>sourde muette      /         Sourds muets>sourdes muettes
b-Si le premier élément est un mot invariable, une abréviation, un adjectif pris comme adverbe, seul le 2ème s'accorde.
EX: -des régions sous-développées
        -Des filles nouveau-nées
c-S'ils indiquent une couleur, les deux éléments restent invariables.
EX: Des robes bleu pâle.
*Accord des adjectifs de couleur:
a- Si la couleur est désignée par un seul adjectif, celui-ci varie en genre et en nombre.
EX: Les fleurs blanches, des robes vertes.
b-Les noms employés comme adjectifs de couleur sont aussi invariables.
EX: Des nappes orange -  Des yeux marron
Exceptions: écarlate, mauve, fauve, pourpre et rose sont toutefois considérés comme de véritables adjectifs et s'accordent.


Exercice: Accordez les adjectifs entre parenthèses.
Les vaches (couché) ruminent. 
[image: ][image: ][image: ]2. Les nids (abandonné) se balancent. 
[image: ][image: ][image: ]3. Les roses (épanoui) exhalent un doux parfum. 
[image: ][image: ][image: ]4. Les incendies rapidement (éteint) ont fait peu de dégâts. 
[image: ][image: ][image: ]5. Les arbres (dépouillé) allongent leurs bras amaigris. 
[image: ][image: ][image: ]6. J'aime les maisons (couvert) de tuiles. 
[image: ][image: ][image: ]7. Les nouvelles (reçu) ce matin sont bonnes. 
[image: ][image: ][image: ]8. Les serviettes (lavé) repassées, vont être rangées. 
[image: ][image: ][image: ]9. Les poteaux électriques avaient été (arraché) par le vent. 
[image: ][image: ][image: ]10. Elles ont été (puni) 


L’adjectif qualifie le nom ou le pronom. 
Il peut être masculin ou féminin, singulier ou pluriel .
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12500.gif]En général pour former le féminin des adjectifs, on ajoute“e”au masculin :
    Masculin	Féminin
Paul est grand	                                Anne est grande
Paul est marié		                 Marie est mariée
Jean est original		                  Lucie est originale
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12500.gif]Si le masculin se termine par“e”, le féminin reste identique :
Luc est sévère.
Anne est sévère.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12500.gif]Quand le masculin se termine par une consonne non prononcée : “t”, “d”, “s”, on l'entendra au féminin, à cause du “e”:
Il est grand. Il  est blond. Il est  intelligent.
Elle est grande. Elle est blonde.  Elle est intelligente
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12500.gif]  Parfois on double la consonne finale au féminin :
Pierre est canadien                   Pierrette est canadienne.
Ce chat est mignon                 Cette chatte est mignonne.
Il est intellectuel                      Elle est intellectuelle.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12500.gif] La fin du mot peut aussi changer au féminin :
Il est sportif		Elleest sportive
Il est sérieux                         Elle est sérieuse
Il est rêveur		Elle est rêveuse
Il est menteur                       Elle est menteuse
Il est calculateur                  Elle est calculatrice. 
Attention: 
	beau
	belle
	 
	faux
	fausse

	nouveau
	nouvelle
	
	gentil
	gentille

	gros
	grosse
	
	vieux
	vieille

	sec
	sèche
	
	blanc
	blanche

	fou
	folle
	
	long
	longue

	grec
	grecque
	
	doux
	douce

	frais
	fraîche
	
	roux
	rousse

	bas
	basse
	
	
	 


Exercice : Réécrire les phrases en les mettant au féminin. 

1. Paul est timide. Jeanne est. 
[image: ][image: ][image: ]2. Marc est créatif et original. Marie estet originale.
[image: ][image: ][image: ]3. Ce garçon est paresseux et agressif. Cette fille estet agressive.
[image: ][image: ][image: ]4. Il est souriant et bavard. Elle est souriante et.
[image: ][image: ][image: ]5. Je voudrais qu'il soit blond et frisé. Je voudrais qu'elle soitet frisée.
[image: ][image: ][image: ]6. Laurent est grand et bronzé. Laure est grande et.
[image: ][image: ][image: ]7. Il est gentil et compétent. Elle est             et          compétente.
[image: ][image: ][image: ]8. Ton fils est mignon et sympathique. Ta fille est……………….et sympathique.
[image: ][image: ][image: ]9. Cet enfant est gentil et attachant. Cette enfant est gentille et.
[image: ][image: ][image: ]10. Il est jeune et petit. Elle est jeune et.
[image: ][image: ]


L'accord des adjectifs
I.   MASCULIN / FÉMININ
RÈGLE GÉNÉRALE
 On forme le féminin en ajoutant un " e " au masculin :
Ex. : Laid  Laide
Remarque :
Un adjectif déjà terminé par –e au masculin ne varie pas au féminin.
Ex. :   -un mal incurable  /   -Une maladie incurable
Dans certains cas, le  -e final  ne s'entend pas. Seul l'usage peut nous apprendre si l'adjectif se termine ou non par –e au masculin.
Ex. : puéril / puérile.     Juvénile / juvénile
CAS PARTICULIERS
Redoublement de la consonne finale du masculin + " e "
	consonne
	adjectifs concernés
	exemples
	exceptions éventuelles

	L
	· adj. terminés par –el
· Adj. terminés par  -eil
· Adjectif nul
	· Cruel   /   cruelle
· Pareil  /   pareille
· Nul   /   nulle
	

	N
	· adj. terminés par -en
· adj. terminés par -ien
· adj. terminés par -on
	· européen / européenne
· ancien / ancienne
· bon   /  bonne
	· nippon  / nippone
· lapon   / lapone


	T
	· Adj. terminés par -et
· adj. terminés par -ot

	· muet   /   muette
· coquet  / coquette

	· complet / complète
· secret /  secrète
· discret /  discrète
· inquiet /  inquiète
· concret /  concrète
· replet  /  replète
· désuet /  désuète
· sot  /   sotte
· bigot /   bigote
· dévot /  dévote
· idiot /   idiote


B.   Remplacement de la consonne finale du masculin par une autre + adjonction de " e "
	Consonne
masc.     fém.
	adjectifs concernés
	exemples

	exceptions éventuelles


	F
	
	· adj. terminés par -f

	· naïf /   naïve
· neuf /  neuve
	

	X
	S
	· adj. terminés par –eux
· Jaloux
	· creux / creuse
· jaloux / jalouse
	vieux   /   vieille

	X

	SS
	· Faux et roux

	· faux /  fausse
· roux / rousse
	

	X
	C
	· doux
	· Doux / douce
	

	S
	Ch
	· Frais
	· frais /  fraîche
	

	C

	

	· blanc, franc, sec

	· blanc / blanche
· sec /   sèche
	

	C
	Qu’
	· public, turc, grec, caduc

	· public / publique
· grec / grecque
	caduc  /   caduque

	n

	Gn
	· Bénin  et malin
	· bénin / bénigne
· malin / maligne
	

	R
	S
	· adj. terminés par  -eur dont la terminaison s'ajoute au radical d'un verbe
	· menteur/menteuse

	charmeur / charmeuse


C.   Remplacement de la consonne finale du masculin par une autre terminaison
	Terminaison
	adjectifs concernés
	exemples
	exceptions éventuelles

	masc.
	fém.
	
	
	

	tuer

	Trice
	adj. terminés par  -teur dont la terminaison
s'ajoute à un élément qui n'est pas le radical d'un verbe
	· incitateur  /  incitatrice
	

	er

	ère

	adj. terminés par-er et -ier

	· léger / légère
· dernier /  dernière
	

	eau

	Elle
	beau, nouveau, jumeau
	· jumeau  /   jumelle
	

	Ou
	Olle
	Mou et fou
	· mou    /   molle
	


D.   Addition d'une consonne + " e "
	Consonne
	adjectifs concernés
	Exemples
	exceptions éventuelles

	T
	favori, rigolo, coi

	favorite, rigolote, coite

	


E.   Addition d'un "u" + " e "
	Terminaison
	adjectifs concernés
	Exemples
	exceptions éventuelles


	masc.
	Fém.
	Long  et oblong
	Long /longue
	

	ong 

	ongue
	
	
	


F.   Addition d'un tréma sur le " e "
	Terminaison
	adjectifs concernés
	exemples
	exceptions éventuelles


	masc.
	fém.
	adj. Terminés 
par  -gu
	aigu / aiguë
	

	gu
	guë
	
	
	


II.   SINGULIER / PLURIEL
	RÈGLE GÉNÉRALE
On forme le pluriel en ajoutant un " s " à la forme du singulier :
Ex. :
-une serviette sale
-des serviettes sales


CAS PARTICULIERS
A.   L'adjectif ne varie pas
	adjectifs concernés
	exemples
	exceptions éventuelles


	dj. terminés au singulier
par -s ou -x

	· Un bas salaire
· Des bas salaires
· Un vieux banc
· Des vieux bancs
	


Remarque :
L'adjectif vieux s'écrit vieil lorsqu'il est placé devant un nom commençant par une voyelle. Son pluriel est " vieux ".
Ex. : -un vieil arbre / -de vieux arbres
B.   On forme le pluriel en ajoutant un " x "
	adjectifs concernés
	exemples
	exceptions éventuelles

	Beau, jumeau,
nouveau, hébreu


	· un nouveau journal
· de nouveaux journaux
· un texte hébreu
· des textes hébreux
	


Remarque :
      Les adjectifs beau et nouveau s'écrivent bel et nouvel lorsqu'ils sont placés devant un nom commençant par une voyelle.
   Leur pluriel est 
      Egalement beaux et nouveaux.
       Ex. : un bel arbre / de beaux arbres
C.   On forme le pluriel en changeant la terminaison
	adjectifs concernés
	Exemples
	exceptions éventuelles


	adj. terminés par -al

	· un geste brutal
· des gestes brutaux

	· banal, bancal, glacial, fatal, final, natal, naval
· Ex. : un meuble bancal / des meubles bancals


Attention !
a- L'adjectif n'est pas toujours placé à côté du nom auquel il se rapporte. Cela ne change pas les règles d'accord.
L'adjectif peut être séparé du nom par le verbe être ou un de ses équivalents (sembler, devenir, paraître, etc. ). 
On l'appelle alors adjectif attribut.
Ex. : Julienne est devenue trop vieille pour occuper ce poste.
b- L'adjectif peut être placé bien avant ou bien après le nom, dont il est séparé par une virgule. On l'appelle alors adjectif apposé.
Ex. : Sales, exigus, vétustes et mal chauffés, les locaux avaient vraiment tout pour nous déplaire.
Jacques tournait en rond dans son bureau, indécis sur la conduite à tenir.


Exercice G1
Nous vous donnons des adjectifs au masculin singulier (colonne1) :
1.   Mettez chaque adjectif au féminin (colonne2).
2.   Regardez l'adjectif. S'il a varié à l’écrit, mettez une croix dans la colonne " Ecrit ".
3.   Ecoutez l'adjectif. S'il a varié à l'oral, mettez une croix dans la colonne " Oral ".
Ex. :
	
	
	Ecrit
	Oral

	un vrai roman
un café chaud
un fait imaginaire
	une histoire vraie
une boisson chaude
une histoire imaginaire
	X
X
	
X


Remarque : Cet exercice concerne les adjectifs dont le féminin suit la règle générale + les particularités A.
	Colonne 1
	Colonne 2
	Écrit
	Oral

	1. un secteur industriel
2. un vase clos
3. un fard épais
4. un triste dénouement
5. un malaise général
6. un couloir obscur
7. un juste châtiment
8. le mois prochain
9. un papier gras
10. le verbe principal
11. un avenir meilleur
12. un garçon sympathique
13. un bon film
14. un résultat moyen
15. un gros bœuf
16. un repas varié
17. il est pareil à moi
18. un joli vase
19. un envoi direct

	1. une zone ………………….
2. une pièce ……………………
3. une crème ……………………
4. une ……………fin
5. une crise ……………………
6. une rue ………………………
7. une …………… récompense
8. l'année …………..
9. la proposition ………..
10. une année …………………..
11. une fille …………………..
12. une ……………pièce de théâtre
13. une note ………………..
14. une ………………vache
15. une alimentation ……………..
16. elle est ……………à moi
17. une ………………fleur
18. une route …………………
19. une route…………………..

	
	


Exercice G2
    Cet exercice concerne les particularités B du féminin des adjectifs ( voir leçon ). Nous vous donnons la forme du masculin. 
Trouvez la forme du féminin.
	1. un enfant chétif
2. un vélo neuf
3. un matin frais
4. un doux sourire
5. un vieux monsieur
6. un homme heureux
7. un regard franc
8. un arbre roux
9. un paysage grec
10. un banc public
11. un garçon malin
12. un silence trompeur
	1. une fille…………………………….………
2. une bicyclette………………………………
3. une matinée……………………..…………
4. une voix………………………….…………
5. une…………………………..………dame
6. une femme…………………………………
7. une attitude……..…………………………
8. une forêt……………………………………
9. une ville……………….……………………
10. une place………………..…………………
11. une fille…………………..…………………
12. une apparence……………….……………


Exercice G3
       Cet exercice concerne les particularités C, D, E et F du féminin des adjectifs ( voir leçon ). 
Nous vous donnons la forme de masculin. Trouvez à    la forme de féminin.
	1. cher papa
2. un local exigu
3. un long voyage
4. un rôle nouveau
5. un jeu favori
6. un ouragan dévastateur
7. un frère jumeau
8. un regard fier
9. il se tient coi
10. un plan directeur
11. l’appartement contigu
12. un plaisir fou
	1.……………………………………maman
2. une cuisine ………………………………
3. une………………………..…………route
4. une expérience……………………………
5. une occupation……………………………
6. une tornade ………………………………
7. une sœur ………………………………
8. une attitude ………………………………
9. elle se tient………..………………………
10. une ligne …………………………………
11. la pièce …………………………………
12. une chance ………………..………………


Exercice G4
Nous vous donnons des adjectifs au masculin singulier (colonne 1).
1.   Mettez chaque adjectif au masculin pluriel (colonne 2).
2.   Regardez l'adjectif. S'il a varié à l'écrit, mettez une croix dans la colonne " Ecrit ".
3.   Ecoutez l'adjectif. S'il a varié à l'oral, mettez une croix dans la colonne " Oral ".
un livre gratuit  / un revenu égal / un texte précis
Ex. : Écrit  Oral
	· un livre gratuit
· un revenu égal
· un texte précis

	· des livres gratuits
· des revenus égaux
· des textes précis

	X
X

	
X


	Colonne 1
	Colonne 2
	Écrit
	Oral

	1. un exposé oral
2. un point faible
3. un paquet volumineux
4. un tabouret bancal
5. un nuage gris
6. un raisonnement clair
7. un beau paysage
8. un accord final
9. un fruit mûr
10. un renseignement exact
11. un cri aigu
12. un climat familial
13. un nouvel ami
14. un sujet mystérieux
15. un matin frais
16. un train rapide
17. un instant fatal
18. un impôt direct
	1. des exposés……………………….
2. des points………………………….
3. des paquets………………………..
4. des tabourets………………………
5. des nuages…………………………
6. des raisonnements………………..
7. de……………………….paysages
8. des accords………………………..
9. des fruits……………………………
10. des renseignements………………
11. des cris……………………………..
12. des rapports………………………..
13. de………………….………….amis
14. des sujets…………………………..
15. des matins………………………….
16. des trains…………………………...
17. des instants………………………...
18. des impôts………………………….
	
	


Exercice G3 
     Cet exercice concerne les particularités B du féminin des adjectifs ( voir leçon ). 
Nous vows donnons la forme du masculin.     
     Trouvez la forme du féminin.  
	· un enfant chétif
· un vélo neuf                                                                
· un matin frais                         
· un doux sourire                                                             
· un vieux monsieur                     
· un homme heureux
· un regard franc                                                              
· un arbre roux                                                               
· un paysage grec                                                            
· un banc public                                                            
· un garçonmalin
· un silence trompeur                 

	· une fille  …………………………….………                                                                                                                                                
· Unebicyclette ………………………………
· Unematinee ……………………..…………
· Unevoix ………………………….…………
· une  …………………………..……… dame 
· Unefemme …………………………………
· Uneattitude ……..…………………………
· Uneforêt ……………………………………
· UneVille ……………….……………………
· Uneplace ………………..…………………
· Unefille …………………..…………………
· Uneapparence ……………….……………


Exercice G5
A.   Voici des ensembles composés d'un nom et d'un adjectif au masculin singulier. Mettez-les au féminin singulier.
Ex. : un bon cuisinier / une bonne cuisinière
	1. un ami sûr
2. un homme sportif
3. un écolier sérieux
4. un musicien célèbre
5. un garçon original
6. un acteur italien
7. un hôte amical
8. un romancier américain
9. un chat cruel
10. un tigre féroce
11. un nouveau directeur
12. un voyageur inquiet

	1. une……….………………………………….
2. une……….………………………………….
3. une……….………………………………….
4. une……….………………………………….
5. une……….………………………………….
6. une……….………………………………….
7. une……….………………………………….
8. une……….………………………………….
9. une……….………………………………….
10. une……….………………………………….
11. une……….………………………………….
12. une……….………………………………….


Voici des groupes nom/adjectif au masculin singulier. Mettez-les au masculin pluriel.
	· un pneu usagé
· un record mondial
· un chantier naval
· un faux bijou
· un beau landau
· un gaz mortel
· un trou profond
· un animal dangereux
· un bal champêtre
· un problème ardu
· un accident fatal
· un prix élevé
· un bel enfant
· 14. un vieil immeuble
	· des ……….………………………………….
· des ……….………………………………….
· des ……….………………………………….
· des ……….………………………………….
· des ……….………………………………….
· des ……….………………………………….
· des ……….………………………………….
· des ……….………………………………….
· des ……….………………………………….
· des ……….………………………………….
· des ……….………………………………….
· des ……….………………………………….
· de ……..….………………………………….
· de…..…….………………………………….


Ex. : un film nouveau / des films nouveaux 

Exercice G6
Nous vous donnons des phrases dont tous les éléments ( noms, adjectifs, pronoms, verbes ) sont au singulier. Mettez-les tous au pluriel. Ex. : 
-Un vent violent gêne les bateaux. / -Des vents violents gênent les bateaux.
-Tu lui offres un cadeau. /-Vous leur offrez des cadeaux.
1. Le résultat de l'exercice est parfait.……………………………………………………………………….
2. Un haut mur entoure le jardin de la villa./………………………………………………………………….
3. J’achète un croissant frais, une brioche moelleuse et un gâteau crémeux./……………………………….
4. Tu emploies un crayon gras et une plume épaisse./……………………………………………………….
5. Tu as un beau bijou ancien./………………………………………………………………………………….
6. Tu me racontes une aventure extraordinaire./…………………………………………………………….
7. Le fils de mon voisin est poli et discret./…………………………………………………………………….
8. Je lui prête un vieux disque et un livre rare./………………………………………………………………….
9. Il me donne un renseignement exact. Je le remercie./…………………………………………………….
10. Tu jettes un regard inquiet sur le journal./    ……………………………………………………………….

Exercice G9
  Jean-Pierre est professeur de mathématiques et il s'apprête à expliquer à ses élèves une nouvelle leçon. Mais une petite fille insupportable, Sylvie, perturbe la classe...
   Montrez que vous êtes plus attentif que Sylvie en accordant correctement les verbes et les adjectifs qui sont mis entre parenthèses dans les paroles de Jean-Pierre.
    Aujourd'hui, nous allons (étudier)……… les angles (égal)…… Ce chapitre (être) …………. un peu (difficile)……..…… Je vous( demander )….donc une attention ( complet ) …………………Je vois que vous m'( écouter )………….tous, sauf Sylvie qui est( distrait )…….…….comme d'habitude. J'( espérer )…………….cependant que je pourrai vous ( donner )…………….….des explications( clair )……….….et que vous me donnerez ensuite des réponses ( exact )…………………..  Nous (commencer) …. par un rappel des chapitres (précédent)……………....qui concernaient les angles (aigu)……………  Et les angles (droit)………..…………  Je vous (rappeler)……………………..la différence (essentiel)…….entre ces deux types d'angles. Nous (avoir)…………………d'ailleurs fait des exercices (nombreux)……………...et (varié)……………..…sur ce sujet.
   Maintenant, nous allons (aborder)…………….……la (nouveau)………………...….leçon. Si vous ( être )………… ( attentif )…………..…….vous verrez que les problèmes( ardu )…….…..…( trouver )……….….toujours des solutions( simple )………. Sylvie ! Viens ici. Tu n'( être )………….qu'une petite fille ( bavard )…….et( impoli )……, une( vrai )…….commère. Puisque tu te crois si (malin) ……, tu vas me ( tracer )……….au tableau deux triangles (équilatéral) ……………….….. . Et si tu n'( être ) ……….pas capable de les ( dessiner ) ……..……. correctement, gare à ta note            ( trimestriel )……………!


Exercice G1
Nous vous donnons des adjectifs au masculin singulier (colonne 1 ) :
1.   Mettez chaque adjectif au féminin (colonne2).
2.   Regardez l'adjectif. S'il a varié à l’écrit, mettez une croix dans la colonne " Ecrit ".
3.   Ecoutez l'adjectif. S'il a varié à l'oral, mettez une croix dans la colonne " Oral ".
Ex. :
	
	
	Ecrit
	Oral

	· un vrai roman
· un café chaud
· un fait imaginaire
	· une histoire vraie
· une boisson chaude
· une histoire imaginaire
	X
X
	
X


Remarque : Cet exercice concerne les adjectifs dont le féminin suit la règle générale + les particularités A.
	Colonne 1
	Colonne 2
	Écrit
	Oral

	a) un secteur industriel
b) un vase clos
c) un fard épais
d) un triste dénouement
e) un malaise général
f) un couloir obscur
g) un juste châtiment
h) le mois prochain
i) un papier gras
j) le verbe principal
k) un avenir meilleur
l) un garçon sympathique
m) un bon film
n) un résultat moyen
o) un gros bœuf
p) un repas varié
q) il est pareil à moi
r) un joli vase
s) un envoi direct
	a) une zone industrielle
b) une pièce close
c) une crème épaisse
d) une triste fin
e) une crise générale
f) une rue obscure
g) une juste récompense
h) l'année prochaine
i) une eau grasse
j) la proposition principale
k) une année meilleure
l) une fille sympathique
m) une bonne pièce de théâtre
n) une note moyenne
o) une grosse vache
p) une alimentation variée
q) elle est pareille à moi
r) une jolie fleur
s) une route directe
	X
X
X

X
X

X
X
X
X

X
X
X
X
X
X
X
	
X
X


X
X


X
X
X


Exercice G3 
     Cet exercice concerne les particularités B du féminin des adjectifs ( voir leçon ). Nous vows donnons la forme du masculin.     
     Trouvez la forme du féminin.
	1.    un enfant chétif                       
2.   un vélo neuf                                                                
3.   un matin frais                         
4.   un doux sourire                                                             
5.   un vieux monsieur                     
6.   un homme heureux                                                          
7.   un regard franc                                                              
8.   un arbre roux                                                               
9.   un paysage grec                                                            
10. un banc public                                                            
11. un garçon malin                                                           
12. un silence trompeur                

	1. une fille  chétive
2. une bicyclette  neuve 
3. une matinée   fraîche
4. une voix  douce
5. une  vieille  dame 
6. une femme  heureuse
7. une attitude  franche 
8. une forêt  rousse 
9. une ville  grecque
10. une place  publique 
11. une fille  maligne
12. une apparence   trompeuse


Exercice G2
       Cet exercice concerne les particularités C, D, E et F du féminin des adjectifs ( voir leçon ). Nous vous donnons la forme de masculin. Trouvez
      la forme de féminin.
	1. cher papa
2. un local exigu
3. un long voyage
4. un rôle nouveau
5. un jeu favori
6. un ouragan dévastateur
7. un frère jumeau
8. un regard fier
9. il se tient coi
10. un plan directeur
11. l’appartement contigu
12. un plaisir fou

	1) chère  maman 
2) une cuisine exiguë
3) une longue route 
4) une expérience nouvelle
5) une occupation favorite
6) une tornade dévastatrice
7) une sœur jumelle
8) une attitude fière
9) Elle se tient coite
10) une ligne directrice
11) la pièce contiguë
12) une chance folle


Exercice G4
Nous vous donnons des adjectifs au masculin singulier (colonne1).
1.   Mettez chaque adjectif au masculin pluriel (colonne2).
2.   Regardez l'adjectif. S'il a varié à l'écrit, mettez une croix dans la colonne " Ecrit ".
3.   Ecoutez l'adjectif. S'il a varié à l'oral, mettez une croix dans la colonne " Oral ".
Ex. : Écrit  Oral
	· un livre gratuit
· un revenu égal
· un texte précis
	· des livres gratuits
· des revenus égaux
· des textes précis
	X
X
	
X


	Colonne 1
	Colonne 2
	Écrit
	Oral

	· un exposé oral
· un point faible
· un paquet volumineux
· un tabouret bancal
· un nuage gris
· un raisonnement clair
· un beau paysage
· un accord final
· un fruit mûr
· un renseignement exact
· un cri aigu
· un climat familial
· un nouvel ami
· un sujet mystérieux
· un matin frais
· un train rapide
· un instant fatal
· un impôt direct
	· des exposés  oraux
· des points foibles
· des paquetsvolumineux
· des tabouretsbancals
· des nuagesgris
· des raisonnements  clairs           
· de  beaux  paysages             
· des accords  finals              
· des fruits  mûrs
· des renseignements  exacts          
· des cris  Angus
· des rapports  familiaux
· de  nouveaux  amis              
· des sujets  mystérieux
· des matins  frais                 
· des trains  rapides              
· des instants  fatals              
· des impôts  directs        
	
	


Exercice G5
A.   Voici des ensembles composés d'un nom et d'un adjectif au masculin singulier. Mettez-les au féminin singulier.
Ex. : un bon cuisinier / une bonne cuisinière
	1. un ami sûr
2. un homme sportif
3. un écolier sérieux
4. un musicien célèbre
5. un garçon original
6. un acteur italien
7. un hôte amical
8. un romancier américain
9. un chat cruel
10. un tigre féroce
11. un nouveau directeur
12. un voyageur inquiet

	1. une amie  sûre
2. une femme  sportive
3. une écolière  sérieuse
4. une musicienne  célèbre
5. une fille  originale
6. une actrice  italienne
7. une hôtesse  amicale
8. une romancière  américaine
9. une chatte  cruelle
10. une tigresse  féroce 
11. une nouvelle  directrice
12. une voyageuse  inquiète


A. Voici des groupes nom/adjectif au masculin singulier. Mettez-les au masculin pluriel.
	1. un pneu usagé
2. un record mondial
3. un chantier naval
4. un faux bijou
5. un beau landau
6. un gaz mortel
7. un trou profond
8. un animal dangereux
9. un bal champêtre
10. un problème ardu
11. un accident fatal
12. un prix élevé
13. un bel enfant
14. un vieil immeuble
	1. despneus  usagés
2. des records  mondiaux
3. deschantiers  navals
4. des faux bijoux
5. des beaux  landaus
6. des gaz mortels
7. des trous  profonds
8. des animaux  dangereux
9. des bals  champêtres
10. des problèmes ardus
11. des accidents  fatals
12. des prix élevés
13. de beaux  enfants
14. de vieux  immeubles


Ex. : un film nouveau / des films nouveaux 


Exercice G6
Nous vous donnons des phrases dont tous les éléments (noms, adjectifs, pronoms, verbes) sont au singulier. Mettez-les tous au pluriel.
Ex. : 
-Un vent violent gêne les bateaux.
-Des vents violents gênent les bateaux.
-Tu lui offres un cadeau.
-Vous leur offrez des cadeaux.
1. Le résultat de l'exercice est parfait.  1. Les résultats desexercicessontparfaits. 
2. Un haut mur entoure le jardin de la villa. 2. De hauts murs entourent les jardinsdesvillas. 
3. J’achète un croissant frais, une brioche moelleuse et un gâteau crémeux.3. Nous achetons des croissants frais, desbriochesmoelleuses s et des gâteauxcrémeux.  
4. Tu emploies un crayon gras et une plume épaisse. 4. Vous employez des crayons gras et des plumes épaisse s . 
5. Tu as un beau bijou ancien. 5. Vous avez de beau x bijouxanciens. 
6. Tu me racontes une aventure extraordinaire. 6. Vousnous racontezdes aventures extraordinaires. 
7. Le fils de mon voisin est poli et discret. 7. Les fils de mes voisinssont polis et discrets. 
8. Je lui prête un vieux disque et un livre rare.8.Nous leur prêtons de vieux disques et deslivresrares. 
9.Ils nousdonnentdes renseignementsexacts. Nous lesremercions. 
9. Il me donne un renseignement exact. Je le remercie. 9. Ils nous donnent des renseignementsexacts. Nous lesremercions. 
10. Tu jettes un regard inquiet sur le journal.10. Vous jetezdes regards inquiets sur les journaux
Exercice G9
  Aujourd'hui, nous allons étudier les angles égaux. Ce chapitre est un peu difficile. Je vousdemande donc une attention complète. Je vois que vousm’écoutez  tous, sauf Sylvie qui est distraite comme d'habitude. J’espère cependant que je pourrai vousdonner des explications claires et que vous me donnerez ensuite des réponses exactes . 
  Nous commençons par un rappel des chapitres précédents qui concernaient les angles aigus et les angles droits. 
Je vousrappelle la différence essentielle entre ces deux types d'angles. Nous avons d'ailleurs fait des exercices nombreux et variés sur ce sujet. 
  Maintenant, nous allons aborder la nouvelle leçon. Si vousêtesattentive,vous verges que les problèmes ardustrouvent toujours des solutions simples. 
  Sylvie ! Viens ici. Tu n’es qu'une petite fille bavarde et  impolie, une vraie commère. Puisque tu te crois si maligne, tu vas me tracer au tableau deux triangles équilatéraux. Et si tu n’espas capable de les dessiner correctement, gare à ta note trimestrielle   ! 


L'accord des adjectifs
I.   MASCULIN / FÉMININ
 On forme le féminin en ajoutant un " e " au masculin :Ex. : Laid  Laide
Remarque :
Un adjectif déjà terminé par –e au masculin ne varie pas au féminin.
Ex. :   -un mal incurable  /   -Une maladie incurable
Dans certains cas, le  -e final  ne s'entend pas. Seul l'usage peut nous apprendre si l'adjectif se termine ou non par –e au masculin.
Ex. : puéril / puérile.     Juvénile / juvénile
CAS PARTICULIERS
Redoublement de la consonne finale du masculin + " e "
	consonne
	adjectifs concernés
	exemples
	exceptions éventuelles

	L
	· adj. terminés par –el
· Adj. terminés par  -eil
· Adjectif nul
	· Cruel   /   cruelle
· Pareil  /   pareille
· Nul   /   nulle
	

	N
	· adj. terminés par -en
· adj. terminés par -ien
· adj. terminés par –on
	· européen / européenne
· ancien / ancienne
· bon   /  bonne
	· nippon  / nippone
· lapon   / lapone


	T
	· Adj. terminés par -et
· adj. terminés par -ot

	· muet   /   muette
· coquet  / coquette

	· complet / complète
· secret /  secrète
· discret /  discrète
· inquiet /  inquiète
· concret /  concrète
· replet  /  replète
· désuet /  désuète
· sot  /   sotte
· bigot /   bigote
· dévot /  dévote
· idiot /   idiote


B.   Remplacement de la consonne finale du masculin par une autre + adjonction de " e "
	Consonne
masc.     fém.
	adjectifs concernés
	exemples

	exceptions éventuelles


	F
	
	· adj. terminés par -f

	· naïf /   naïve
· neuf /  neuve
	

	X
	S
	· adj. terminés par –eux
· Jaloux
	· creux / creuse
· jaloux / jalouse
	vieux   /   vieille

	X

	SS
	· Faux et roux

	· faux /  fausse
· roux / rousse
	

	X
	C
	· doux
	· Doux / douce
	

	S
	Ch
	· Frais
	· frais /  fraîche
	

	C

	

	· blanc, franc, sec

	· blanc / blanche
· sec /   sèche
	

	C
	Qu’
	· public, turc, grec, caduc

	· public / publique
· grec / grecque
	caduc  /   caduque

	n

	Gn
	· Bénin  et malin
	· bénin / bénigne
· malin / maligne
	

	R
	S
	· adj. terminés par  -eur dont la terminaison s'ajoute au radical d'un verbe
	· menteur/menteuse

	charmeur / charmeuse


Replet : gros ;désuet :caduc /ancien :sot :niais/cruche/nigaud/saugrenu/naïf/inepte/idiot/abruti/con/dadais/bourrique
Bénin :simpliste/inoffensif/futile/sommairebigot : attachement/ferveur/dévotion/passion.Dévot : fanatique/passionnécroyant/pieux/mystique
C.   Remplacement de la consonne finale du masculin par une autre terminaison
	Terminaison
	adjectifs concernés
	exemples
	exceptions éventuelles

	masc.
	fém.
	
	
	

	tuer

	Trice
	adj. terminés par  -teur dont la terminaison
s'ajoute à un élément qui n'est pas le radical d'un verbe
	· incitateur  /  incitatrice
	

	er

	ère

	adj. terminés par-er et –ier

	· léger / légère
· dernier /  dernière
	

	eau

	Elle
	beau, nouveau, jumeau
	· jumeau  /   jumelle
	

	Ou
	Olle
	Mou et fou
	· mou    /   molle
	


D.   Addition d'une consonne + " e "
	Consonne
	adjectifs concernés
	Exemples
	exceptions éventuelles

	T
	favori, rigolo, coimuetsilencieuxsidéréimmobilecalme

	favorite, rigolote, coite

	


E.   Addition d'un "u" + " e "
	Terminaison
	adjectifs concernés
	Exemples
	exceptions éventuelles


	masc.
	Fém.
	Long  et oblong
	Long /longue
	

	ong 

	ongue
	
	
	


F.   Addition d'un tréma sur le " e "
	Terminaison
	adjectifs concernés
	exemples
	exceptions éventuelles


	masc.
	fém.
	adj. Terminés 
par  -gu
	aigu / aiguë
	

	gu
	guë
	
	
	


II.   SINGULIER / PLURIEL
	RÈGLE GÉNÉRALE
On forme le pluriel en ajoutant un " s " à la forme du singulier :
Ex. :
-une serviette sale
-des serviettes sales


CAS PARTICULIERS
A.   L'adjectif ne varie pas
	adjectifs concernés
	exemples
	exceptions éventuelles


	dj. terminés au singulier
par -s ou -x

	· Un bas salaire
· Des bas salaires
· Un vieux banc
· Des vieux bancs
	


Remarque :
L'adjectif vieux s'écrit vieil lorsqu'il est placé devant un nom commençant par une voyelle. Son pluriel est " vieux ".
Ex. : -un vieil arbre / -de vieux arbres
B.   On forme le pluriel en ajoutant un " x "
	adjectifs concernés
	exemples
	exceptions éventuelles

	Beau, jumeau,
nouveau, hébreu


	· un nouveau journal
· de nouveaux journaux
· un texte hébreu
· des textes hébreux
	


Remarque :
      Les adjectifs beau et nouveau s'écrivent bel et nouvel lorsqu'ils sont placés devant un nom commençant par une voyelle.
   Leur pluriel est 
      Egalement beaux et nouveaux.
       Ex. : un bel arbre / de beaux arbres
C.   On forme le pluriel en changeant la terminaison
	adjectifs concernés
	Exemples
	exceptions éventuelles


	adj. terminés par -al

	· un geste brutal
· des gestes brutaux

	· banal, bancal, glacial, fatal, final, natal, naval
· Ex. : un meuble bancal oblique boiteux / des meubles bancals


Attention !
a- L'adjectif n'est pas toujours placé à côté du nom auquel il se rapporte. Cela ne change pas les règles d'accord.
L'adjectif peut être séparé du nom par le verbe être ou un de ses équivalents (sembler, devenir, paraître, etc. ). 
On l'appelle alors adjectif attribut.
Ex. : Julienne est devenue trop vieille pour occuper ce poste.
b- L'adjectif peut être placé bien avant ou bien après le nom, dont il est séparé par une virgule. On l'appelle alors adjectif apposé.
Ex. : Sales, exigus, vétustes et mal chauffés, les locaux avaient vraiment tout pour nous déplaire.
Jacques tournait en rond dans son bureau, indécis sur la conduite à tenir.


Dialogue : le langage SMS - cours


[image: http://www.anglaisfacile.com/cgi2/myexam/images/3352.gif]
A partir de ce dialogue, retrouvez les phrases correctes.


Mode d'emploi: cliquez sur chaque terme pour reconstituer la phrase. Cliquez sur les boîtes pour recommencer.

1.Slt Jim ca va ? mer6 pr tn mess pr mn anif 
va?Jim,anniversairemonpourSalutpourtonmessageMerciça
[image: ][image: ][image: ]2.Pa 2 koi jve te voir D ke possib pr prendr un ver 
tequoi,voirprendrePasunverrejepourquedepossibledèsveux[image: ][image: ][image: ]
3.Pe etre samdi soir on pouré alé o 6né 
allerSamedipourraitauêtreonPeutcinémasoir,
[image: ][image: ][image: ]4.Ok g nial mé j doi etre 2 retour aven 00h 
jegénialminuitavantêtredoisOkderetourmais
[image: ][image: ][image: ]5.Kar je ve D je né ché gran-mèr pr dimanch 
pourmadimanchechezjevaisdéjeunerCargrand-mère
[image: ][image: ][image: ]6.Ca march samdi soir 20h a la méson 
laàmarche,maison.samedivoitsoir20hseàonça
Bas du formulaire

1. Slt Jim ca va ? mer6 pr tn mess pr mn anif
[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Salut Jim, ça va? Merci pour ton message pour mon anniversaire
2. Pa 2 koi jve te voir D ke possib pr prendr un ver [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Pas de quoi, je veux te voir dès que possible pour prendre un verre
3. Pe etre samdi soir on pouré alé o 6né[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Peut être Samedi soir, on pourrait aller au cinéma
4. Ok g nial mé j doi etre 2 retour aven 00h[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ok génial mais je dois être de retour avant minuit
5. Kar je ve D je né ché gran-mèr pr dimanch[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Car je vais déjeuner chez ma grand-mère pour dimanche
6. Ca march samdi soir 20h a la méson[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ça marche, on se voit samedi soir à 20h à la maison.


Langage familier - Langage courant
Rappel:
*  Selon qu'on s'adresse à des copains, des parents, des supérieurs, on utilise des registres de langue différents.
*  Il existe essentiellement 3 niveaux de langage: soutenu, courant, familier.
*  Intéressons-nous plus particulièrement à ces deux derniers:
Exemple:
     -  Le bahut est fermé pour cause de grève.  [Langage familier]
     -  Le lycée est fermé pour cause de grève.   [Langage courant]
Consigne de l'exercice:   Fais correspondre le mot de langage courant à celui de langage familier.
                                          Bon amusement !
Haut du formulaire

1. Mes parents ont commandé une nouvelle bagnole………… (URVETIO) 
[image: ][image: ][image: ]2. Je profite des soldes pour m'acheter des fringues. ………(MEEVÊNTTS) 
[image: ][image: ][image: ]3. J'ai marché dans la boue et mes godasses……….. (SREASUSUHC) sont sales. 
[image: ][image: ][image: ]4. Grouillez- ………….(PÉÊZCDHE) vous ! nous sommes les derniers ! 
[image: ][image: ][image: ]5. Arrête de me faire rigoler, …………..(IRRE) nous allons être punis ! 
[image: ][image: ][image: ]6. La piaule…………… (CBMRAHE) de mon frère est proche de la faculté. 
[image: ][image: ][image: ]7. On entend les gosses ………….(ESNTFAN) crier dans la cour de l'école. 
[image: ][image: ][image: ]8. Je n'ai jamais de veine………… (  HEACNC) aux jeux de hasard. 
[image: ][image: ][image: ]9. Mon petit frère est froussard …………( RUPEEXU) , en particulier la nuit. 
[image: ][image: ][image: ]10. La moto de mon voisin fait trop de boucan. ……………(RTIUB) 
[image: ]
1. Mes parents ont commandé une nouvelle bagnole…………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Voiture
2. Je profite des soldes pour m'acheter des fringues…………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Vêtements
3. J'ai marché dans la boue et mes godasses………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chaussures sont sales.
4. Grouillez-………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dépêchez-vous ! Nous sommes les derniers !.................
5. Arrête de me faire rigoler,………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]rire nous allons être punis !
6. La piaule…………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chambre de mon frère est proche de la faculté.
7. On entend les gosses………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]enfants crier dans la cour de l'école.
8. Je n'ai jamais de veine…………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chance aux jeux de hasard.
9. Mon petit frère est froussard…………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]peureux, en particulier la nuit.
10. La moto de mon voisin fait trop de boucan……………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bruit
Apocopes
Dans le langage courant, il existe un grand nombre de mots qui ont été raccourcis.
Exemple :Au collège les cours de maths durent une heure.  
==> Le mot « maths » remplace le mot « mathématiques ».
1. Paul a un cours de……….perm,philo,télé
[image: ][image: ][image: ]2. Au collège, la ………………..Sucré, bac, ado est de dix minutes. 
[image: ][image: ][image: ]3. La………………….fac,examen,bacde lettres se trouve à côté de la bibliothèque. 
[image: ][image: ][image: ]4. Pierre prépare le………… ado,bac, examen très sérieusement. 
[image: ][image: ][image: ]5. Depuis qu'il est à la faculté, Jean mange au……………….resto,fan,gym
[image: ][image: ][image: ]6. Ma soeur est une………………télé, info, ado agressive. 
[image: ][image: ][image: ]7. Je suis…………………interro,fac,examde folk rock. 
[image: ][image: ][image: ]8. Mon…………………vélo,géo,prof de français est formidable. 
[image: ][image: ][image: ]9. Pour ne pas avoir d'insomnies je prends undeca,télé,pub. 
[image: ][image: ][image: ]10. Trois heures de………………..perm,télé,infom'ont permis de faire mon travail. 
[image: ][image: ][image: ]11. Vincent a pris son ………………..survet,télé,pour aller en gym. 
[image: ][image: ][image: ]12. Je veux devenir pilote d’………….bio,télé,éco. 
[image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ]1. Paul a un cours de ……….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]philoExplications: philosophie
2. Au collège, la ………récré[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]est de dix minutes.Explications: récréation
3. La ………….fac[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]de lettres se trouve à côté de la bibliothèque.Explications: faculté
4. Pierre prépare le …………bac[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]très sérieusement.Explications: baccalauréat
5. Depuis qu'il est à la faculté, Jean mange au ……..resto u[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]Explications: restaurant universitaire
6. Ma sœur est une ……….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ado agressive.Explications: adolescente
7. Je suis………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]fan de folk rock.Explications: fan/fana/fanatique
8. Mon …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]prof de français est formidable.Explications: professeur
9. Pour ne pas avoir d'insomnies je prends un …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]déca.Explications: décaféiné
10. Trois heures de ……….perm[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]m'ont permis de faire mon travail.Explications: permission-on utilise plus souvent PERM
11. Vincent a pris son……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]survet pour aller en gym.Explications: survêtement
12. Je veux devenir pilote d' ……………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]hélico.Explications: hélicoptère


1-Le vocabulaire relatif à la presse.

Cite tous les mots qui appartiennent au champ lexical de la presse.
Journaliste-journal- écrire- article- reportage- chapeau- titre- rédaction-reporter- la Une- les rubriques- revue- magazine- média- journaltélévisé- 

Complète les phrases suivantes par le champ lexical de la presse.
1- La …………..est l’ensemble des journaux et des revues périodiques.
1- On appelle ………….. l’ensemble des moyens d’informations écrites, sonores ou visuelles.
2- Partir en …………….c’est rechercher sur le terrain des informations quifourniront la matière d’un article écrit ou d’un document sonore ouvisuel.
3- Les articles sont classés par ……………. d’après l’événement traité. 

2- Les mélioratifs
Support : Extrait du texte de lecture « 200km dans le Ténéré du Niger »

Quiconque
a « fait » le désert se l’approprie, et il devient, pour lui, le plusbeau du monde. Le nôtre, c’était le Ténéré, au Niger. Sa force, ilpuise dans sa variété. Des montagnes et des dunes qui luttent pour lapremière place, tantôt la montagne, victorieuse, trône dans son habitnoir sur un tapis doré, tantôt le sable de l’escalade et menace laroche bleu glacier qui surnage au sommet.
1- Quel est le thème de la description ?
2- Quelle est la nature des mots écrits en gras ?
3- Est-ce que ces adjectifs dévalorisent la description ?

[b]Retiens :
Les mots qui mettent en valeur ce dont on parle sont des mélioratifs ou des laudatifs. Ils valorisent la description.
Entraînement :
1- Dans le texte qui suit relève le thème valorisé et les mélioratifs qui le mettent en valeur.

Les vieilles villes du Maghreb ont su allier l’original à l’universel.Dans les arts populaires, cette intéressante rencontre des styles etdes goûts a donné naissance à des nouvelles formes, souvent plus richeset plus appréciées. Le tapis tlemcénien est un exemple significatif àcet égard.

2- Dans les phrases suivantes, remplace le lexique dépréciatifs ( noms, verbes , adjectifs) par des mélioratifs.
a- Je n’aime pas les endroits qui empestent la fumée de cigarettes.
b- Egoïste et brutal, il réussit à avoir contre lui tous ses collègues.
c- Elle s’ennuyait dans cette petite et triste maison : les tapis usés,les rideaux vieillis, tout lui faisait regretter son ancien
appartement.[image: Revenir en haut]


Activité d’écriture: Préparation de l’écrit Durée: 01heure

Objectifs: 
• Employer l’impératif présent correctement.
• Utiliser la négation

- Déroulement de l’activité :
-Exercice1 :
- Complète le texte en utilisant un verbe conjugué à l’impératif :
Conseils pour un élève
… tes leçons et … tes devoirs régulièrement, pour que l’examen te parait facile. Ne … 
Jamais la révision à la dernière ne minute. 
… attention de jouer ou de parler quand l’enseignant explique la leçon. … de chaque 
Occasion possible pour poser des questions au professeur.


- Exercice2 : Mets dans l’ordre les phrases suivantes :

- Reviens dès que la cloche sonne.
- Ne reste pas longtemps en face de l’école.
- Ecoute attentivement ton enseignant.
- Habille-toi.
- Va à l’école.
- Lève-toi tôt.
- Ne fais pas de bruit dans la classe.

- Exercice3 : 
- Cite oralement quelques conseils qu’on pourrait donner à un enfant qui joue près d’une prise

-Corrigé de l’exercice 1 :
• Révise, fais, laisse.
• Fais, profite.

- Corrigé de l’exercice 2 :
• Lève-toi tôt.
• Habille-toi.
• Va à l’école.
• Ne reste pas longtemps en face de l’école.
• Ecoute attentivement ton enseignant.
• Reviens dès que la cloche sonne.
• Ne fais pas de bruit dans la classe.

- Corrigé de l’exercice 3 :

Le verbe de la subordonnée est à l'indicatif
1. Dans les subordonnées introduites par si
Subordonnée Principale 
Si tu travailles,tu réussiras l'examen.(c'est possible)
Si tu travaillais,tu réussirais l'examen.(ce n'est pas impossible
Si tu avais travaillé, ..tu aurais réussi l'examen. (ce n'est pas impossible)
[présent => futur
imparfait => conditionnel
plus-que-parfait => conditionnel
S'il pleut demain, je prendrai un parapluie.
2. Dans les subordonnées exprimant le temps
l'action peut se passer avant, après ou en même temps que celle de la principale
Je crois qu'il comprend ce cours. en ce moment. simultanéité
Je pense qu'il comprenait le cours. avant. antériorité
Je suppose qu'il comprendra le cours. plus tard. postériorité
Lorsque les actions sont simultanées dans la principale et la subordonnée :
Principale Subordonnée 
Je pense que Ali fait ses devoirs.
Je pensais que que Ali faisait ses devoirs. 
Ali fera ses devoirs quand sa mère rentrera. Les verbes de la proposition principale et de la subordonnée se mettent au même temps.
Vous mettrez la table pendant que je préparerai le repas.
Lorsque l'action de la subordonnée est antérieure à celle de la principale :
Principale , Subordonnée 
Je joue dès que j'ai fini mon exercice.
Je jouais dès que j'avais fini mon exercice.
Je jouai dès que j'eus fini mon exercice.
Je jouerai dés que j'aurais fini mon exercice.
À chaque temps simple de la principale correspond dans la subordonnée un temps composé qui lui est antérieur.
présent => passé composé
imparfait => plus-que-parfait
passé simple => passé antérieur
futur => futur antérieur
Aussitôt que nous fûmes rentrés l'orage éclata.
Lorsque l'action de la subordonnée est postérieure à celle de la principale :
Principale Subordonnée 
Je sais qu'il deviendra un grand pianiste.
Je savais qu'il deviendrait un grand pianiste. 
Le temps de la subordonnée est postérieur à celui de la principale. 
présent => futur
imparfait => conditionnel


J'étais sûre qu'un jour ou l'autre Sophie gagnerait le tournoi!
Le verbe de la subordonnée est au subjonctif
Lorsque le verbe de la principale est au présent ou au futur.principale Subordonnée 
Le maître veut que je fasse ces opérations. simultanéité ou Il faudra que tu ailles chez le dentiste. postériorité Je doute qu'il ait appris sa leçon. antériorité 
présent ind. => présent subj. 
futur ind. => présent subjonctif
présent ind. => passé du subjonctif
Pauvre Tobby! Je souhaite que tu te rétablisses le plus vite possible.
Lorsque le verbe de la principale est au passé ou au conditionnel
Principale Subordonnée 
Ali voulait qu'on lui fît cadeau d'un train. imparfait du subjonctif
Ali aurait voulu qu'on lui fît cadeau d'un train. 
Il était impossible que vous eussiez fini avant midi. plus-que-parfait du subjonctif
En pratique ces temps ne sont quasiment plus utilisés. L'imparfait et le plus-que-parfait du subjonctif sont remplacés par le présent et le passé, ce qui donne:
Ali aurait voulu qu'on lui fasse cadeau d'un train.
Il était impossible que vous ayez fini avant midi.
Les oiseaux partirent avant que l'hiver ne soit arrivé. 
Pour formuler une opinion vis-à-vis d'une personne, au sujet d'un fait, par rapport à un objet ou à une idée,on peut utiliser les verbes suivants:
Je pense que...
Je crois que...
J'estime que...
Je trouve que...
J'imagine que...
Je suppose que...
Je me doute que...
Ces verbes d'opinion ont la même signification que les expressions suivantes:
A mon avis...
D'après moi...
Selon moi...
J'ai le sentiment que...
J'ai l'impression que...
Préparation de l’écrit :
Exercice02 : Remplace le verbe (dire) dans les phrases suivantes par un verbe qui donne plus de sens à la réplique : conseilla-t-il, cria-t-il, avoua-t-il, protesta-t-il, promit-t-il.
-Le conducteur du bus aux élèves – Hé ! Vous ne pouvez pas monter doucement, dit-il………………..
-Le père à son fils –Tu devrais aller chez le coiffeur sinon on va te renvoyer de l’école, dit-il….
-L’enfant gourmand à sa mère –Oui, j’ai mangé tout le gâteau, dit-il……
-L’oncle à son neveu – Si tu réussis, je t’achète une belle montre, dit- il …
-Le client à l’épicier- Le yaourt que tu m’as vendu a dépassé la date limite, dit- il. ……
Exercice03 : Complète le dialogue suivant par les expressions données dans le désordre :
reprit Samia en tremblant ; lui dit sa mère étonnée ; s'écria-t- elle ; lui lança son frère sur un ton ironique ajouta son père sans lever le nez de son journal.
Samia entra à la maison en courant :
- Dans le jardin, une grenouille, une grosse grenouille ! ……………….
- Ce n'est que ça ? ………………
- Allons, allons, petite ! Tu sais bien qu'elle ne te fera pas de mal, ………………
- Mais, papa, elle est énorme, …………….
- Tu ne dois pas avoir peur des grenouilles, tu n'es pas une mouche

Phrase interrogative directe
Etape 1 : découverte 
(Proposer à la classe, inscrites au tableau, les phrases suivantes)
Tu aimes le chocolat → Aimes-tu le chocolat ? 
Comment doit-on lire ces phrases ?
Baisser le ton avec la première, l’élever avec la seconde.
A quoi servent-elles ?
La première sert à affirmer un fait, la seconde pose une question.
Comment appelle-t-on chacune d’elles ?
La première est une phrase affirmative, la seconde est une phrase interrogative.
(Faire une comparaison des deux phrases puis voir comment on passe de l’une à l’autre)
Synthèse : 
Comment est-on passé de la phrase affirmative à la phrase interrogative ?
On inverse le sujet avec le verbe
On sanctionne la phrase d’un point d’interrogation
Phrase interrogative indirecte
Etape 2 : découverte 
(Porter au tableau la question suivante)
Quand tes amis ont-ils acheté les billets ?
Formulons la question autrement.
Je ne sais pas quand mes amis ont acheté les billets.
Je me demande si mes amis ont acheté les billets.
Comparons les deux interrogations. 
Au niveau de la manière :
La première pose la question de manière directe
La seconde pose la question de manière indirecte
C'est-à-dire ?
On n’attend pas de réponse.
Au niveau de la forme :
Il n’y a pas d’inversion de sujet
Il n’y a pas de point d’interrogation
L’interrogative est formée de deux propositions : d’une principale et d’une subordonnée
Etape 3 : application et intégration (voir copie remis à l’élève)
Observez et comparez ces phrases. Identifiez: la nature des phrases : les éléments qui les différencient (prononciation, ponctuation, etc...):
A - Où se trouve-t-il? - Dis-moi où il se trouve.
B - Que faire? - Je ne sais que faire.
Relevez les mots interrogatifs introduisant les subordonnées interrogatives indirectes. 
_ Je voudrais bien savoir comment finira cette histoire.
_ Il ne sait jamais que décider.
_ Personne ne comprend pourquoi tu ne veux pas venir.
_ Dites-lui ce que vous voulez au juste.
_ On ne sait quelle route choisir.
_ Je me demande de quoi ils rient.
_ J’ignore où se cache cet enfant.
Dans le texte ci-dessous trouvez les subordonnées interrogatives indirectes:
On demanda aux gardes de la porte du palais s’ils n’avaient point vu sortir une princesse: ils dirent qu’ils n’avaient vu sortir personne qu’une jeune fille fort mal vêtue et qui avait plus l’air d’une paysanne que d’une demoiselle. Quand les deux sœurs revinrent du bal, Cendrillon leur demanda si elles s’étaient bien diverties et si la belle dame y avait été; elles lui dirent que oui, mais qu’elle s’était enfuie lorsque minuit avait sonné et si promptement qu’elle avait laissé tomber une de ses petites pantoufles de verre, la plus jolie au monde...


Niveau : quatrième année moyenne
Projet II
Séquence 2 ► argumenter par le dialogue
4ème heure : vocabulaire 
Support didactique : groupe de radicaux
Compétence à installer : Regrouper des mots par familles, construire des familles de mots, savoir que le nom d’une famille est le mot le plus simple que l’on peut former à partir du radical de la famille 
Objectifs d’apprentissage : la famille de mots
Durée : 1 heure
_________________________ consignes et tâches________________________
Etape 1(15mn) : découverte
(Au préalable, sur le tableau vierge, écrire des mots : TERRIER, TERRESTRE, TERRASSE, ENTERRER. 
Un élève lit à haute voix les quatre mots inscrits)
Que remarquez-vous concernant ces mots ? Qu’ont-ils en commun ? Que retrouve-t-on dans l’un et dans l’autre ? 
Plusieurs lettres : TERR
Mais encore ? Sens proches
Ces mots forment donc une famille qui a un nom, lequel ? Terre
(Un élève inscrit en lettres capitales le nom de la famille)
Expliquer que l’ensemble des lettres communes à plusieurs mots constitue le radical.
(Un élève vient souligner le radical sur tous les mots)
Remarque : Expliquer que tous ces mots ont un rapport de sens : ils n’ont pas le même sens, mais ils font penser à la même chose.
Etape 2(10mn) : reformulation
Trouvez des mots de la famille de « dent »
dentiste – dentier – dentelle – dentition – dentifrice - édenté 
Etape 3 (15mn) : application (Ecrire au tableau les mots « sauter » et « sauterelle » )
Ces deux mots appartiennent-ils à la même famille ? 
Oui 
Pourquoi ?
Car ils ont le même radical « SAUT » et font penser à la même chose
(Ecrire au tableau les mots « sale » et « salé »)
Ces deux mots appartiennent-ils à la même famille ? 
NonPourquoi ?
Car ils ont le même radical mais ils ne font pas penser à la même chose.
(Ecrire au tableau les mots « voiture » et « automobile »)
Ces deux mots appartiennent-ils à la même famille ? 
Non 
Pourquoi ?
Car ils n’ont pas le même radical. Ils signifient la même chose, ce sont des synonymes

Etape 4(20mn) : intégration, effort personnel

Retrouve au moins un mot de la même famille de : 
Chant, Tour, Facile, fleur, blanc, peur
Complète les phrases avec les mots de la famille suivante : chaussons-chaussettes-chaussures–chausser – déchausse
Au gymnase, je mets mes _______________ de sport.
En hiver, nous portons des ______________ en laine.
Quand je rentre chez moi, je me ________________ et j’enfile mes __________________.

Dans chaque famille retrouve le mot simple :
Plante – planter – plant – replanter – déplanter plantation-
Crier – cri – décrier – criant
Bordure – bord – border – déborder – rebord –
Dentiste – dentier – dent – édenté – dentifrice - dentelle

Passer du style direct au style indirect.
Déroulement de la leçon
Style direct:
Le professeur lui dit : « Tu es un bon élève et tes résultats seront excellents. »
Style indirect:
Le professeur lui dit qu'il est un bon élève et que ses résultats seront excellents. 
Les changements:
* La ponctuation (suppression des : et «»)
* Introduction de que
* Changement des pronoms personnels tuil
* Changement des adjectifs possessifs tesses
 Remarque: 
Quand le verbe introducteur est au présent de l'indicatif ou au futur, les temps employés dans le style direct ne changent pas au style indirect. 
Les adverbes changent aussi:
	Style direct:
	Style indirect:

	Hier
Aujourd'hui
Demain
Après demain
Maintenant
ici
	La veille
Ce jour-là
Le lendemain
Le surlendemain
Alors
Là 


Thème:La concordance des temps dans le style direct et le style indirect
	Le style direct
	Le style indirect

	1) L'élève dit: «La composition est facile.»
2) Le président annonce:« Le vote est un droit»
3) L'accusé déclare:«Je suis innocent»
4) Le professeur recommande:«Gardez le silence.» (phrase impérative)
5) Le professeur demande:«la leçon est-elle facile?» (phrase interrogative)
Dans le style direct je trouve:
* les deux points (:)
* les guillemets (« ») 
* les verbes introducteur: dire, annoncer, déclarer, recommander, demander, ordonner,…

	1) L'élève dit que la leçon est facile.
2) Le président annonce que le vote est un droit.
3) L'accusé déclare qu'il est innocent.
4) Le professeur recommande de garder le silence. V. à l'infinitif
5) Le professeur demande si la leçon est facile.
Quand je transforme une phrase du style direct au style indirect:
* je remplace les 2 points ([image: Smile] et les guillemets (« ») par que
* si la phrase entre guillemets est impérative je remplace les (:) par de
* si la phrase entre parenthèses est interrogative je remplace les 2 points (:) et les guillemets (« ») par si
* le changement des pronoms personnels (sujets):
Style direct: Style indirect:
Je Il / Elle
Nous Ils / Elles
Tu Je, il, elle
Vous Nous, ils, elles, 
Il, elle, je
*Le changement des adjectifs possessifs:
Style direct: Style indirect:
mon, ma mes son, sa, ses
notre, nos leur, leurs
ton, ta, tes mon, ma, mes
votre, vos notre, nos


Si le verbe introducteur est au passé: (passé composé, imparfait,…)

	Verbe au style direct

	Verbe au style indirect


	Présent

Passé composé

Futur simple

Futur antérieur
	Imparfait

Plus que parfait

Conditionnel présent

Conditionnel passé


Exemples:
Les élèves ont affirmé: « Nous sommescontres le tabagisme. »
Les élèves ont affirmé qu'ils étaientcontres le tabagisme.
Les élèves ont affirmé: « Nous avons étécontres le tabagisme. »
Les élèves ont affirmé qu'ils avaient étécontres le tabagisme.
Les élèves ont affirmé: « Nous seronscontres le tabagisme. »
Les élèves ont affirmé qu'ils seraientcontres le tabagisme.
Les élèves ont affirmé: « Nous aurons étécontres le tabagisme. »
Les élèves ont affirmé qu'ils auraient étécontres le tabagisme.
Exercices
1) Transforme au discours indirect
a) Le médecin m'a prévenu: «Ne fumer plus si vous ne voulez pas mourir avant l'age.»
b) Mon ami m'a demandé:«Prête-moi un peu d'argent»
c) Samy m'a téléphoné en disant:«Je passerai te voir dès mon retour d'Espagne.»
d) Elle m'a dit:«J'ai mis mon fils à la crèche.»
e) Ma voisine m'a affirmé:«Nous déménagerons bientôt.»
………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………2) Transforme au discours direct
a) Je lui avais dit qu'il avait tort d'acheter cette vieille voiture.
b) Nous avons dit à Lydia d'aller prendre son billet dans les plus brefs délais.
c) Grand père m'a dit qu'il voulait aller à la Mecque.
d) Papa m'avait déclaré qu'il souhaiterait revoir son quartier d'enfance.
e) L'entraîneur de l'équipe de football a déclaré que son équipe avait fait de sérieux progrès.
……………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………3) Construis deux phrases au style direct puis transforme les au style indirect.

2) [bookmark: 3286][image: http://illiweb.com/fa/empty.gif]Projet 1, séquence 2
[image: Message] par Si ahmed Djaffard le Dim 23 Oct - 21:15
Projet 1
Séquence 2 : décrire pour inciter à la découverte
5ème heure : vocabulaire : la polysémie 
Objectifs : 
_ montrer que le mot peut avoir plusieurs sens 
_ montrer que la polysémie d’un mot est perçu selon le contexte dans lequel il est inscrit 
Support didactique : phrases indépendantes, texte
__________________Déroulement de la séance____________________________
1er moment : observation
Exemples :
-Je cherchais sur la carte géographique où se trouvait la mine de l’Ouenza.
La mine : gisement souterrain.
-Il était vraiment malade. Maintenant, il a une bonne mine maintenant.
La mine : santé, apparence.
-Il a cassé la mine de son crayon.
La mine : le bout du crayon.

2ème moment : analyse
Questions :
Observez ces trois énoncés. Quel est le mot répété,
La mine
Quelle remarque pourriez-vous faire ?
On remarque que le mot a trois sens, il est donc polysémique
La polysémie est la propriété qu’a un mot de générer plusieurs sens.
3ème moment : activités
Activité orale
Construisez trois phrases avec le mot « faire »
Donnez le sens du mot « faire » dans chacun des contextes suivants
Ce champ fait 40 mètres de long……………..
Ma mère fait un gâteau pour l'anniversaire de ma petite sœur……………………
Mon grand-frère fait des cours du soir………………………
Je fais tous les efforts nécessaires pour réussir………………….
Cet entrepreneur a fait une maison en 40 jours…………………..
Grâce à cette machine, elle peut faire un pantalon en une demi-heure…………….
Nous avons fait un bon match de football………………………
Le médecin fait son diagnostic………………….
Notre équipe de Basket a fait un bon score durant cette rencontre………………..
Alice fait ce chemin tous les jours………………………
Activité écrite
Un même mot a été remplacé par des…………(pointillés) dans chacune des phrases suivantes. Il a un sens différent à chaque fois. À vous de retrouver ce mot.
Devant la cathédrale de Metz, le son et lumière est si éblouissant que les spectateurs ne savent plus où donner de la tête. Plus de douze ………, plus réussis les uns que les autres, se succèdent sous leurs yeux.
Pour savoir exactement qui fait quoi dans notre club, le plus simple serait peut-être que quelqu’un fasse un ………… récapitulatif.
Jérémy a enfin mis les pieds au Louvre. La cohue était indescriptible : sans jouer des coudes, il aurait été impossible d’admirer la Joconde de près, tant la foule se pressait autour du……....
Juste avant l’atterrissage, le pilote de l’Airbus A380 examine attentivement tous les paramètres qui s’affichent sur son………. de bord.
Pas de chance pour Jérémy. C’est justement le jour où il n’a pas appris sa leçon d’anglais que le professeur l’envoie au ………. 
Trois phrases à identifier
Un même mot a été remplacé par …….(pointillés) dans chacune des phrases suivantes. Il a un sens différent à chaque fois. À vous de retrouver ce mot.
Les courses de dragster se font sur une route…….
Le boxeur à mis une………à son adversaire et a gagné par K.-O.
Sans sa règle, Kevin ne peut pas tracer une ligne……..
Pour aller vers Alençon, il faut prendre la première rue a……….

Relie chaque élément de gauche à celui qui lui convient à droite.
Cette boisson est trop froide. 1. ton qui ne procure aucune impression de vie
Le bleu est une couleur froide. 2. qui est à basse température
Il reste froid devant le danger. 3. qui manifeste du calme, de la maîtrise de soi
C’est un salon toujours froid l’hiver. 4. qui n’est plus chaud, refroidi
Cet accident me laisse froid. 5. qui est à basse température
Mange de la viande froide. 6. qui manque de chaleur humaine
C’est un homme très froid. 7. qui n’est plus chaud, refroidi
Le buffet froid est garni. 8. qui manque de chaleur humaine

Même exercice
Maman tourne la sauce à salade. 1. remuer, délayer
Nicolas tourne les pages de son livre. 2. Feuilleter
Ma tête tourne avec la canicule. 3. Rôder
Le raisin tourne déjà au mois d’août. 4. avoir des vertiges
Le voleur tourne autour de la maison. 5. mûrir
Le menuisier tourne une pièce de la barrière. 6. changer de position
Subitement, le vent a tourné. 7. façonner au tour

Activité d’intégration (récapitulation) :Répondez par « vrai » ou par « faux »

On dit que deux mots sont antonyme, quand ils ont le même sens.
On dit que deux mots sont antonyme, quand ils sont de sens contraires.
On dit que deux mots sont antonyme, quand ils s'écrivent exactement de la même manière.
On dit que deux mots sont antonyme, quand ils se prononcent de la même façon.
On dit qu’un mot est antonyme, quand il peut se prononcer dans les deux sens.
On dit qu’un mot est antonyme, quand il a plusieurs sens.


81
Sommaire
Pendant cette séquence 10, voici ce que tu vas apprendre :
Séance 1 Grammaire
Connaître la formation du passé composé.
Conjuguer des verbes au passé composé.
Séance 2 Orthographe
Distinguer les homophones son – sont.
Séance 3 Vocabulaire
Trouver le contraire d’un mot.
Séance 4 Lecture
Reconnaître une lettre parmi d’autres écrits.
Séance 5 Lecture
Distinguer différents types de lettres.
Identifier les mots de la correspondance.
Séance 6 Lecture
Lire une lettre.
Repérer les différentes parties d’une lettre.


                                                                                    Vic, le 17 mars
  Salut Bastien
  Ça y est ! J’ai emménagé dans ma nouvelle maison. Je vais à l’école du village qui est à 100 mètres.
J’ai un grand jardin avec beaucoup d’arbres. Hier, tout le village était en pétard parce qu’on avait piqué le sac d’une cliente à la boulangerie. Ils ont pincé le voleur. C’était un jeune qui avait
fait ça pour rigoler. Drôle de blague !
   Ah oui, j’oublie de te dire que j’ai une super grande chambre. C’est toujours OK pour que tu viennes aux vacances.
 Salue tous les potes pour moi.
                                                                          J. Bertrand
lettre n. f. 1. Chacun des signes de l’alphabet qui note les sons du langage parlé. Il y a 26 lettres dans l’alphabet français. Yves a écrit son nom en toutes lettres, sans abréviation. – Elle a suivi mon conseil à la lettre, exactement, dans tous les détails. 2. Texte écrit que l’on adresse à quelqu’un pour lui faire
part de quelque chose. Il a répondu à ma lettre. 3. Elle veut faire des études de lettres après son bac, de la littérature,de la philosophie, de l’histoire ou des langues. » aussi littéraire. >
ILLETTRÉ, PÈSE-LETTRE.
Salut B
Julie Laura
Azur Voyages
36, allées des Platanes
53100 Sauvignac
                                                                                     Sauvignac, le 30 juillet
  Chère Madame,
  Ainsi que nous l’avions convenu, je me permets de vous écrire pour vous faire part du prochain voyage qui se déroulera le 15 août à Carentec.
  Nous vous recommandons vivement de n’emporter aucun objet précieux dans vos bagages. Lors de notre dernier séjour à l’île de Ré, une dame s’est fait subtiliser
sa montre en or. La police a intercepté le voleur et la personne concernée a pu récupérer son bien.
  Ne vous inquiétez pas, cela est très rare. Néanmoins, il faut être vigilant.
  Nous sommes heureux que vous ayez choisi notre organisme pour découvrir notre beau pays.
Croyez que nous ferons tout ce qui est en nos possibilités pour vous satisfaire.
Vous recevrez un courrier plus détaillé sur l’organisation du séjour.
En attendant, veuillez croire, chère Madame,en l’expression de mes sentiments les meilleurs.


Conjuguer au passé composé
Je dois savoir
Le passé composé se construit avec les auxiliaires avoir ou être.
» Avec l’auxiliaire avoir, il n’y a pas accord du participe passé avec le sujet.
Exemple : Nous avons chanté. Nous avons fi ni les crêpes.
» Avec l’auxiliaire être, le participe passé s’accorde en genre et en nombre avec le sujet.
Exemples : Je suis allée. (C’est Emmanuelle qui parle ; c’est une fi lle : marque du féminin.)
Nous sommes rentrées. (Il s’agit d’Emmanuelle et de ses copines : marque du féminin et du pluriel.)
_ Recopie les verbes conjugués au passé composé et indique l’auxiliaire utilisé.
Nous sommes allés au spectacle de danse. Chaque groupe a dansé à tour de rôle. Les spectateurs
ont applaudi avec enthousiasme. Ensuite, la chorale a chanté. À la fi n, tous les enfants sont montés
sur la scène et ont interprété une chanson italienne avec la chorale. Nous sommes repartis à minuit.
_ Écris les phrases au passé composé.
Le train n’a pas de retard.
Nous recevons des amis du Kenya.
Elle est malade.
Vous avez raison d’exiger des excuses.
Nous saluons tous l’exploit de cet homme.
Elles repartent lundi.
Elle donne tout à sa soeur.
Crois-tu à son histoire ?
_ Complète avec des sujets. Observe le participe passé ! est revenue de la montagne. – Dans les bois, ont ramassé des champignons.
Hier, est tombé de vélo. – et sont allées au cinéma.
avez grossi, cela vous va mieux. – a fait des gaufres.
_ Transforme ce texte au passé composé.
Un petit oiseau tombe de l’arbre. La chatte ne fait pas de bruit, elle s’avance, le regard fi xe. J’ai à peine
le temps de l’arrêter ! Les enfants regardent la scène, le souffl e suspendu. Le petit oiseau est sauvé.


_ Lis le texte ci-dessous et réponds à la question.
   Il est très difficile d’obtenir une interview de Joanne Rowling, l’auteur d’Harry Potter.
Mais son succès est immense ! Dès la sortie du premier tome, tous sont envoûtés : enfants, parents, profs…
Lequel des deux mots soulignés peut être remplacé par étaient ?
Recopie la phrase ainsi modifiée.
Je dois savoir

Son accompagne toujours un nom au singulier. Il peut exprimer l’idée de possession.
Exemple : Elle emporte son livre avec elle (c’est le sien).
Sont est le verbe être conjugué au présent à la troisième personne du pluriel.
Pour le reconnaître, on peut le conjuguer au passé en le remplaçant par étaient.
Exemple : Ces livres sont passionnants.
_ Complète avec son ou sont .
Mes parents en pleine discussion. – Dans la poche de cartable, il met
toujours un goûter. – Ces fruits ne pas bons. –
Le dimanche, les magasins de cette rue ouverts. – Ce n’est pas idée ! –
Sarah et chien les meilleurs amis du monde. – « À table, crie maman,
les crêpes prêtes ! » – Elle a retrouvé tout appétit. – Les montagnes des
Pyrénées magnifi ques. – Mamie attend train qui est en retard.
_ Lis ce texte et complète les espaces vides avec son ou sont.
Lucas et Romain les meilleurs amis du monde. Pour eux, les vacances le
temps des retrouvailles et chacun arrive avec vélo et matériel de pêche.
Les matinées au bord su lac souvent fraîches et chaque enfant doit prendre avec
lui gilet. Parfois aussi, les deux
enfants appelés par le berger
pour garder troupeau
non loin de là.
_ Complète le texte avec son ou sont.
La photo représente un garçon de neuf ans. visage est si gros qu’il paraît gonfl é
comme un ballon. Ses yeux perçants et cruels.
Un large sourire peu engageant fend visage d’une oreille à l’autre. Des bourrelets
de graisse pendent sous menton et ses cheveux gras plaqués en arrière.
Différencier les homophones SON et SONT

1
2


$*


7
Sommaire
Pendant cette séquence 5, voici ce que tu vas apprendre :
Séance 1
􀁑Distinguer les différents niveaux de langue.
Séance 2
􀁑Distinguer le discours direct et le discours indirect.
Séance 3
􀁑Distinguer le genre et le nombre.
Séance 4
􀁑Différencier le futur et le conditionnel.
􀁑Utiliser le présent du conditionnel.
Séance 5
􀁑Utiliser les verbes usuels du dialogue.
Séance 6
􀁑Connaître le pluriel des nom en -al et -ail.
© Cned - Académie en ligne


3
82


*


Pierrot,
  Ne t’inquiète pas, j’ai retrouvé dans ma paperasse le document que tu cherchais. Je te l’envoie avec cette lettre. C’est mon garnement qui l’avait mis dans le tiroir du bureau sans me le dire.
  Je l’ai encore sermonné et comme d’habitude on s’est un peu fâchés.
  J’en ai profi té pour lui faire des remarques sur sa façon de se fagoter, sur sa tignasse. Il est parti dans sa chambre et a claqué la porte. Le soir, on s’est encore accrochés à table.
   Il se jette sur la nourriture comme un goinfre et ça m’agace.
  Il est sorti de table sans fi nir son assiette en criant qu’il en avait marre de vivre dans cette bicoque. Il a traité son petit frère de lourdaud et nous de pantouflards ! Il traverse une période compliquée.     
  Heureusement que les trois autres sont plus faciles à vivre !(Mehdi passe toujours autant de temps à rêvasser ! !)
  Je ne pourrai pas fi nir ton boulot pour demain soir : fi gure-toi que c’est l’anniversaire de notre dernière et que ma femme a invité douze de ses camarades. Avec toute cette marmaille dans la maison, je vais avoir du mal à trouver un coin tranquille et il faudra que je donne un coup de main. J’ai essayé de comprendre le message que tu m’as confi é pour le traduire. Je baragouine très mal l’anglais et j’ai un peu de mal. Ma femme sera plus effi cace. Je te souhaite bonne réception de ce courrier. N’hésite pas à passer : je te ferai goûter un nouveau vin que je viens d’acheter. Il est extraordinaire :
à te couper le souffl e ! Rien à voir avec la piquette qu’on a bue chez Lucien mardi dernier !
Amicalement, André


Distinguer les différents niveaux de langue
Je dois savoir
Selon les circonstances, notre langue utilise trois registres différents.
» Familier, exemple : J’ai pris la flotte.
» Courant, exemple : J’ai été mouillé par la pluie.
» Soutenu, exemple : J’ai été arrosé par une ondée.
La prononciation (« Ch’te dis pas » pour « Je ne te dis pas »...), le lexique (une baffe pour une gifle), ou la construction des phrases (« Je t’aime pas » pour « Je ne t’aime pas ») marquent les différences de registres. La langue de l’école et des études est courante ou soutenue.	
_ La lettre est écrite dans un langage familier. Certains mots sont péjoratifs. Ce sont des mots qui critiquent. Quand André parle de la façon de se fagoter de son fils, on sent 
bien, dans l’emploi de ce verbe qui signifie s’habiller sans goût, que le père n’apprécie pas du tout le comportement vestimentaire de son enfant. Tout au long de sa lettre, on trouve d’autres mots péjoratifs.
Lis ce qu’ils désignent en langage courant et retrouve-les dans la lettre.
Langage courant Langage familier, mots péjoratifs
Un enfant terrible
Personne qui mange beaucoup et salement
Une petite maison délabrée
Une chevelure abondante et mal peignée
Personne qui aime rester chez elle
Groupe d’enfants bruyants et tapageurs
Un travail
S’exprimer mal dans une langue
Des tas de papiers parfois en désordre
_ Recherche dans le dictionnaire le sens des mots péjoratifs suivants et recopie-les avec leur
définition sur ton cahier personnel.
Galopin – Rafiot – Vinasse – Chauffard – Bedaine – Masure – Jacasser
_ Dans la liste suivante, un seul mot est un mot péjoratif. Souligne-le.
Boulevard – Impasse – Terrasse – Mangeaille – Limaille – Poignard – Ferraille – Volaille
Ce mot est-il dans le dictionnaire ? ––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
Quel est son sens ? –––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
_ Voici une expression en langage familier. Écris-la en langage courant.
T’as pigé c’ que j’ t’ai dit ? ––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
_ La phrase suivante est en langage soutenu. Écris-la en langage courant.
Ma chère Gertrude, votre chagrin me pénètre et je suis écrasé en me figurant ce qui se
passe dans votre maison.
–––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
–––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––


                              Différencier discours direct et discours indirect
Je dois savoir
1. Dans un texte narratif, le dialogue rend le texte plus vivant ; il donne des informations complémentaires et nous permet de mieux comprendre les personnages et leur caractère.
Les deux-points et les guillemets annoncent le dialogue. Un verbe précise comment la phrase
est dite (murmura, cria...) Ce sont des verbes introducteurs de paroles.
(Voir tableau dans l’agenda.)
Le tiret (–) indique le changement d’interlocuteur.
Le plus souvent, on revient à la ligne pour chaque changement de personne.
2. Les paroles peuvent être rapportées au discours direct, telles qu’elles ont été prononcées. Dans ce cas, elles sont séparées du texte de façon visible. (On dit aussi que le style est direct.)
Les paroles de quelqu’un peuvent être rapportées au discours indirect. Elles sont alors modifiées pour être intégrées au texte.
(On parle aussi de style indirect.)
Pour passer du discours indirect au discours direct (ou l’inverse) il faut :
» Changer la disposition du texte. » Changer les pronoms.
» Utiliser la ponctuation du dialogue. » Changer le temps de certains verbes.
Exemple : Il pensa : Je dois rêver !» Il pensa qu’il devait rêver.
_ Le texte qui comporte des paroles rapportées doit être mis en page pour être plus lisible et  compréhensible. Il faut mettre la ponctuation du dialogue et revenir à la ligne pour les changements de personnage.
Remets le texte ci-dessous en page en le réécrivant sur ton cahier personnel.
Respecte les règles de ponctuation énoncées dans Je dois savoir.
L’après-midi, toute la classe fait une course sur des poneys à travers le parc.
Le soir venu, Hugues demande à un copain qui s’appelle Laurent Comment fais-tu pour rentrer chez toi ?
Pas de problème, répond Laurent, mon père vient me chercher. Il pose la même question à
David qui réplique C’est tout simple, mon poney vient et il se dirige tout seul.
_ Observe l’exemple et écris les nouvelles phrases.
Exemple : Pierre dit qu’il est pressé.
» Pierre dit : « Je suis pressé ! »
» – Je suis pressé, dit Pierre.
Jules prévient qu’il rentrera plus tard que prévu avec sa voiture.
» –––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
» –––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
Le maître dit aux élèves de ranger leurs affaires.
» –––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
» –––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
_ Les phrases suivantes sont au discours indirect. Mets-les au discours direct.
Damien hurla que le sanglier fonçait sur eux.
Le ––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
Les vacanciers annoncèrent qu’ils partaient à cause de la pluie.
Nous ––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
L’avocat affirma que son client était innocent.
Mon ––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––


                                                 Distinguer le genre et le nombre
_ Des « petits mots » ont été laissés sur la table de la cuisine par différents membres d’une même famille. Tous les membres de cette famille sont très occupés et sont souvent absents.
Ils se croisent à peine et communiquent grâce à ces messages. Lis-les.
De combien de personnes cette famille est-elle composée ? ––––––––––––––––––––––––––––––––––
Lesquelles ?–––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
Le mot désolé revient dans chaque message, mais orthographié différemment. Observe bien ces messages et complète le tableau ci-dessous.
_ Un autre message a été laissé par les parents. Lis-le.
  Le participe passé rentrés est au masculin pluriel, donc terminé par -és. La marque du pluriel apparaît (le s), mais la marque du féminin (pour maman) n’apparaît pas dans ce cas. Pourquoi ? Parce que, dans l’orthographe française, le masculin l’emporte sur le féminin. Le groupe papa et maman est donc au masculin pluriel.
Je dois savoir
  Les noms et les déterminants, certains pronoms et les adjectifs qualificatifs comme les participes passés, peuvent prendre les marques des deux genres du français – masculin et féminin – et des
deux nombres – singulier et pluriel.
Exemple : Ce lion épuisé par la chaleur ne peut bouger.
Cette lionne épuisée par la chaleur ne peut bouger.
Ces lions épuisés par la chaleur ne peuvent bouger.
Ces lionnes épuisées par la chaleur ne peuvent bouger.
_ Accorde les mots entre parenthèses. Souligne les mots avec lesquels ils s’accordent.
(Fatigué ) par le voyage, elle s’est (arrêté ) dans un hôtel.
Marc est bien (arrivé ). Sophie s’est (installé ) dans la petite chambre et son frère s’est (empressé ) de la rejoindre. Les valises sont (empilé ) au-dessus de la grande armoire. Les parents, (épuisé ) par le voyage, se sont (allongé ) un moment.
Grand-mère est (endormi ) et papi Roger s’est (échappé ).
Lui et son chien sont (parti ) à la pêche.
       Message 1         Message 2             Message 3                        Message 4
Marc et Max,
Je suis désolée :
je ne peux pas venir vous chercher ce soir. Rentrez en bus.
Maman.
Marc,
Je suis désolé :
je n’ai pas trouvé tes rollers. 
Je continue à chercher.
Papa
Maman,
Nous sommes désolés pour ce soir, mais nous serons en retard.
 À ce soir.
Marc et Max
Marc, Nous sommes désolées mais nous ne pourrons pas t’accompagner demain après-midi chez Robert. À ce soir. Laura et Sabrina
Qui a écrit Orthographe Genre du mot Nombre du Terminaison le message ? du mot désolé désolé : mot désolé : du mot désolé dans masculin singulier dans
le message ou féminin ou pluriel le message
Message 1 Message 2 Message 3 Message 4
Les enfants, Nous serons rentrés vers 19 heures. À ce soir. Papa et maman.


Sommaire
Pendant cette séquence 2, voici ce que tu vas apprendre :
Séance 1
n Découvrir des textes injonctifs.
n Replacer les verbes dans un texte injonctif.
Séance 2
n Écrire un texte injonctif.
Séance 3
n Identifier et écrire les différents types de phrases.
n Construire des phrases exclamatives.
Séance 4
n Reconnaître et utiliser le présent de l’impératif.
Séance 5
n Découvrir le champ sémantique et le champ lexical.
n Repérer les mots d’un même champ lexical.
Séance 6
n Distinguer ces / ses et quelle(s) / qu’elle(s).
© Cned - Académie en ligne


[image: ]


12


                                                                  Restaurant « Chez Mario » Paris, dimanche 26 mai 2002
  Mon cher protégé,
  Tu pars demain chez le plus grand cuisinier de Bizardie. Tu y seras reçu comme un prince : Manolo est mon ami. Il t’aidera volontiers et t’apprendra d’autres ficelles du métier. Tout ce que tu as appris avec moi ces deux dernières années te sera utile. Mais, attention, n’oublie pas pourquoi je t’envoie là-bas. Tu dois apprendre à cuisiner le plat national de Bizardie : la fouchtrelle. Elle accompagne tous les repas et surtout ne t’avise pas d’en refuser, les Bizardiens seraient terriblement vexés !
 Tu mangeras tout ce qu’on te servira.
Regarde bien tous les détails de fabrication. Observe bien le choix des ingrédients et la manière dont ils sont utilisés. Comment fait-il dégorger les tomagines ? Porte bien ton attention sur la marinade. Quelles épices utilise-t-il ? Quel vin ajoute-t-il ? Combien de temps laisse-t-il macérer le tout ? Tu regarderas s’il y a une méthode spéciale pour filtrer la sauce.
Ne néglige rien ! Je veux tout savoir ! Tu resteras là-bas le temps qu’il faudra. Tu dois me rapporter les secrets de ce plat mythique.
Je compte bien le servir très prochainement dans mon restaurant et devenir riche.
Je compte sur toi.
N’oublie pas de m’écrire très vite pour me tenir au courant.Mario


                                                             Connaître le texte injonctif
Je dois savoir
Il existe plusieurs façons de donner une injonction.
On peut utiliser :
le présent de l’impératif : Coupe les pommes, coupons les pommes, coupez les pommes.
le présent de l’indicatif : Tu coupes les pommes.
le futur de l’indicatif : Tu couperas les pommes.
l’infinitif : Couper les pommes.
Mais il existe aussi des expressions injonctives comme Chut ! Silence !
Dans un même texte, il ne faut pas mélanger les différents temps ou modes de l’injonction.
Consigne
Tu vas utiliser un four à micro-ondes pour la première fois.
Sur la notice d’utilisation, des verbes injonctifs ont été supprimés.
Retrouve-les dans la liste de verbes proposés (si tu ne connais pas le sens de certains verbes, utilise ton dictionnaire).
Le premier verbe t’aide. Beaucoup de verbes de la liste ne seront bien sûr pas utilisés.
VERBES
Remplissez ,placez ,ouvrez ,mettre ;affichez ;découvre vidons ;refermer ;refermez ,buvez ,appuyez
Cuisez ;fermer ,assurez ,utilisez ,attends ,sélectionnez, régalez ,attendez
NOTICE D’UTILISATION
1. Branchez votre appareil.
2. la porte en appuyant sur la touche (4).
3. l’aliment à cuire dans le four sur le plateau (5).
4. N’ jamais de plat métallique.
5. la porte.
6. -vous qu’elle est bien fermée ; dans le cas
contraire, le four ne fonctionnerait pas.
7. le programme à l’aide de la touche (1).
8. ensuite le temps de cuisson à l’aide de la
minuterie.
9. sur la touche départ (3).
10. la fin de la cuisson avant d’ouvrir la porte.
11. -vous !
Écrire un texte injonctif
1 Voici un message codé qu’un agent secret a envoyé à un autre agent secret.
Il s’agit d’un itinéraire à suivre pour retrouver son collègue. Chaque signe est une injonction.
Imagine ce qu’il signifie et écris-le sur ton cahier personnel.
2 Dans les textes, retrouve les petits conseils à suivre quand tu téléphones. Écris l’injonction
de la deuxième image à la deuxième personne du pluriel de l’impératif présent.
–––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
Écris l’injonction de la cinquième image au futur de l’indicatif à la deuxième personne du
pluriel : attention, seul le verbe injonctif change de temps !
–––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
Écris l’injonction de la septième image à l’infinitif.
–––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––


3 Voici les illustrations qui montrent les cinq étapes d’une recette de cuisine, ainsi que le dessert obtenu : La bûche de crapaud.
1 2 3 4 5 Produit final
  Nous te donnons également la liste du matériel nécessaire pour réaliser cette recette.
Matériel : pâte d’amandes verte, sucre glace, oeuf, couteau, bol, fouet, pinceau.
Sur ton cahier personnel, écris la recette à partir de ces informations.
4 Voici la notice de fabrication de la lanterne-citrouille. Lis-la.
Ensuite, recopie-la sur ton cahier personnel.
Dessine les étapes de la fabrication.
La lanterne-citrouille
Matériel : une grosse citrouille bien ronde, un gros couteau pointu, une cuillère, un feutre noir, une bougie.
– Découpe le dessus puis enlève-le.
– Vide la citrouille avec la cuillère : les parois de la citrouille auront environ 3 cm d’épaisseur.
– Avec le feutre, trace la bouche, le nez et les yeux.
– Découpe-les avec le couteau pointu.
– Allume la bougie et place-la au fond de la citrouille.
– Remets le chapeau et place ta lanterne-citrouille dans une pièce sombre.
©cned
© Cned - Académie en ligne


   Ce cours est la propriété du Cned. Les images et textes intégrés à ce cours sont la propriété de leurs auteurs et/ou ayants droit respectifs. Tous ces éléments font l’objet d’une protection par les dispositions du code français de la propriété intellectuelle ainsi que par les conventions internationales en vigueur. Ces contenus ne peuvent être utilisés qu’à des fins strictement personnelles. Toute reproduction, utilisation collective à quelque titre que ce soit, tout usage commercial, ou toute mise à disposition de tiers d’un cours ou d’une oeuvre intégrée à ceux-ci sont strictement interdits.


Sommaire de la séquence 3
Séance 1 . 67
Reconnaître le discours explicatif . 67
Séance 2 72
Comprendre le vocabulaire scientifique par l’étymologie . 72
Séance 3 77
Comprendre la formation des mots 77
Séance 4 79
Revoir le présent du mode indicatif 79
Séance 5 82
Comprendre un texte de vulgarisation 82
Séance 6 84
Reconnaître une phrase à la forme passive . 84
Séance 7 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .86
Construire des phrases passives
Accorder le participe passé . 86
Séance 8 89
Découvrir un écrivain de roman d’anticipation : Jules Verne
Distinguer la cause et la conséquence . 89
Séance 9 93
Exprimer la cause et la conséquence
Employer les connecteurs logiques de cause et de conséquence . 93
Séance 10 . 94
Le dialogue explicatif dans le récit 94
Séance 11 99
J’évalue mes connaissances . 99













Séance 1 — Séquence 3
Sommaire
Pendant cette séquence 9, voici ce que tu vas apprendre :
Séance 1
􀁑Connaître les caractéristiques d’un texte explicatif.
Séance 2
􀁑Lire et construire un graphique.
Séance 3
􀁑Identifier l’attribut du sujet.
Séance 4
􀁑Reconnaître et utiliser les autres temps composés.
Séance 5
􀁑Lire et comprendre un dessin scientifique.
Séance 6
􀁑Distinguer l’imparfait du passé composé.
􀁑Verbes en -cer et -ger.
2
– La souris permet de déplacer un curseur (􀃅 èche) sur l’écran, de donner des ordres...
– La tablette graphique avec son stylet permet de réaliser des dessins qui apparaissent sur l’écran.
– Le lecteur de CD-Rom, inséré dans l’unité centrale, permet de lire le contenu d’un CD-Rom ou
d’un CD audio.
– Le disque dur externe stocke énormément de données (beaucoup plus que les disquettes) car
sa mémoire est très puissante.
– Le scanner permet de « scanner » (photogra p h i e r ) un document. Celui-ci apparaît sur l’écran sous la forme d’une image qui peut être modi􀃄 ée puis sauvegardée (mise en mémoire) et éventuellement
imprimée.
B SES MULTIPLES USAGES
L’ordinateur peut nous aider à écrire des textes, composer des dessins, des tableaux, des graphiques, effectuer des calculs... Il peut nous permettre aussi de dialoguer avec d’autres personnes par l’intermédiaire d’un réseau informatique.
C SON PRINCIPE DE FONCTIONNEMENT
On fournit des données (informations, questions...) à l’ordinateur grâce à des périphériques d’entrée. Ces données sont traitées par l’ordinateur grâce à sa mémoire.
Les réponses fournies par l’ordinateur sont communiquées grâce aux périphériques de sortie.
– L’unité centrale est le cerveau de l’ordinateur. Elle commande tout le fonctionnement de l’ordinateur.
– Le clavier, muni de touches (lettres, chiffres, signes), est utilisé pour entrer les données.
L’informatique et les moyens de communication
À nous le monde CM2, Sedrap.
GRAPHIQUE 3 GRAPHIQUE 2 GRAPHIQUE 1


Températures moyennes relevées en 1999 à Roberland
Répartition des élèves de l’école
74
Je dois savoir
Certains textes ont pour but d’expliquer. Leur construction obéit à des règles précises de mise en
page pour pouvoir être lisibles. Caractères gras, paragraphes, alinéas, sauts de lignes, photos,
dessins, schémas, logos, contribuent à la clarté de l’explication. La mise en page du texte explicatif
permet de reconnaître ce type de texte.
Le texte explicatif utilise de petits signes de repérage comme les tirets ou les puces qui servent à
énumérer, à dresser des listes. On trouve aussi des mots en italique pour mettre en relief les notionsimportantes. Les retours à la ligne détachent les paragraphes les uns des autres pour une plusgrande lisibilité et un accès plus rapide aux informations. Les débuts de paragraphes sont en retrait,
on dit qu’il y a un alinéa.
_ Lis le document explicatif sur l’informatique (Texte 1) et réponds aux questions suivantes
sur ton cahier de brouillon.
1. Quel est le titre de ce dossier ?
2. De combien de parties est composé ce document ? Ces parties ont des sous-titres. Relève-les.
3. Un schéma explicatif apparaît dans ces pages. Observe-le.
Quelle partie du texte ce schéma explicatif accompagne-t-il ? Comment peut-on savoir sur
ce dessin si ce qui est dessiné est un périphérique d’entrée ou un périphérique de sortie ?
4. Dans cette partie du texte, combien de tirets ont été utilisés ? À quoi correspond chaque
tiret ?
5. Comment a-t-on mis en valeur dans le texte l’écriture des composantes du système
informatique ?
6. À quel endroit a-t-on utilisé l’écriture en lettres majuscules ?
7. Dans la première partie du texte A, on a mis en valeur différents outils informatiques en
les faisant précéder de gros points noirs alignés en colonne que l’on appelle « puces ». Quels
sont ces outils ?
_ Le texte donné ci-dessous n’est pas mis en forme : les phrases s’enchaînent sans aucun
repère. Retrouve dans ce texte les deux façons de se protéger des tremblements de terre
et surligne-les. Recopie ensuite ce texte en donnant au texte une forme qui mettra en
évidence ces deux réponses (retours à la ligne, tirets).
Prévoir un séisme. La prévision d’un séisme est très difficile. Il faut donc développer la
prévention en réalisant des ouvrages parasismiques (qui résistent aux séismes) et en
effectuant des exercices d’alerte et d’évacuation.
––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––


Recopie le texte qui suit sur ton cahier personnel en le mettant en forme. Tu devras obligatoirement utiliser un titre, un saut de ligne, un alinéa, des retours à la ligne, des tirets.
Les organes du corps humain. Quand différents organes ont la même fonction, ils appartiennent au même appareil ou au même système. On distingue notamment : le système nerveux (cerveau, moelle épinière, nerfs), l’appareil circulatoire (coeur, vaisseaux sanguins), l’appareil respiratoire, l’appareil digestif (tube digestif, glandes digestives), l’appareil urinaire (reins, voies urinaires), l’appareil reproducteur, le système hormonal. L’homme et la femme ont des organes identiques, sauf les organes génitaux assurant la reproduction.
Connaître les caractéristiques


Lire et construire un graphique
Je dois savoir
Un graphique sert à expliquer des données chiffrées. Il donne une vue d’ensemble et est lisible rapidement. Le graphique en courbe montre une évolution des chiffres ;
le graphique circulaire ou demi-circulaire montre des répartitions en portions (c’est pour cela qu’on parle de camembert, comme un fromage découpé en portions). Le graphique en barres montre une évolution des répartitions.
Une légende, un commentaire, un titre, suivent généralement un graphique.
Observe les graphiques proposés.
Graphique 1
Quelle est la couleur qui occupe le plus de place dans ce camembert ?
Quelle source d’énergie est la plus consommée en Europe ?
Reporte les données de ce graphique dans le tableau ci-dessous. Source d’énergie
Source d’énergie
Pourcentage
Graphique 2
Pour chaque affirmation ci-dessous, entoure Vrai ou Faux d’après les données du graphique.
En CE2, il y a 15 élèves. Vrai Faux
Il y a plus de garçons au CE2 qu’au CM2. Vrai Faux
Il y a 25 élèves en CE2. Vrai Faux
Dans ce graphique apparaissent 40 filles. Vrai Faux
Graphique 3
Pour chaque affirmation ci-dessous, entoure Vrai ou Faux d’après les données du  graphique.
Le mois le plus chaud est le mois d’août. Vrai Faux
La température la plus basse est –5 °C. Vrai Faux
En février, la température moyenne est de 0 °C. Vrai Faux
_ À partir du graphique 2, écris une phrase de commentaire des données du graphique sur
le nombre de filles par rapport au nombre de garçons dans les trois classes considérées.
––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––––
_ À partir du tableau ci-dessous, construis un graphique de ton choix sur ton cahier personnel,
puis écris une ou deux phrases de commentaire.
Émissions de gaz à effet de serre dans l’atmosphère en kilogrammes par an et par
habitant dans différents pays
Allemagne États-Unis France Mexique Royaume-
Uni
Pays dits
pauvres
3 500 5 000 2 000 1 800 2 000 420
© Cned - Académie en ligne


Sommaire
Pendant cette séquence 10, voici ce que tu vas apprendre :
Séance 1
􀁑Distinguer les différents point de vue dans un texte narratif.
Séance 2
􀁑Écrire un texte narratif en variant le point de vue.
Séance 3
􀁑Reconnaître l’attribut du sujet.
Séance 4
􀁑Conjuger les verbes au passé simple.
Séance 5
􀁑Repérer un champ lexical.
Séance 6
􀁑Écrire les homophones grammaticaux : ces, ses et c’est.
© Cned - Académie en ligne


Dictionnaire du français au collège, Larousse.
83
[image: ]


_ Lis le texte qui suit, puis réponds aux questions sur ton cahier personnel.
                                                    Un chat en difficulté
   Lorsque les pompiers arrivèrent devant l’église, le chat s’était blotti contre la gargouille au pied du clocher. Son poil se hérissait de terreur devant le gouffre ouvert devant lui. Ils avancèrent le camion, déverrouillèrent la grande échelle et actionnèrent son moteur. Un pompier s’engagea tandis que l’échelle s’étirait. Le chat observait, mais ne bougeait pas. Il semblait comprendre ce qu’on tentait pour lui. Arrivé à sa hauteur, le sapeur tendit le bras, lentement, saisit doucement l’animal terrorisé et entreprit sa redescente, le chat coincé sous son bras. Il déposa l’animal au sol devant un attroupement de curieux qui s’étaient approchés.
Le narrateur est témoin d’une scène où un chat est en difficulté et va être sauvé.
_ Relève tous les verbes de ce texte montrant la panique du chat.
_ Relève un adjectif qualificatif montrant la peur de ce chat.
_ Le narrateur ne sait pas vraiment ce que ressent le chat ou ce qu’il pense.
Recopie la phrase qui le prouve.
_ La même histoire est racontée ci-dessous.
Un chat en difficulté
Lorsque les pompiers arrivèrent devant l’église, le chat terrorisé s’était blotti contre la gargouille
au pied du clocher. Son poil se hérissait devant le gouffre ouvert devant lui. Il savait qu’il pouvait
tomber à chaque instant. Il était incapable de faire le moindre mouvement. Ses muscles étaient
tétanisés. Ils avancèrent le camion, déverrouillèrent la grande échelle et actionnèrent son moteur.
Un pompier ému par la détresse de la pauvre bête s’engagea tandis que l’échelle s’étirait. Le chat
statufié observait, mais ne bougeait pas. Il comprenait ce qu’on tentait pour lui. Arrivé à sa hauteur,
le sapeur conscient de la difficulté de la situation tendit le bras, lentement, saisit doucement
l’animal peu confiant et entreprit sa redescente, le chat coincé sous son bras, sans trop le serrer
pour ne pas l’affoler. Il déposa l’animal reconnaissant au sol devant un attroupement de curieux
qui s’étaient approchés, très intéressés par le sauvetage.
Cette fois, le point de vue a changé. On sait tout, on voit tout. On sait ce que ressent le
chat, ce que ressent le pompier et ce qu’éprouvent les curieux.
Souligne tous ces nouveaux renseignements qui modifient le texte.
Je dois savoir
L’auteur qui écrit une histoire choisit entre trois points de vue narratifs.
– Le point de vue interne (le lecteur est à l’intérieur d’un personnage.
Il sait tout ce qu’il pense, mais il ne sait pas ce que pensent les autres personnages).
– Le point de vue externe (le lecteur est à l’extérieur de tous les personnages.
Il ne sait pas ce qu’ils pensent).
– Le point de vue omniscient (le lecteur sait tout de tous les personnages).
L’auteur choisit aussi entre trois types de narrateur :
– le narrateur personnage qui raconte sa propre histoire ;
– le narrateur témoin qui raconte une histoire dont il est seulement le témoin ;
– le narrateur effacé lorsqu’il n’apparaît pas dans le texte.
Alors l’histoire semble se raconter toute seule.
_ Lis les phrases suivantes et relie-les au type de narrateur. Aide-toi des pronoms utilisés.
Narrateur témoin (il) La puce, vexée, sauta sur le dos
du chien insensible.
Narrateur personnage (je) Le chien sembla surpris et aboya.
Narrateur effacé (il) Le chien approchait. L’heure de la vengeance
aussi. Je pris de l’élan et atterris sur son dos.


                               Distinguer les différents points de vue dans un texte narratif
_ Voici un récit en images, Un chasseur et son chien.
C’est le chien qui parle et qui donne son point de vue sur la situation qu’il vit. Observe bien la scène et remplis les bulles en faisant parler le chien (n’oublie pas d’utiliser le pronom je).
                                                            Un chasseur et son chien
_ Écris le passage qui suit sur ton cahier personnel en faisant parler le pompier. Tu mettras
les verbes au présent de l’indicatif pour actualiser les faits, les rendre plus présents.
Arrivé à sa hauteur, le sapeur tendit le bras lentement, saisit doucement l’animal terrorisé et entreprit sa redescente, le chat coincé sous le bras.
Arrivé à hauteur de l’animal, je…
Écrire un texte narratif en faisant varier le point de vue
Lis ces phrases qui décrivent le déguisement de cinq enfants.
Juliette est Colombine. Marie devient une fée. Lucas a l’air d’un pirate. Davy est Arlequin.
Charlotte veut passer pour un clown.
_ Dans chaque phrase, souligne le verbe en rouge et le sujet en bleu.
_ Observe les cinq enfants, sous chaque dessin, écris le prénom qui convient.
_ Dans le texte, surligne les mots qui t’ont permis de retrouver le prénom de chacun.
_ À l’oral, essaie de dire à un adulte ce qu’apporte chacun de ces mots.
Je dois savoir
Un nom, un adjectif, un groupe nominal, peuvent apporter des renseignements supplémentaires sur le sujet par l’intermédiaire du verbe. Exemple : Davy est Arlequin.
Ce nom, cet adjectif, ce groupe nominal, sont appelés attribut du sujet. L’attribut appartient au groupe verbal et on ne peut pas le supprimer. Il s’accorde en genre et en nombre avec le sujet. Quelques verbes seulement relient ainsi l’attribut au sujet : être, paraître, sembler, devenir, demeurer, rester, avoir l’air, passer pour... On les appelle verbes d’état.
_ Relie les sujets et les verbes à l’attribut qui convient.
Les déguisements et les masques sont vives 
Le monde de carnaval est coloré
Les couleurs des plumes sont verts
Le char de sa Majesté Carnaval est imaginaire
La parade des costumes est géant
_ Dans les phrases suivantes, entoure les verbes d’état.
Les cigales chantent dans la garrigue.
La mer reste quand même très haute.
Ce soir, je reste chez moi.
La voile du bateau paraît à l’horizon.
Mon père paraît malade.
Mes amis passent pour des héros à la patinoire.
Tous les matins à 8 h 15, le bus passe devant chez moi.
Depuis le mois de septembre, je suis un élève de CM1.
Je suis dans la même classe que Jean-Christophe.
_ Complète les phrases suivantes avec un attribut du sujet.
Attention à l’accord avec le sujet s’il s’agit d’un adjectif.
Aujourd’hui, maman a l’air ________________________________________________________
Plus tard, je deviendrai _______________________________________________________
Hier, mon chien paraissait__________________________________________________________
Ces enfants semblent__________________________________________________________


Reconnaître l’attribut du sujet
Ce cours est la propriété du Cned. Les images et textes intégrés à ce cours sont la propriété de leurs auteurs et/ou ayants droit respectifs. Tous ces éléments font l’objet d’une protection par les dispositions du code français de la propriété intellectuelle ainsi que par les conventions internationales en vigueur. Ces contenus ne peuvent être utilisés qu’à des fins strictement personnelles. Toute reproduction, utilisation collective à quelque titre que ce soit, tout usage commercial, ou toute mise à disposition de tiers d’un cours ou d’une oeuvre intégrée à ceux-ci sont strictement interdits.
Sommaire de la séquence 5
Séance 1 . 153
Lire et comprendre une nouvelle à chute . 153
Séance 2 156
L’expression du temps dans le récit 156
Séance 3 160
Lire et comprendre une nouvelle d’humour noir : « Cauchemar en jaune »,
de Frédéric Brown. Chronologie et rythme du récit . 160
Séance 4 164
Les temps verbaux dans la narration 164
Séance 5 169
Lire une nouvelle historique : « Initiales », de Paule du Bouchet . 169
Séance 6 174
Comment rapporter des paroles dans un récit 174
Séance 7 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .176
Lire une nouvelle réaliste et en écrire la suite 176
Séance 8 181
Lecture cursive et entraînement à l’oral : Nouvelles à chute 181


séance 1 — Séquence 5
Voici une lecture conseillée pour enrichir tes connaissances et pour ton plaisir. Il s’agit d’un
recueil de nouvelles qui va te faire passer quelques bons moments de lecture :
Nouvelles à chute
Commence dès maintenant cette lecture, de façon à l’avoir terminée à la fin de la séquence.
Prends une nouvelle page. Note le titre de la séquence en rouge. Passe deux lignes, puis note en
rouge le titre de la séance 1. Puis lis le texte suivant.
Séance 1
Lire et comprendre une nouvelle à chute
Lis le texte suivant en entier plusieurs fois, puis réponds aux questions posées.
Séquence 5 — séance 1
« Le secret de l’écrivain », Le K, de D. Buzzati, traduction de Jacqueline Remillet, © 1967, Robert Laffont
séance 1 — Séquence 5
1- Le(s) narrateur(s) de la nouvelle.
a) À quelle personne le récit est-il principalement fait ?
b) Le narrateur est-il un homme ou une femme ? Justifie ta réponse à l’aide de deux éléments différents.
c) À quel moment le narrateur change-t-il ? Quels sont alors les pronoms personnels utilisés ? Que remarques-tu au niveau de la typographie (façon dont le texte est écrit) ?
2- L’écrivain.
a) Rappelle le métier du premier narrateur. Cite le texte.
b) Résume en quelques phrases son parcours.
c) Pourquoi a-t-il renoncé à la gloire ? Appuie-toi sur le texte à chaque fois.
d) Cela a-t-il été facile ? Relève des citations pour justifier ta réponse.
e) Quel caractère se dessine d’après les propos tenus par ce personnage ?
f) Montre qu’il interpelle son auditoire et cherche à se mettre en avant.
3- Le secret de l’écrivain.
a) Quel est le « secret » soigneusement gardé par cet homme ? Cite le texte.
b) Crois-tu à ce secret ? Pourquoi ?
c) Pourquoi, à la ligne 181, la phrase n’est-elle pas achevée ?
4- La chute de la nouvelle.
a) Délimite entre crochets ([…]) le passage qui constitue la chute de l’histoire et qui nous incite à voir ce récit sous un autre jour.
b) Que découvrent les héritiers du premier narrateur ?
c) Quelles hypothèses nouvelles peut-on émettre sur ce personnage et son secret ?
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire. Recopie et mémorise ensuite le 
Je retiens suivant.
La nouvelle à chute
Une nouvelle est un récit court, dont le nombre de personnage est limité, et dont
l’action se déroule sur une courte durée.
La chute est la fin surprenante, inattendue, qui crée un effet de surprise chez le lecteur :
elle donne à la nouvelle un sens différent de celui qui a dominé sa première lecture.
Le fantastique :Le registre fantastique se définit par l’apparition d’un événement surnaturel dans un univers présenté de façon réaliste.
Je retiens


L’expression du temps dans le récit

Les compléments circonstanciels de temps
1- Rôle
Les compléments circonstanciels de temps (CCT) permettent de situer l’action dela phrase dans le temps.
Ils peuvent préciser :
• le moment (la date) de l’action. Ex. Le soir, elle retourna chez elle.
• la durée de l’action. Ex. Pendant plusieurs jours, elle attendit de ses nouvelles.
• la fréquence de l’action. Ex. Elle faisait le même rêve toutes les nuits.
2- Classe grammaticale
Les compléments circonstanciels de temps peuvent être de différentes classesgrammaticales :
• un groupe nominal avec ou sans préposition. Ex. « après le repas », « le matin »
• un groupe infinitif avec préposition. Ex. « avant de dormir »
• un gérondif. Ex. « en allant au collège »
• une proposition subordonnée conjonctive. Ex. « quand il eut fini de lire ce roman »
• une proposition subordonnée participiale (participe ayant son sujet propre,
différent du sujet de la principale). Ex. « Les vacances étant finies, il fallut retourner enclasse. »
• un adverbe. Ex. « demain »
Remarques :
1) Dans un texte narratif, certains adverbes de temps sont utilisés pour lier desphrases ou des paragraphes en marquant les étapes du récit. Ce sont lesconnecteurs temporels. Ex. « d’abord », « ensuite », « enfin »…
2) Certains CCT ne sont pas supprimables ; ils sont donc essentiels au sens de laphrase. Ce sont des compléments essentiels de temps. Ex. Le train part à seize heuresjj
Fais les exercices suivants. N’hésite pas à te reporter au Je retiens ci-dessus.
1- Relève les Compléments Circonstanciels de Temps dans les extraits ci-dessous ; précise s’ils
indiquent une date, une durée ou une fréquence et quelle est leur classe grammaticale.
a) « Cela lui était venu, un dimanche, après la messe. Il sortait de l’église et suivait le chemincreux qui le econduisait chez lui, quand il se trouva derrière la Martine qui rentrait aussichez elle. »
« La Martine », in Toine et autres contes, Maupassant
b) « Pendant un mois, il eut l’esprit plein d’elle. Il tressaillait quand on la nommait devant lui. Ilne mangeait plus, il avait chaque nuit des sueurs qui l’empêchaient de dormir.
Le dimanche, à la messe, il ne la quittait pas des yeux.»
« La Martine », in Toine et autres contes, Maupassant
c) « Ma mère allait tous les ans passer six semaines à Saint-Malo, au temps de Pâques ; elleattendait ce moment comme celui de sa délivrance, car elle détestait Combourg. Un moisavant ce voyage, on en parlait comme d’une entreprise hasardeuse ; […] La veille du départ,on se couchait à sept heures du soir, pour se lever à deux heures du matin. Ma mère, à sagrande satisfaction, se mettait en route à trois heures et employait toute la journée pour fairedouze lieues. »
Mémoires d’outre-tombe, François René de Chateaubriand
d) Comme il habitait les Batignolles (1), étant employé au ministère de l’Instruction publique,il prenait chaque matin l’omnibus pour se rendre à son bureau. Et chaque matin il voyageaitjusqu’au centre de Paris, en face d’une jeune fille dont il devint amoureux.
Elle allait à son magasin, tous les jours, à la même heure. C’était une petite brunette, deces brunes dont les yeux sont si noirs qu’ils ont l’air de taches, et dont le teint a des refletsd’ivoire. Il la voyait apparaître toujours au coin de la même rue ; et elle se mettait à courirpour rattraper la lourde voiture. Elle courait d’un petit air pressé, souple et gracieux ; et ellesautait sur le marchepied avant que les chevaux fussent tout à fait arrêtés. Puis elle pénétrait
dans l’intérieur en soufflant un peu, et, s’étant assise, jetait un regard autour d’elle.
(1) les Batignolles : quartier de Paris
« Le père », dans Contes et nouvelles, Guy de Maupassant, 1883
Vérifie tes réponses dans le corrigé. Corrige-les si nécessaire.Prends le temps d’apprendre le Je retiens précédent.
2- Remplace les groupes en gras par des propositions subordonnées de même sens etprécise si l’action de la proposition principale est simultanée, antérieure ou postérieure àcelle de la proposition subordonnée. Aide-toi, si besoin, de l’encadré
a) Après leur départ pour Rome, elles ne nous donnèrent plus aucune nouvelle.
b) En quittant l’Angleterre, elles avaient délaissé leurs amis.
c) Nul n’avait entendu parler d’elles jusqu’à leur retour la semaine dernière.
d) Avant leur départ, elles avaient confié leur maison en garde à des voisins bienveillants.
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire. Lis attentivement et mémorisele Je retiens suivant. Recopie ce qui concerne le mode dans les subordonnées circonstancielles detemps.
La chronologie des faitsConjonctions desubordination
Exemples
ANTÉRIORITÉ
L’action du verbe de laproposition principalea lieu AVANT celle duverbe de la propositionsubordonnée.
Avant que, en attendantque, jusqu’à ce que…
Elle a rattrapé le verre avantqu’il ne se brise sur le sol.
SIMULTANÉITÉ
L’action du verbe de laproposition principale alieu EN MÊME TEMPSque celle du verbe de laproposition subordonnée.
Quand, lorsque, comme,pendant que, alors que,tandis que, au momentoù…
Pendant que le professeurexpliquait la leçon, les élèvesn’écoutaient pas.
POSTÉRIORITÉ
L’action du verbe de laproposition principalea lieu APRÈS celle duverbe de la proposition
subordonnée.
Après que, lorsque, quand,aussitôt que, dès que,depuis que…
Les élèves se turent, après quele professeur les eut menacésd’une interrogation écrite.
Le mode dans les propositions subordonnées circonstancielles de temps
Les conjonctions de subordination exprimant le temps sont le plus souvent suivies del’indicatif, sauf : avant que, en attendant que et jusqu’à ce que, qui sont suivies dusubjonctif.
Ex : Avant que tu ne partes…
En attendant que tu reviennes…
Jusqu’à ce que tu sois rentré…
je retiens
3- Conjugue les verbes entre parenthèses au temps et au mode qui conviennent. Aide-toi sibesoin de l’encadré Je retiens.
a) Nous resterons dans le jardin tant qu’il (faire) jour.
b) L’enfant observe les pigeons en attendant qu’ils (prendre) leur envol.
c) Elles viennent chez nous chaque fois que cela (être) possible.
d) Après qu’il (lire) ce livre, il n’eut qu’une seule idée : lire le tome suivant.
Vérifie tes réponses dans le corrigé. Corrige-les si nécessaire.
Prends le temps d’apprendre par coeur ce qui concerne le mode dans les subordonnées
circonstancielles de temps (dans le Je retiens précédent).
Séquence 
4- Réécris les phrases en remplaçant les conjonctions de subordination qui introduisent lespropositions subordonnées soulignées par celles proposées entre parenthèses.Effectue les modifications qui s’imposent.
Attention aux modes.
a) Il dort avant que la sonnerie du réveil ne retentisse. (après que)
b) Son ami est resté silencieux quand il a appris la nouvelle. (jusqu’à ce que)
c) Tu éteins toujours la lumière lorsque j’ai terminé de lire. (avant que)
d) La maman chante une berceuse jusqu’à ce que le bébé s’endorme. (pendant que)
Vérifie tes réponses dans le corrigé. Corrige-les si nécessaire.
séance 2 — Séquence 5


Séance 3
Lire et comprendre une nouvelle d’humour noir :
« Cauchemar en jaune » de Frédéric Brown.
Faire le point sur la chronologie et le rythme dans le récit
Écris en rouge le titre de la séance 3.
Lis le texte suivant plusieurs fois, puis réponds aux questions.
Séquence 5 — séance 3
5
10
15
20
25
30
© Cned – Académie en ligne
© Cned, Français 3e — 161
séance 3 — Séquence 5
35
40
45
50
55
60
65
70
75
© Cned – Académie en ligne
162 — © Cned, Français 3e
A Questions
1- Le personnage principal
a) Qu’apprend-on sur le personnage central de cette nouvelle (âge, situation familiale,
métier) ?
b) Montre que cet homme est un calculateur.
2- Des projets contrariés
a) Quels sont les deux grands projets du personnage ?
b) Pourquoi a-t-il choisi de les réaliser précisément ce jour-là ?
c) À quelle heure le crime doit-il avoir lieu ? Pour quelle raison a-t-il choisi cette heure
précisément ?
d) En quoi l’attitude de sa femme contrarie-t-elle ses plans ?
3- La chute de la nouvelle
a) Comment la nouvelle s’achève-t-elle ?
b) Pourquoi, malgré le drame qui se joue dans cette histoire, a-t-on envie de rire en lisant
la chute de la nouvelle ?
c) Quelle(s) leçon(s) cette nouvelle nous invite-t-elle à tirer ?
4- Le traitement du temps dans la nouvelle
a) À quel moment le narrateur effectue-t-il un retour en arrière, dans le passé du
personnage ? Indique le numéro des lignes. Précise quel est le rôle de ce retour en
arrière ?
b) Dans le troisième paragraphe, relève une phrase qui donne des informations sur
l’avenir du personnage. Quel est l’intérêt de cette anticipation ?
c) Comment la plus grande partie de la journée est-elle résumée par le narrateur ?
Comment peut-on justifier ce choix narratif ?
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire. Recopie et mémorise le Je retiens
suivant.
La chronologie et le rythme du récit
a) L’ordre de la narration
L’ordre le plus simple pour raconter une histoire est l’ordre chronologique. Mais
pour répondre à certains besoins, le narrateur peut bouleverser la chronologie et
procéder à des retours en arrière et à des anticipations.
Le retour en arrière (ou analepse) consiste à raconter après coup un événement
antérieur. Il a souvent une fonction explicative (ex : éclairer le passé d’un
personnage)
L’anticipation (ou prolepse) consiste à évoquer un événement avant le moment où
il se situe normalement.
je retiens
Séquence 5 — séance 3
© Cned – Académie en ligne
© Cned, Français 3e — 163
b) Le rythme du récit.
On appelle rythme du récit le rapport entre le temps de l’histoire (heures,
jours, années…) et le temps de la narration (nombre de lignes, de pages, de
chapitres…). Le narrateur peut choisir d’accélérer ou de ralentir le rythme du
récit.
Pour accélérer le rythme, le narrateur peut utiliser les techniques suivantes :
• le sommaire : un résumé en quelques lignes des événements.
• l’ellipse : certains événements sont passés sous silence.
Pour ralentir le rythme, le narrateur peut utiliser les techniques suivantes :
• l’insertion de passages descriptifs ou explicatifs qui retardent la suite de la
narration.
• l’insertion de commentaires qui marquent une pause de l’action.
• l’introduction d’une scène : le narrateur donne au lecteur l’illusion que la durée
des événements racontés équivaut au temps qu’il met à lire le texte. Les scènes
comportent souvent des dialogues et marquent des temps forts de l’action.
B Réécriture
Réécris les deux premiers paragraphes du texte en passant de la 3e personne du singulier
à la 1re personne du singulier et en utilisant le système du présent. Effectue toutes les
modifications qui s’imposent.
Pour t’aider, voici le début : « Je suis tiré du sommeil par la sonnerie du réveil… ».
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire. Recopie et mémorise le Je retiens
suivant.
La nouvelle : un récit complexe
La nouvelle est un récit complexe qui joue souvent avec le temps.
Le narrateur peut choisir par exemple de raconter longuement des moments courts,
mais importants pour l’histoire. Ou bien de passer sous silence des moments parfois
très longs, mais sans intérêt dans l’histoire.
Il donne des explications en effectuant des retours en arrière, et annonce la suite de
certains événements par des anticipations.
Ce jeu avec le rythme et la chronologie, caractéristique de la nouvelle, se rencontre
également à des récits plus longs.
je retiens
séance 3 — Séquence 5
© Cned – Académie en ligne
164 — © Cned, Français 3e
Séance 4
Comprendre le fonctionnement des temps dans la narration
Recopie le numéro et le titre de la séance en rouge.
Dans cette séance, tu vas faire le point sur un élément récurrent dans les questions du brevet et qui
a aussi beaucoup d’importance en expression écrite : l’emploi à bon escient des temps verbaux dans
le récit.
Dans un premier temps, tu vas revoir la conjugaison des temps de l’indicatif. Il est impératif que tu
saches identifier et conjuguer n’importe quel verbe à l’indicatif.
Ensuite, tu découvriras les deux types d’énoncés qui existent, et ce qu’ils impliquent au niveau du
choix des temps.
Enfin, tu mettras à jour tes connaissances sur la valeur des temps dans le récit au passé, sur
laquelle porte un bon nombre de questions du brevet.
1- J’identifie correctement les formes verbales de l’indicatif.
Voici des formes verbales prises dans le texte étudié en séance 3. Identifie-les : donne
l’infinitif puis indique le mode, le temps et la personne de chacun d’eux.
a) « Il n’avait négligé aucun détail. »
b) « À 20h46, il serait libre. »
c) « Cela flattait son sens de l’humour. »
d) « Un an auparavant, il avait emprunté 5000 dollars. »
e) « Il perdit la totalité. »
f) « Il y travaillait depuis des mois. »
g) « Attendre d’être entrés dans la maison l’aurait mis en retard de trente secondes. »
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire. Recopie et mémorise le Je retiens
suivant.
Séquence 5 — séance 4
© Cned – Académie en ligne
© Cned, Français 3e — 165
Les temps de l’indicatif
On compte désormais dix temps de l’indicatif, le conditionnel n’étant plus considéré
comme un mode mais comme un temps : cinq temps simples, auxquels correspondent
cinq temps composés :
Temps simples Temps composés
Présent Passé composé : auxiliaire au présent + participe
passé
Futur simple Futur antérieur : auxiliaire au futur simple + participe
passé
Imparfait Plus-que-parfait : auxiliaire à l’imparfait + participe
passé
Passé simple Passé antérieur : auxiliaire au passé simple +
participe passé
Conditionnel simple Conditionnel composé : auxiliaire au conditionnel
simple + participe passé
je retiens
Exercice de conjugaison.
Complète le tableau ci-dessous :
S1 : 1re personne du singulier ; P1 : 1re personne du pluriel, etc.
Présent Vouloir S1, P2 Donner S3, P1 Croire S2, P3 Voir P3, P1
Futur simple Savoir S2, P3 Prendre S1,P2 Payer S2, P3 Finir S3, P1
Imparfait Être S3, P2 Skier S1, P1 Écrire S2, P3 Vendre S3, P1
Passé simple Avoir S2, P1 Naître S1, S3 Lire S3, P2 Faire S1, P3
Conditionnel
simple Dire S3, P2 Aimer S2, P1 Pouvoir S1, P3 Aller S3, P2
Passé composé Vouloir S1, P2 Donner S3, P1 Croire S2, P3 Voir P3, P1
Futur antérieur Savoir S2, P3 Prendre S1,P2 Payer S2, P3 Finir S3, P1
Plus-que-parfait Être S3, P2 Skier S1, P1 Écrire S2, P3 Vendre S3, P1
Passé antérieur Avoir S2, P1 Naître S1, S3 Lire S3, P2 Faire S1, P3
Conditionnel
composé Dire S3, P2 Aimer S2, P1 Pouvoir S1, P3 Aller S3, P2
Prends le corrigé et vérifie tes réponses.
2- Je distingue : énoncé ancré et énoncé coupé
Lis attentivement le Je retiens suivant.
séance 4 — Séquence 5
© Cned – Académie en ligne
166 — © Cned, Français 3e


Les deux systèmes de temps
On distingue deux situations : l’énoncé ancré dans la situation d’énonciation etl’énoncé coupé de la situation d’énonciation. Le temps de base du récit n’est alors pasle même :
ÉNONCÉ ANCRÉDANS LA SITUATIOND’ÉNONCIATION :quand on raconte lesévénements au moment oùils se passent
ÉNONCÉ COUPÉDE LA SITUATIOND’ÉNONCIATION :quand on raconte lesévénements bien après
qu’ils ont eu lieu
Temps de base Présent d’énonciation Passé simple
Actions antérieures (avant) Passé composé / plus-queparfait
Plus-que-parfait / passéantérieur
Actions postérieures(après)
Futur simple :
ex : elle sortira
Aller au présent + infinitif :
ex : elle va sortir
Futur antérieur :
ex : elle sera sortie
Conditionnel simple
(= futur du passé) :
ex : elle sortirait
Aller à l’imparfait +
infinitif : ex : elle allait sortir
Conditionnel composé
(= futur antérieur du
passé) : ex : elle serait sortie
Cas particuliers
Imparfait pour des actions
passées répétées ou non
limitées dans le temps.
Présent de narration.
je retiens
Exercice
Reprends la nouvelle « Cauchemar en jaune » au début de la séance 3.
Transforme le 6e paragraphe de cette nouvelle, à partir de « Il avait eu beaucoup de mal… »
l. 39, en énoncé ancré. Tu utiliseras, à la place de la S3, la S1 : Il Je.
Coup de pouce : commence par identifier le type d’énoncé, à l’aide du tableau ci-dessus. Puis
vérifie, dans ce tableau, la correspondance des temps entre les deux systèmes.
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire.
Ensuite, recopie le Je retiens précédent. Apprends-le sur cette page de cours.
Prends tout le temps nécessaire pour mémoriser ce tableau : tu dois le connaître parfaitement.
3- Je reconnais la valeur des temps dans un récit au passé
Voici un tableau récapitulatif de la valeur des temps dans un récit au passé. Lis-le
attentivement et aide-toi des exemples pour bien le comprendre.
Séquence 5 


La valeur des temps dans un récit au passé
Passé simple
• Actions délimitées dans le temps
Ex. Il parla toute la nuit.
Elle vécut presque cent ans.
• Actions de premier plan, qui font avancer l’histoire.
Ex. Elle ouvrit la porte, sortit, et se mit à courir.
Imparfait
• Actions non délimitées dans le temps
Ex. Il pleurait depuis un dix minutes.
On ne sait pas à quel moment se termine cette action.
• Description (arrière-plan)
Ex. C’était un petit village situé sur la côte normande.
• Actions habituelles, répétées
Ex. Tous les mardis, elle allait à la piscine.
Passé antérieuret plus-queparfait
• Antériorité : action qui a lieu avant une autre
Ex. Il eut fini quand son ami arriva.
Ex. Elle retrouva au réveil le mot qu’elle avait cherché toute la soirée.
Conditionnelsimple
• Postériorité : action qui a lieu après, par rapport à un repèrepassé
Ex. Elle affirma qu’elle ferait son possible pour venir.
L’action « ferait » est située après par rapport à un repèrepassé : « affirma ».
Conditionnelcomposé
• Antériorité : action qui a lieu avant une autre, toutes deux
situées dans le futur par rapport à un repère passé
Ex. Il jura que, quand il aurait fini son travail, il viendrait.
repère passé 1re action 2e action
Les deux actions sont situées après un repère passé, et
« aurait fini » est avant « viendrait ».je retiens
Apprends le tableau ci-dessus. Si cela t’aide à le mémoriser, recopie-le. Mais il est important que
tu l’apprennes à partir de ton cours (ci-dessus) et non à partir de ce que tu as recopié (qui peut
éventuellement comporter des erreurs).
Exercice : Dictée préparée
Lis attentivement le texte suivant une première fois, pour en comprendre le sens.
On m’avait dit que, ce soir-là, je trouverais l’hospitalité dans la maison du Français qui habitaitau bout du promontoire, dans un bois d’orangers. Qu’était-il ? Je l’ignorais encore. Il était arrivé unmatin, dix ans plus tôt ; il avait acheté de la terre, planté des vignes, semé des grains ; il avait travaillé,cet homme, avec passion, avec fureur; Puis, de mois en mois, d’année en année, agrandissant sondomaine, fécondant sans arrêt le sol puissant et vierge,il avait ainsi amassé une fortune par son labeurinfatigable.
Pourtant il travaillait toujours, disait-on. Levé dès l’aurore, parcourant ses champs jusqu’à la nuit,surveillant sans cesse, il semblait harcelé par une idée fixe, torturé par l’insatiable désir de l’argent,que rien n’endort, que rien n’apaise.
Maintenant, il semblait riche.
Le soleil baissait quand j’atteignis sa demeure. Elle se dressait en effet au bout d’un cap au milieu
des orangers. C’était une large maison carrée toute simple et dominant la mer.
Comme j’approchais, un homme à grande barbe parut sur la porte. L’ayant salué, je lui demandaiun asile pour la nuit. Il me tendit la main en souriant.
« La main », in Contes et nouvelles, Guy de Maupassant, 1885
Relève dans ce texte les verbes conjugués à l’indicatif. Donne leur analyse (infinitif, mode,
temps, personne) et précise leur valeur.
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire.
À présent, reprends le texte ci-dessus, phrase après phrase. Puis, quand tu te sens prêt, fais la
dictée en l’écoutant à la piste 11 de CD.
Prends-le temps de te relire plusieurs fois en réfléchissant aux temps.
Ensuite, corrige ton texte à l’aide du texte proposé ci-dessus.
Lire et comprendre une nouvelle historique :
« Initiales », de Paule du Bouchet
Recopie le titre de la séance en rouge.
Lis attentivement le texte suivant, plusieurs fois si nécessaire.
A Une rencontre pleine d’émotions
1- Qui sont les deux personnages principaux de cette nouvelle ? Présente-les brièvement.
2- Où et quand l’histoire se déroule-t-elle ? Cite le texte pour justifier ta réponse.
3- Quelle péripétie vient perturber l’activité de la jeune femme ? Quel connecteur temporel
annonce cet événement brusque et inattendu ?
4- Quels sont les émotions et sentiments successifs éprouvés par la jeune femme au cours de
cette scène ?
5- Quelle est la chute de la nouvelle ? Quels effets produit-elle sur le lecteur ?
B Rythme et chronologie
1- Le rythme du récit
a) Combien de temps la rencontre entre les deux personnages dure-t-elle ? En combien
de lignes est-elle racontée ?
b) Combien de temps le reste de l’histoire dure-t-il ? Combien de lignes y sont consacrées ?
c) Quel élément est donc mis en valeur par le narrateur ?
d) À la fin du récit, on trouve plusieurs ellipses. Quels connecteurs temporels permettentde repérer les ellipses ?
e) Quel est l’effet produit par ces ellipses ?
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire.
2- Une chronologie bouleversée
a) Une anticipation
Dans le deuxième paragraphe, repère un passage d’anticipation. Recopie-le. Quel estson rôle ?
b) Un retour en arrière.
Repère un retour en arrière et explique son rôle narratif.
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire.
C Un récit coupé de l’énonciation
1- Quel est le temps de base de ce récit ?
2- Analyse les formes verbales ci-dessous et donne leur valeur.
• La journée avait eu cette douceur fragile des premiers jours de printemps.
• Juliette Swift esquissa un sourire.
• Le magasin allait fermer dans une grande demi-heure.
• En sortant, elle irait flâner le long du quai.
• L’homme portait une vareuse et un pantalon gris.
• Il regardait Juliette avec une sorte de détresse.
3- Réécris le deuxième paragraphe, lignes 7 à 20, en utilisant le système du présent.
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire.
Séance 6
Rapporter des paroles dans le récit
Recopie le titre de la séance en rouge, puis lis le rappel ci-dessous.
Rappel :
Pour rapporter des paroles dans un récit, il existe plusieurs moyens :
• le discours direct.
Ex. Je demande : « Es-tu malade ? ». Je demandais : « Es-tu malade ? »
• le discours indirect.
Ex. Je demande si tu es malade. Je demandais si tu étais malade.
• le discours indirect libre.
Ex. Étais-tu malade ?
Reprends la nouvelle « Initiales » au début de la séance 5.
À partir de la ligne 75 de cette nouvelle, relis les paroles rapportées de l’homme etclasse-les en deux colonnes : discours indirect et discours indirect libre.
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire. Recopie ensuite leJe retiens suivant.

Les paroles rapportées dans le récit
1- Les caractéristiques du discours direct
• Introduit par un verbe de parole.
• Utilisation d’une ponctuation particulière : deux points, guillemets, tirets.
• Emploi des marques de la première personne pour celui qui s’exprime, de la
deuxième personne pour celui à qui il s’adresse.
• Temps du système du présent.
• Indicateurs de temps et de lieu : « aujourd’hui », « hier » …, « ici »…
• Intérêt : effet de réel : restitution des niveaux de langage, de l’intonation des
personnages…
je retiens
Séquence 5 — séance 6
© Cned – Académie en ligne
© Cned, Français 3e — 175
2- Les caractéristiques du discours indirect
• Introduit par un verbe de parole situé dans la proposition principale.
• Utilisation d’une proposition subordonnée qui rapporte les paroles du personnage.
• Emploi des marques de la troisième personne.
• Transformation des indicateurs de temps et de lieu : « aujourd’hui » devient « ce
jour-là », « hier » devient « la veille », « ici » devient « là »…
• Concordance des temps en fonction du temps utilisé dans la proposition
principale.
• Intérêt : condenser les paroles, accélérer le rythme du récit. Ne pas conserver les
marques d’oralité.
3- Les caractéristiques du discours indirect libre
• Les paroles sont rapportées comme au style indirect, mais sans être introduites par
un verbe de parole, ni par un mot subordonnant.
• Intérêt : permet de plonger dans la pensée des personnages et de les rendre plus
proches du lecteur.
Apprends le Je retiens (et non ce que tu as recopié) : tu dois le connaître parfaitement.
Aide-toi du Je retiens de la séquence 2, séance 7.
Exercice 1
1- Transpose les phrases ci-dessous au discours direct.
2- Puis, transpose les phrases obtenues au discours indirect, en utilisant en verbe
introducteur « dire » au passé simple.
a) Il dit qu’il veut faire un cadeau à une femme et qu’il manque d’idées.
b) Juliette dit à l’homme que, s’il le désire, il peut faire graver des initiales.
c) L’homme dit qu’il ne pourra probablement pas repasser le lendemain parce que son
régiment part pour la Somme.
d) Il lui dit enfin qu’elle est la seule femme qu’il ait connue là, qu’il veut lui faire ce
présent, ce présent d’un homme qui part à une femme qui reste.
e) Il dit qu’il écrira.
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire.
Exercice 2 : les phrases interrogatives dans le discours indirect.
Transpose les phrases ci-dessous au discours indirect :
1- en les faisant commencer par « il lui demande »
2- en les faisant commencer par « il lui demanda »
a) Qui es-tu ?
b) Où vas-tu ?
c) Ta montre est-elle cassée ?
d) Que comptes-tu manger ?
e) Pourquoi ne réponds-tu pas ?
f) Que feras-tu pendant tes vacances ?
Prends le corrigé et vérifie tes réponses. Corrige-les si nécessaire.
séance 6 — Séquence 5
© Cned – Académie en ligne
176 — © Cned, Français 3e
Séance 7
Lire une nouvelle réaliste et en écrire la suite
Recopie le titre de la séance en rouge.
Dans cette dernière séance de la séquence, tu vas rédiger la suite d’une nouvelle de Maupassant,
intitulée « La Parure ». Tu vas mettre en oeuvre dans ton travail les différents procédés étudiés au
fil des séances.
Lis attentivement ce début du récit en identifiant les personnages et en repérant le rôle
de la parure qui donne son titre à la nouvelle.
Séquence 5 — séance 7
© Cned – Académie en ligne
© Cned, Français 3e — 177
séance 7 — Séquence 5
© Cned – Académie en ligne
178 — © Cned, Français 3e
Séquence 5 — séance 7
© Cned – Académie en ligne
© Cned, Français 3e — 179
séance 7 — Séquence 5
© Cned – Académie en ligne
180 — © Cned, Français 3e
Sujet de la rédaction :
Rédige une suite à cette nouvelle en veillant à jouer sur le rythme, la chronologie et en insérant
des paroles rapportées. N’oublie pas que cette nouvelle s’intitule « La Parure ». Ton travail sera
personnel (inutile d’aller chercher Maupassant, il ne sera pas à côté de toi le jour du DNB !).
Tu soigneras ton expression.
Prends le temps de chercher beaucoup d’idées, puis choisis les plus intéressantes. Rédige
ensuite ton brouillon. Avant de recopier ton texte au propre, améliore-le à l’aide de la grille cidessous
:
1- J’ai écrit la suite de la nouvelle :
a) J’ai respecté les personnages et l’action.
b) À la fin de la nouvelle, on comprend pourquoi l’auteur l’a intitulée « La parure ».
c) J’ai respecté le système des temps proposés dans le début de la nouvelle.
d) J’ai gardé le même niveau de langue.
2- J’ai travaillé sur le rythme et la chronologie du récit :
a) Mon travail comporte des ellipses, des scènes, des sommaires.
b) Mon travail comporte des anticipations et des retours en arrière.
3- J’ai inséré des paroles dans le récit au passé :
a) J’ai respecté la mise en forme des paroles rapportées.
b) J’ai varié les verbes introducteurs de la parole.
c) J’ai respecté le système des temps.
4- J’ai soigné mon expression :
a) Mes phrases sont bien construites.
b) J’ai employé un vocabulaire précis et adapté.
c) J’ai évité les erreurs de conjugaison.
d) J’ai évité les autres erreurs orthographiques.
5- Mon travail est agréable à lire.
Pour t’évaluer, fais lire ton texte à un adulte de ton entourage qui pourra donner un avis extérieur
sur ton travail.
Reporte-toi ensuite au corrigé pour connaître la suite de « La parure » écrite par@ Maupassant.
Pour la séquence 6, tu dois avoir lu Claude Gueux, de Victor Hugo.
Procure-toi ce livre dès maintenant, et lis-le entièrement.
Séquence 5 — séance 7
© Cned – Académie en ligne
© Cned, Français 3e — 181
Séance 8
Lecture cursive et entraînement à l’oral :
Nouvelles à chute
Tu dois avoir terminé la lecture du recueil de nouvelles, intitulé Nouvelles à chute, qui t’a été
recommandée au début de cette séquence.
Si ce n’est pas le cas, ou si tu n’as pas encore lu ces nouvelles, fais-le maintenant : tu
feras du français sans t’en rendre compte, de manière très efficace, et tu passeras de très
agréables moments de lecture.
Ensuite, entraîne-toi à l’oral de la façon suivante. Tu vas donner ton opinion sur ce recueil
à quelqu’un de ton entourage. Prépare ton intervention en remplissant le questionnaire
suivant :
Titre du livre : ……………………………………............................................................…….
Auteur : ………………….................………………….................………………….....................
Genre : Nouvelles
Définition d’une nouvelle à chute : (n’hésite pas à revoir les Je retiens de la séance 1)
………………….................………………….................………………….................………….....
………………….................………………….................………………….................………….....
………………….................………………….................………………….................………….....
Présentation : donne un ou deux exemples de nouvelles pour rendre ta présentation plus vivante, sans
te perdre dans les détails.
Dans l’une des nouvelles, ………………….................………………….................…………….
………………….................………………….................………………….................….……..... .
Dans une autre, ……………………………………………………………………............................
………………….................………………….................………………….................………….....
Opinion personnelle : dis si tu as aimé ces nouvelles, et donne au moins trois raisons. (Fais de
même au cas où tu n’aurais pas aimé ces nouvelles).
Exemple : J’ai aimé ces nouvelles parce que ………………………….................................…
………………...............………….., parce que …………………………………...................……..
……………………………………..…, et enfin parce que ……………...........................…………
………………….................………………….................………………….................………….....
Tu peux, bien sûr, nuancer ton opinion :
En revanche, je n’ai pas aimé (l’une des nouvelles, l’une des chutes, l’un des personnages)
………………….................………………….................………………….................………….....
parce que …………………………………………………………...........................……………….. .
Quand ta préparation est terminée, demande à la personne qui va t’écouter de s’installer
confortablement … et lance-toi !
séance 8 — Séquence 5
© Cned – Académie en ligne


72
Sommaire
Pendant cette séquence 9, voici ce que tu vas apprendre :
Séance 1 Grammaire
Connaître la structure du conte.
Séance 2 Grammaire
Reconnaître et écrire les compléments circonstanciels.
Séance 3 Grammaire
Découvrir le passé composé.
Séance 4 Orthographe
Écrire les noms au pluriel.
Séance 5 Orthographe
Distinguer les homophones et – est .
Séance 6 Lecture
Écrire un conte.
© Cned - Académie en ligne


3
Il était une fois, au Moyen Âge, un seigneurqui s’appelait Martin Armorie. Il régnait sur deux
départements entiers et sa grande passion, c’était la guerre.
Martin savait qu’il devait y avoir une bataille
entre l’Espagne et la France et que le roi allait
avoir besoin d’une autre armée.
Mais ils étaient deux à vouloir se battre aux
côtés du roi, lui et le comte de Bourgogne.
Le roi décida et choisit le comte de Bourgogne
car il était le plus riche. Martin fut furieux et décida
d’appeler sa grande magicienne, Muriel. Tous deux
discutèrent de ce qu’ils allaient faire pour que le roi change
d’avis et le prenne, lui et son armée. Soudain, Muriel
eut une idée: prendre un pigeon voyageur et lui
attacher de la potion magique qu’il mettrait
dans le verre du roi.
Martin partit donc chercher un pigeon
et dès qu’il l’eut trouvé, Muriel
lui attacha une petite fiole
de potion magique autour du cou ;
elle récita alors la formule:
Ð« Pigeonus portus potionus au
roi et sauve-toi. » Puis, dans un éclair,
le pigeon s’envola vers le château du roi.
Quand il fut arrivé, il attendit
que la cuisinière eut mis la table
Martin et la magicienne


4
et il se posa sur le verre du roi. Mais le comte de Bourgogne
arriva : l’oiseau eut juste le temps de verser une goutte
de potion et le comte se jeta sur lui, prit un couteau et le tua.
Cependant, la petite goutte était bien dans le verre...
Le roi arriva et trouva le comte de Bourgogne sur
la table avec un couteau. Ð
Il lui demanda pourquoi il avait tué ce pigeon, mais le
comte ne savait pas quoi dire. Le roi lui dit :
« Je devrais vous punir, mais buvons plutôt à notre future
victoire. »
Ils burent ; le roi enfourcha son cheval, mais la potion
avait fait son effet... Le roi renvoya le comte et il se précipita
au château de Martin. Muriel,
qui regardait par la fenêtre, dit :
« Va ouvrir le pont-levis;
tu auras une surprise ! »
Martin courut ouvrir et il vit le roi qui arrivait. Ce dernier
lui demanda de venir avec lui à la guerre. Martin accepta,
prit son armée et il dit à Muriel qu’il reviendrait.
Dix ans plus tard, Martin revint. Il expliqua à
la magicienne qu’ils avaient gagné la guerre.
Il donna à Muriel un peu d’argent, car elle
l’avait beaucoup aidé. Ils vécurent heureux.
Mathilde
© Cned - Académie en ligne


Connaître la structure du conte
Je dois savoir
_ Remets en ordre le conte « Le crabe et le héron » en numérotant les différentes
parties de 1 à 6.
Il appela un crabe qui était un
grand bavard et lui dit :
« Je viens d’apprendre que les
pêcheurs sont en train d’arriver avec
leurs fi lets ! »
Le crabe répandit très vite la nouvelle
parmi les poissons qui prirent peur.
Le héron leur proposa alors :
« Si vous voulez, je vous emmènerai
avec mon bec dans un autre étang. »
Le héron, malin, avait ainsi trouvé
le moyen de manger les poissons.
C’est ainsi que le crabe rusé
sauva sa vie. Depuis cette époque,
les hérons et les crabes se haïssent
et évitent de se rencontrer.
Alors, serrant fort le cou du
héron avec ses pinces vigoureuses,
il lui dit :
« Tu n’arriveras pas à me faire subir
le même sort que les poissons.
Maintenant, tu vas me remettre dans
l’eau et je ne lâcherai ton cou que
lorsque je serai en sécurité ! »
Quand le héron eut mangé tous
les poissons, il dit au crabe :
« Et toi, tu ne veux pas te sauver ?
– Si, bien entendu, répondit le crabe,
mais je m’accrocherai à ton cou car
je ne veux pas abîmer ton bec ».
Quand ils arrivèrent dans le nouvel
étang, le crabe vit que le sol était
jonché d’arêtes de poisson.
Il était une fois… un vieux héron
qui, à cause de son grand âge,
n’arrivait plus à trouver sa nourriture.
Il décida alors d’agir par la ruse.
Au fi l du temps, le crabe
s’aperçut que le ventre du héron
devenait de plus en plus gros.
_ À l’aide du conte « Le crabe et le héron », relie ce qui correspond.
État initial • • Trouver de la nourriture.
Épreuve • • Un vieux héron ne trouve plus sa nourriture.
Élément perturbateur • • Les hérons et les crabes se haïssent.
État fi nal • • Le crabe.
Le conte est un récit qui s’organise en plusieurs étapes.
Au début, une situation initiale présente différents éléments : le personnage principal (le
héros), les autres personnages, les lieux, le temps... Très vite, le héros est confronté à un
problème : c’est l’élément perturbateur.
À partir de cet évènement, le héros est soumis à une série d’épreuves (péripéties, diffi cultés).
Quand le héros a obtenu ce qu’il désirait et qu’il est victorieux (le plus souvent !), il se
retrouve dans une situation d’équilibre : c’est la situation fi nale.
Exemple:
État initial Élément perturbateur Épreuves État fi nal
Un pauvre paysan
aime une princesse.
Elle ne l’épousera
que s’il devient riche.
Tuer un dragon,
prendre un trésor.
Il épouse
la princesse.

76
Je dois savoir
Pour préciser le lieu ou le temps où se déroulent différentes actions, il est nécessaire
d’ajouter des compléments circonstanciels dans la phrase.
On emploie des compléments circonstanciels de lieu (CCL) ou des compléments circonstanciels
de temps (CCT).
Exemple : Il arrive au gros chêne. Il arrive vers 9 heures.
CCL CCT
Le CCL peut être introduit par des mots comme à, sur, au-dessous de...
et le CCT par pendant, à, après... Ces mots sont des prépositions.
_ Complète le bulletin météo ci-dessous par des CCL ou des CCT choisis dans la liste
suivante (certains compléments ne seront pas utilisés). Écris sur ton cahier personnel.
à l’est de la région – sur toute la France – en Chine – en soirée – dans le Midi toulousain –
hier – dans un ciel bien dégagé – après dissipation des brumes matinales – d’Espagne –
sur la façade ouest – au cours de l’après-midi – il y a fort longtemps – le matin
, , le temps sera
ensoleillé . Les températures seront en hausse
.
, nous conserverons du beau temps.
, le soleil brillera .
En revanche, , quelques cumulus formeront un léger voile.
, des nuages d’altitude arriveront .
_ Indique par des numéros l’ordre dans lequel se sont déroulées ces actions, et recopie ces phrases.
Nous sommes arrivés hier par l’avion de treize heures. La veille du départ, nous avons dû arpenter
la ville pour trouver des bottes chaudes. Une semaine auparavant, nous avions fait l’acquisition de
grosses doudounes. Il fait à peine plus chaud cet après-midi et je t’écris collée au radiateur...
Ce matin, la température était de moins quinze ! Demain, nous visiterons le musée d’art contemporain.
_ Complète les phrases avec des indicateurs de temps.
les fi llettes se cachaient, leurs parents les cherchaient partout.
Les artisans fabriquaient des paniers, ils allaient les vendre au marché.
la Cornette était la vache préférée du fermier, ce n’est
plus le cas…
L’inspecteur de police voulait chercher des preuves
d’accuser quelqu’un.
Reconnaître et écrire
les compléments circonstanciels
© Cned - Académie en ligne


Ce cours est la propriété du Cned. Les images et textes intégrés à ce cours sont la propriété de leurs auteurs et/ou ayants droit
respectifs. Tous ces éléments font l’objet d’une protection par les dispositions du code français de la propriété intellectuelle ainsi que
par les conventions internationales en vigueur. Ces contenus ne peuvent être utilisés qu’à des fins strictement personnelles. Toute
reproduction, utilisation collective à quelque titre que ce soit, tout usage commercial, ou toute mise à disposition de tiers d’un cours
ou d’une oeuvre intégrée à ceux-ci sont strictement interdits.
©Cned-2009
Sommaire de la séquence 10
Séance 1 . 305
Découvrir l’univers et les personnages du roman . 305
Séance 2 308
Comprendre le titre du roman . 308
Séance 3 311
Identifier et utiliser les voix des verbes . 311
Séance 4 315
Identifier les différents registres de langue . 315
Séance 5 318
Confronter les arguments des Zappeurs et des Lettrés . 318
Séance 6 320
Découvrir le personnage de Lund 320
Séance 7 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 322
Voyager dans les livres . 322
Séance 8 325
Identifier les principales fonctions grammaticales . 325
Séance 9 328
Je m’évalue . 328









© Cned – Académie en ligne
© Cned, Français 5e — 305
séance 1 — Séquence 10
Séance 1
Découvrir l’univers et les personnages du roman
Dans cette séquence, tu vas étudier un roman de science-fiction écrit par Christian Grenier et
intitulé Virus L.I.V. 3 ou la mort des livres.
Avant de commencer, prends ton cahier-mémoire. En haut d’une nouvelle page, écris en rouge le
numéro et le titre de la séquence. Encadre-les.
Écris ensuite en rouge le numéro et le titre de la séance. Souligne-les.
À présent, lis le premier chapitre puis réponds aux questions ci-dessous:
Si tu n’as pas encore pu te procurer le livre, voici un résumé du chapitre 1 : Allis élue
Allis L.C.Wonder est l’héroïne du roman. En juillet 2095, à Paris, Allis se connecte
avec Mondaye chaque soir, depuis l’été dernier. Elle vient de publier Des livres et
nous qui est un succès. À ce titre, elle est plébiscitée par l’A.E.D.I.O.U. dont trois
membres lui rendent visite ce soir-là : Rob, Colin, et Emma, auteur du Fils disparu.
Ils réclament son Permis de Prise de parole mais découvrent qu’Allis est sourde et
muette.
A L’héroïne du roman
1- Comment s’appelle l’héroïne du roman ?
2- Où habite l’héroïne ? Donne son adresse précise.
3- a) Avec qui l’héroïne communique-t-elle tous les soirs ?
b) Quel moyen de communication utilise-t-elle ?
c) Pourquoi est-ce étrange que l’héroïne utilise ce moyen de communication ?
4- a) Quelle grande nouvelle l’héroïne a-t-elle apprise le matin même ?
b) Qu’a-t-elle fait pour mériter cet honneur ?
5- a) De quel handicap l’héroïne souffre-t-elle ?
b) Avant que ce handicap ne soit révélé à la fin du chapitre, plusieurs passages du
chapitre fournissent des indices de ce handicap. Relève-les.
Vérifie tes réponses dans le corrigé avant de passer à la deuxième partie.
B Le temps romanesque
1- a) À quel siècle se passe l’histoire ?
b) Précise l’année.
2- a) Quand Allis a-t-elle connu Mondaye ? Relève le complément circonstanciel de temps
qui t’a permis de répondre.
b) Quelle loi réglementant la circulation des voitures dans Paris a été votée l’année
précédente
3- a) Relève les noms des trois personnages qui rendent visite à Allis et précise, pour deux
d’entre eux, depuis combien de temps ils font partie de l’Académie.
© Cned – Académie en ligne
306 — © Cned, Français 5e
Séquence 10 — séance 1
le coin des curieux
Comme la plupart des personnages de Virus L.I.V. 3, les trois Lettrés qui rendent visite à Allis
tirent leur nom de titres de romans célèbres ou du nom d’auteurs célèbres :
• Rob DF Binson tire son nom de Daniel Defoe, qui a écrit Robinson Crusoé.
• Emma GF Croisset tire son nom de Gustave Flaubert, qui a écrit Madame Bovary : Emma
est le prénom de l’héroïne de ce roman, et Croisset est le nom de l’endroit où Flaubert
écrivait.
• Colin BV Chloé tire son nom de Boris Vian, dont le roman L’Écume des jours a pour
personnages principaux Colin et Chloé.
b) Combien de nouveaux membres de l’Académie sont élus chaque année ?
c) Avec Allis, combien l’Académie compte-t-elle de membres ?
d) En t’aidant de tes réponses précédentes, dis en quelle année a été créée l’Académie.
4- a) Que signifie l’abréviation PPP ?
b) Relève le complément circonstanciel de temps qui indique depuis combien de temps
existe le PPP.
c) Calcule en quelle année a été créé le PPP.
Vérifie tes réponses dans le corrigé.
5- En t’aidant de tes précédentes réponses, complète la frise ci-dessous en écrivant :
- sous la flèche, un autre événement marquant la vie d’Allis, avec la date.
- au-dessus de la flèche, les événements marquant de l’Académie (écrits en noir) et les
lois instaurées dans le pays (écrites en bleu).
2055 2089 2095
Allis est élue Voyelle
après la publication de
son livre
6- a) À quel temps sont conjugués les verbes dans les deux premiers paragraphes du
roman ?
b) Quels sont les temps utilisés dans la suite du roman (en dehors de paroles de
personnages) ?
c) Que peux-tu en conclure sur le moment où Allis raconte cette histoire ?
d) Quel verbe, utilisé dans le troisième paragraphe du roman, justifie ta réponse ?
Vérifie tes réponses dans le corrigé avant de passer à la troisième partie.
© Cned – Académie en ligne
© Cned, Français 5e — 307
séance 1 — Séquence 10
C Les Lettrés et les Zappeurs
1- a) Est-ce les Lettrés ou les Zappeurs qui gouvernent le pays ?
b) Quelle proportion de la population les écrivains représentent-ils ?
c) Quels objets de notre quotidien sont méprisés par la classe dirigeante ?
2- a) Quelle compétence sanctionne le PPP ?
b) Dans quelle situation la possession du PPP est-elle obligatoire pour parler ?
3- a) Qui sont les ennemis de la classe dirigeante ?
b) Quel moyen de communication utilisent ces personnes ?
4- a) Quel est le titre du roman écrit par Allis ?
b) Pourquoi le titre de ce roman est-il provocateur ?
Vérifie tes réponses dans le corrigé. Prends ensuite ton cahier-mémoire et recopie le bilan suivant.
N’oublie pas de souligner en rouge les mots en gras.
L’homophonie
L’homophonie est la caractéristique de deux mots ou de deux groupes de mots qui se
prononcent pareil mais qui n’ont pas le même sens ni la même orthographe. Les mots
qui ont ces caractéristiques s’appellent des homophones.
Exemple : un maire, une mère, la mer.
Les jeux de mots s’appuyant sur l’homophonie se nomment des calembours.
Exemple : des livres et nous / délivrez-nous.
je retiens
c) Que tente de démontrer Allis dans son roman ?
d) Qui a inspiré Allis pour l’écriture de ce livre ?
e) Recopie le début du roman d’Allis.
f) D’après les informations que le premier chapitre te donne sur Allis, qui est l’héroïne du
roman, explique quel va être, selon toi, son rôle dans l’histoire.
5- a) Lorsqu’Allis et Mondaye communiquent sur le web, elles utilisent des abréviations.
Lesquelles ?
b) Imagine que tu sois un Lettré et que tu emploies les phrases comportant des
abréviations. Réécris-les sans utiliser d’abréviation.
Vérifie tes réponses dans le corrigé avant de refermer ton cahier.
© Cned – Académie en ligne
308 — © Cned, Français 5e
Séance 2
Comprendre le titre du roman
Dans cette séance, tu vas travailler sur les chapitres 2 à 4 afin de voir comment ces chapitres
permettent de mieux comprendre le titre du roman.
Avant de commencer, prends ton cahier-mémoire. Écris en rouge le numéro et le titre de la séance.
Souligne-les.
N’ouvre pas ton livre. Regarde juste la couverture (éventuellement sur internet, en tapant virus
L.I.V.3 ou la mort des livres de Christian Grenier) et réponds aux premières questions.
A Première approche du titre
1- a) Quel est le titre du roman ?
b) Quel est le sous-titre du roman ?
2- a) Quelle conjonction de coordination relie le titre et le sous-titre ?
b) Quel est le sens de cette conjonction de coordination ?
c) En t’aidant de tes précédentes réponses, explique le titre du roman.
3- a) En t’aidant d’un dictionnaire, donne les différents sens du nom « virus ».
b) Étant donnée l’importance de l’informatique dans le premier chapitre, quel sens fautil,
selon toi, privilégier ?
4- a) Pour l’instant, sais-tu ce que signifie « L.I.V.3 » ?
b) Selon toi, pourquoi l’auteur a-t-il choisi un titre aussi énigmatique ?
Vérifie tes réponses dans le corrigé.
Séquence 10 — séance 2
© Cned – Académie en ligne
© Cned, Français 5e — 309
À présent, lis les chapitres 2 à 4 puis réponds aux questions ci-dessous.
Si tu n’as pas encore pu te procurer le livre, voici un résumé des chapitres 2 à 4 : Trois voyelles en
visite. C. La mort des livres. Voyage en L.I.V.
Rob, Emma et Colin acceptent Allis avec son handicap et l’invitent à une séance
nocturne à la très grande bibliothèque. Elle doit quitter son appartement. C’est
l’heure du livre ; extinction des lumières ; la voiture est pilotée par un ordinateur et
un robot. Les cinémas ont déjà disparu, et les ateliers de lecture, les bibliothèques
vont également disparaître à cause d’un virus qui détruit les textes et se propage dans
le monde. Emma échange à l’aide d’un carnet avec Allis. Celle-ci confie qu’elle est
orpheline, que les mots lui ont permis d’apprivoiser sa solitude. Une fois arrivée aux
archives de la T.G.B, la Bibliothèque de Babel,. Emma choisit un livre de poche,
Les feux de la passion, et prévient Allis qu’après lecture, il sera détruit à jamais. Allis
entre vite dans l’action et s’identifie au personnage. Elle est ailleurs, elle entend et
parle. Mais le livre refermé, les pages lues sont blanches. Un virus agit sur les livres,
dans toute le T.G.B., à Paris et dans d’autres villes. Chaque livre porteur du virus
contamine son lecteur qui le transmet à son tour. En lisant un livre, le lecteur est
plongé dans l’action future, mais s’il ferme le livre, il revient à la réalité. En fait,
Emma pense que les Zappeurs Zinzins sont les responsables de la propagation du
virus.
B Découvrir les chapitres 2 à 4
1- Chapitre 2
a) Qu’est-ce que « l’Heure du Livre » ?
b) Pourquoi « l’Heure du Livre » a-t-elle été instaurée ?
c) Que sait-on de la situation familiale d’Allis ?
d) Comment s’appelle le seul garçon dont Allis a été amoureuse ?
e) Est-ce quelqu’un de réel ?
f) Pourquoi l’existence d’Allis n’est-elle pas trop difficile malgré sa surdité ?
g) Quel moyen de communication employé par les sourds et les muets a disparu ?
h) Allis s’est-elle, malgré cela, intégrée à la société ?
i) Quelle terrible nouvelle Rob et Emma donnent-ils à Allis ?
2- Chapitre 3
a) Où Allis, Rob, Emma et Colin se rendent-ils ?
b) Allis appelle cet endroit « la bibliothèque de Babel ». En t’aidant d’un dictionnaire,
explique ce que représente Babel dans la Bible.
c) Recopie les définitions qu’Emma donne de la bibliothèque.
d) Quel est le titre du livre choisi par Emma pour montrer à Allis comment fonctionne le
virus ?
e) Avant qu’Allis ne lise ce livre, quel avertissement Emma lui donne-t-elle ?
séance 2 — Séquence 10
© Cned – Académie en ligne
310 — © Cned, Français 5e
3- Chapitre 4
a) Que se passe-t-il quand Allis lit le livre ?
b) Quels avantages Allis découvre-t-elle à ce type de lecture ?
c) Comment arrête-t-on ce type de lecture ?
d) Quelle est la conséquence de ce type de lecture sur les livres ?
e) Le virus atteint-il tous les livres ?
f) Quelles villes sont déjà touchées par le virus ?
g) Selon Emma, qui a créé le virus ?
Vérifie tes réponses dans le corrigé avant de passer à la troisième partie.
C Deuxième approche du titre
1- Consulte la table des chapitres. Quels titres de chapitres font écho au titre du roman ?
2- a) Que signifie l’abréviation L.I.V. ?
b) Recopie la définition de « L.I.V. 3 » donnée dans le glossaire.
Vérifie tes réponses dans le corrigé. Prends ensuite ton cahier-mémoire et recopie le bilan suivant.
N’oublie pas de souligner en rouge les mots en gras.
Le titre d’un roman
Le choix du titre d’un roman n’est jamais anodin et il faut y prêter attention avant de
lire l’ouvrage. Le titre a plusieurs fonctions :
- Il permet de désigner le roman, de le nommer et de l’identifier comme un nom
propre permet d’identifier une personne.
- Il annonce le sujet du livre.
- Il crée un effet d’attente en piquant la curiosité du lecteur et en lui donnant envie
de lire le roman.
je retiens
Séquence 10 — séance 2
© Cned – Académie en ligne
© Cned, Français 5e — 311
Séance 3
Identifier et utiliser les voix des verbes
Dans cette séance, tu vas travailler sur un extrait du chapitre 5 afin d’étudier la voix des verbes.
Avant de commencer, prends ton cahier-mémoire. Écris en rouge le numéro et le titre de la séance.
Souligne-les.
À présent, lis le chapitre 5 puis réponds aux questions ci-dessous.
Si tu n’as pas encore pu te procurer le livre, voici un résumé du chapitre 5 : Une réunion
mouvementée.
Allis et ses compagnons se rendent à une réunion du Conseil des Voyelles qui reste
sans voix en apprenant le handicap d’Allis. Celle-ci est applaudie pour son élection,
sauf par Céline. Rob équipe la salle pour qu’Allis puisse participer aux débats. Ainsi,
elle apprend que le virus est apparu en juin 2095 à Paris avant d’atteindre d’autres
villes et la T.G.B. Céline veut irradier le virus de façon autoritaire, alors qu’Emma
souhaite se servir d’Allis pour qu’elle contacte les zappeurs grâce à son livre.
A Découvrir le chapitre 5
1- a) Selon Colin, grâce à qui les hommes sont-ils allés sur la lune ?
b) En t’aidant d’un dictionnaire ou d’Internet, indique les titres des livres produits par ces
trois auteurs qui ont pu inciter les hommes à aller sur la lune.
2- Où Allis est-elle accueillie ?
3- a) Comment réagissent les Voyelles quand Emma leur annonce qu’Allis est sourde et
muette ?
b) Comment s’appelle la Voyelle qui veut exclure Allis de l’AEIOU à cause de son
handicap ?
c) Quel rôle politique joue-t-elle dans le pays ?
4- Quelle solution Rob et Emma trouvent-ils pour qu’Allis puisse suivre les discussions des
Voyelles et y participer ?
5- a) Où et quand le virus L.I.V. est-il apparu pour la première fois ?
b) Quelles villes ont ensuite été touchées ?
c) Combien de temps a-t-il fallu pour que le virus s’étende de l’Europe aux États-Unis ?
d) Quelles solutions propose Céline pour éradiquer le virus ?
e) Quelle solution propose Emma ?
6- a) Quelles sont les deux explications données pour expliquer le chiffre 3 dans « L.I.V.3 » ?
b) Quels sont les modes de transmission du virus ?
Vérifie tes réponses dans le corrigé.
séance 3 — Séquence 10
© Cned – Académie en ligne
312 — © Cned, Français 5e
À présent, relis l’extrait du chapitre 5 qui commence à « Rob réapparut » et qui se termine à
« …pas avoir de conséquences dramatiques ».
B Les voix des verbes
1- « Rob posa un clavier devant moi »
a) Analyse la fonction grammaticale de chaque mot ou groupe de mots souligné dans
cette phrase.
b) Qui fait l’action de « poser » ?
2- Observe la phrase suivante : « Un clavier fut posé devant moi par Rob. »
a) Quel est le verbe de cette phrase ?
b) Qui fait l’action exprimée par le verbe ?
c) Quel est le sujet de cette phrase ?
3- Compare les deux phrases observées aux questions 1 et 2. Que peux-tu en dire ?
Vérifie tes réponses dans le corrigé. Prends ensuite ton cahier-mémoire et recopie le bilan suivant.
N’oublie pas de souligner en rouge les mots en gras.
Les voix des verbes
On dit qu’un verbe est à la voix active lorsque le sujet est celui qui exécute l’action
exprimée par le verbe.
On dit qu’un verbe est à la voix passive lorsque le sujet est celui qui subit l’action
exprimée par le verbe.
Le complément d’agent
Dans les phrases à la voix passive, celui qui exécute l’action exprimée par le verbe
est désigné par le complément d’agent. Le complément d’agent est introduit par
la préposition « par » ou « de ». Attention ! Certaines phrases à la voix passive ne
mentionnent pas le complément d’agent.
Exemples de deux phrases à la voix passive :
- Un clavier fut posé par Rob devant Allis.
(complément d’agent)
- Un clavier fut posé devant Allis. (pas de complément d’agent)
je retiens
Séquence 10 — séance 3
© Cned – Académie en ligne
© Cned, Français 5e — 313
4- a) Voici des phrases extraites du chapitre 5. À côté de chaque phrase, indique si le verbe
souligné est conjugué à la voix active (inscris un A) ou à la voix passive (inscris un P).
- « La plus grande pièce de la TGB était tapissée de livres. »
- « Sur le pourtour de son chapiteau était écrite la devise de l’AEIOU. »
- « Emma leva la main pour réclamer le silence. »
- « Elle saisit mon carnet de conversation. »
- « Allis L.C. Wonder était affligée de telles infirmités. »
- « Je n’ai pas voté pour Des livres et nous. »
- « Il a été écrit par quelqu’un qui ne possède même pas son PPP. »
- « Les autres Voyelles n’avaient manifesté aucune hostilité. »
- « Le sol du pays est tissé d’un réseau de câbles. »
- « Le virus a été créé en banlieue nord. »
- « Nul doute que le virus a été mis au point au même endroit ! »
Vérifie tes réponses dans le corrigé.
b) Dans chaque phrase à la voix passive de la question précédente, souligne le sujet et
encadre le complément d’agent quand il existe.
Vérifie tes réponses dans le corrigé. Prends ensuite ton cahier-mémoire et recopie le bilan suivant.
N’oublie pas de souligner en rouge les mots en gras.
La transformation à la voix passive
Seules les phrases comportant un verbe transitif direct (c’est-à-dire un verbe suivi
d’un COD) peuvent être mises à la voix passive. Dans ce cas, le COD de la voix active
devient le sujet de la voix passive et le sujet de la voix active devient le complément
d’agent de la voix passive. Quant au verbe de la voix passive, il se conjugue avec
l’auxiliaire « être » suivi du participe passé du verbe de la voix active. L’auxiliaire « être »
est conjugué au même temps et au même mode que le verbe de la voix active.
Exemple : Rob apporta un écran. (VOIX ACTIVE)
sujet verbe COD
au passé simple
Un écran fut apporté par Rob. (VOIX PASSIVE)
sujet verbe complément d’agent
(l’auxiliaire est
au passé simple)
je retiens
séance 3 — Séquence 10
© Cned – Académie en ligne
314 — © Cned, Français 5e
5- a) Pour chaque phrase à la voix passive que tu as identifiée dans l’exercice 4- a), indique
le temps et le mode auxquels est conjugué le verbe souligné. Coup de pouce : c’est le
temps de l’auxiliaire « être » qu’il faut regarder.
b) Voici d’autres phrases à la voix passive extraites du chapitre 5. Identifie le temps et le
mode auxquels chaque verbe souligné est conjugué.
- « Interdire la lecture en attendant qu’un remède soit trouvé ! »
- « Vous voulez dire que je suis maintenant atteinte ? »
- « Vous êtes contaminée depuis que nous avons frappé à votre porte. »
- « Vous l’auriez été tôt ou tard. »
6- a) Dans l’extrait étudié de « Rob réapparut » à « conséquences dramatiques », relève les
verbes conjugués à la voix passive ainsi que leurs sujets et leurs compléments d’agent
quand ils existent.
b) Dans chaque phrase que tu as relevée, encadre le verbe, souligne d’un trait le sujet et
de deux traits le complément d’agent.
c) Indique à quel temps et quel mode chaque verbe encadré est conjugué.
7- a) Dans les phrases à la voix active reproduites ci-dessous, encadre les verbes conjugués
et précise à quel temps et quel mode est conjugué chaque verbe.
- « Deux appariteurs apportaient un écran géant à cristaux liquides. »
- « On installait un micro devant chaque membre de l’Académie. »
- « Vous n’utiliserez pas de clavier.»
- « Le virus L.I.V.3 a fait son apparition le mois dernier. »
- « Les États-Unis avaient privilégié la diffusion des images. »
b) Transforme à la voix passive la première et la dernière phrase (« Deux appariteurs... »
et « Les États-Unis... »).
Vérifie tes réponses dans le corrigé avant de refermer ton cahier.
Séquence 10 — séance 3
© Cned – Académie en ligne
© Cned, Français 5e — 315
Séance 4
Identifier les différents registres de langue
Dans cette séance, tu vas travailler sur un extrait du chapitre 8 afin d’apprendre à identifier les
différents registres de langue.
Avant de commencer, prends ton cahier-mémoire. Écris en rouge le numéro et le titre de la séance.
Souligne-les.
À présent, lis les chapitres 6 à 8 puis réponds aux questions ci-dessous.
Voici un résumé des chapitres 6 à 8 pour t’aider : La mission d’Allis. Les confidences d’Emma.
Rencontre avec un Homme-Écran.
Allis accepte la mission ; elle prête serment à la constitution et devient une voyelle.
Rob la conduit à son nouvel appartement, lui demande de garder contact avec lui.
Mais elle se méfie. Elle lit La Peste puis Le Grand Meaulnes, où elle rencontre un
zappeur et perd conscience. Emma, qui lui apporte ses nouveaux papiers, la réveille
et lui donne des instructions : elle ira en Banlieue Nord d’où le virus est parti. Celleci
lui confie une lettre pour son fils Lund, qui est zappeur et avec lequel elle est en
conflit. Les deux femmes se lient alors d’amitié.
Allis part pour sa mission dans Paris, rencontre la boulangère qui lit Eugénie
Grandet, ainsi qu’un jeune garçon dans le métro qui lit Le Lion. Puis elle passe chez
elle chercher des livres. Elle croise Jacky, le bibliothécaire, qui lui apprend qu’un
cambriolage a eu lieu dans la Bibliothèque Publique : les Jules Verne et les livres de
science-fiction ont disparu. Elle prend le train et se retrouve avec des jeunes zappeurs
et un Homme-Écran, relié à un B.C.B.G. à l’intérieur du cerveau. Elle écrit sur son
carnet qu’elle veut devenir une « femme-écran » ; ainsi, un zappeur veut la présenter
à Sunn, le chef des zappeurs, mais il la trouve trop belle. Ils fouillent son sac et
découvrent qu’elle est Lettrée. L’Homme-Écran ordonne la dispersion et les gardiens
de l’ordre interviennent Elle ne peut donc pas descendre à St-Denis et se retrouve à
Épinay-sur-Seine.
A Découvrir les chapitres 6 à 8
1- Chapitre 6
a) Allis accepte-t-elle la mission que lui assignent les Voyelles ?
b) Quelles sont les conséquences du serment qu’Allis prête pour rentrer à l’AEIOU ?
c) Combien de Voyelles acceptent de faire confiance à Allis pour résoudre le problème du
virus ?
d) À ton avis, quel personnage a voté contre Allis ?
e) Que demande Rob à Allis ?
f) Pourquoi Allis n’accède-t-elle pas à la demande de Rob ?
g) Une fois dans sa chambre, quel est le premier roman qu’Allis commence à lire ?
h) En t’aidant d’un dictionnaire ou d’Internet, dis qui est l’auteur de ce roman.
i) Quel est le deuxième roman que lit Allis ? Qui en est l’auteur ?
j) Quelle étrange rencontre Allis fait-elle dans l’univers virtuel du deuxième roman ?
séance 4 — Séquence 10
© Cned – Académie en ligne
316 — © Cned, Français 5e
2- Chapitre 7
a) De qui Emma entretient-elle Allis ?
b) Pourquoi Emma s’est-elle disputée avec ce personnage ?
c) Que révèle Emma sur la santé de ce personnage ?
d) Selon Emma, avec qui ce personnage vit-il à présent ?
e) Que donne Emma à Allis ?
3- Chapitre 8
a) Relève les titres des livres lus par la boulangère et par le garçon du métro. Indique
aussi leurs auteurs en t’aidant éventuellement d’un dictionnaire ou d’Internet.
b) Quel méfait a été commis dans la bibliothèque publique ?
c) Quels livres ont été volés ?
d) À ton avis, pourquoi est-ce précisément ces livres qui ont été volés ?
e) Quels sont les auteurs des livres qu’Allis met dans son sac avant de partir en mission ?
f) À quoi ressemble un Homme-Écran ?
g) De quelle façon Allis noue-t-elle le contact avec les Zappeurs qu’elle croise dans le
métro ?
h) À qui l’un des Zappeurs veut-il présenter Allis ?
i) Relève les paroles des deux autres Zappeurs qui ne souhaitent pas présenter Allis à ce
personnage.
j) Pourquoi Allis ne part-elle pas avec les Zappeurs ?
Vérifie tes réponses dans le corrigé.
À présent, relis l’extrait du chapitre 8 allant de : « c’est une blague ? » à « - Quoi ? tu es en
infraction et en plus, tu nous insultes ? ». Réponds ensuite aux questions.
B Les registres de langue
1- a) Relève les interjections prononcées par les Zappeurs. Une interjection est un mot
invariable qui exprime une émotion, un sentiment, ordre...
b) Dans les paroles prononcées par les Zappeurs, relève tous les mots familiers et les
expressions que l’on emploie normalement uniquement dans une discussion avec des
camarades.
c) Quelles fautes de langue commet le Zappeur lorsqu’il dit : « Faut pas nous la faire ! »
d) Relève les autres phrases prononcées par les Zappeurs qui comportent des fautes de
langue.
Vérifie tes réponses dans le corrigé. Prends ensuite ton cahier-mémoire et recopie le bilan suivant.
N’oublie pas de souligner en rouge les mots en gras.
Séquence 10 — séance 4
© Cned – Académie en ligne
© Cned, Français 5e — 317
Les registres de langue
On distingue trois registres (ou niveaux) de langue :
1) Le langage familier s’emploie entre camarades dans des conversations détendues. Il
se caractérise par l’emploi d’un vocabulaire familier (causer, nana…) et de tournures
grammaticales incorrectes (j’sais pas).
2) Le langage courant s’emploie à l’oral et à l’écrit dans la vie quotidienne. Il se caractérise
par l’emploi d’un vocabulaire et d’une grammaire corrects (je ne sais pas).
3) Le langage soutenu s’emploie surtout à l’écrit ou à l’oral dans des conversations très
sérieuses et très solennelles. Il se caractérise par l’emploi d’un vocabulaire recherché et
par l’emploi d’une grammaire rigoureuse.
je retiens
2- a) Quel registre de langue les Zappeurs utilisent-ils ?
b) Quel registre de langue les GO utilisent-ils ?
3- Voici des phrases tirées du roman. Indique, pour chacune d’elles, quel registre de langue
est utilisé.
- « Lâche-moi, sale gosse ! Tu veux vraiment savoir qui je suis ? Un zappeur ! ».
- « Et vous imaginez que les ZZ vont nous le vendre ? »
- « Oh, Allis ! Vous vous rendez compte ? Nous avons été cambriolés ! »
- « Vous semblez connaître les habitudes des zappeurs et vous ne nourrissez pas à leur
égard la même méfiance que nous. »
Vérifie tes réponses dans le corrigé avant de refermer ton cahier.
séance 4 — Séquence 10
© Cned – Académie en ligne
318 — © Cned, Français 5e
Séance 5
Confronter les arguments des Zappeurs et des Lettrés
Dans cette séance, tu vas travailler sur un extrait du chapitre 12 afin d’étudier les arguments des
Zappeurs et des Lettrés en faveur des livres ou du multimédia.
À présent, lis les chapitres 9 à 12 puis réponds aux questions ci-dessous.
Voici un résumé des chapitres 9 à 12 pour t’aider : Allis au pays des Zappeurs. Le rendez-vous de
vingt heures. Prisonnière des Zappeurs. Dans le repaire de Sunn.
Allis prend une chambre dans un hôtel, s’habille en S.D.F et se rend dans un C.C.C.
pour rencontrer les Zappeurs. Le responsable du centre se nomme Rémi. Allis, qui s’appelle
désormais Claudine Sido, questionne Rémi, le chef du centre, sur le virus, mais impossible
d’obtenir une réponse. Elle décide de continuer la rédaction de son livre. Mais son texte
disparaît à la lecture et à l’écriture. On parle de la disparition des livres. Claudine demande
donc à Rémi de se brancher sur le web pour retrouver Mondaye. En échange de livres, il
accepte. Dans les archives de la mairie, elle entre en relation avec Mondaye, se confie à
lui, lui parle du virus pensant qu’il va l’aider ; or, il refuse catégoriquement et la quitte.
Désemparée, elle se plonge dans Le fils disparu. Lund et Emma deviennent vivants. Mais le
lendemain, l’Homme-Écran et les Zappeurs du train la réveillent. Malgré l’intervention de
Rémi pour la défendre, elle est kidnappée et emmenée chez les informaticiens zinzins dans
un laboratoire où on lui met un casque de réalité virtuelle. Elle rencontre Sunn, le chef des
ZZ. C’est lui l’auteur du virus qui met le lecteur dans un sommeil éveillé. Elle, Sido défend
le monde des livres. Taboul, l’Homme-Écran sert d’intermédiaire. Elle aperçoit des livres
protégés et découvre le vrai visage de Sonn : c’est Lund, le fils d’Emma.
A Découvrir les chapitres 9 à 12
1- Chapitre 9
a) Quel est le titre du chapitre 9 ?
b) À quel livre célèbre ce titre fait-il écho ? Qui est l’auteur de ce livre ?
c) Combien de livres une chambre d’hôtel doit-elle contenir ?
d) Pourquoi Allis se déguise-t-elle en SDF ?
e) Que signifient les initiales CCC ?
f) Comment se nomme celui qui tient le CCC dans lequel se rend Allis ?
g) À quel livre et à quel auteur français que tu connais peut-être, le nom de ce
personnage fait-il écho ?
h) Quelle est l’identité secrète d’Allis pendant sa mission ?
i) Dans un dictionnaire ou sur Internet, fais une recherche des livres écrits par Colette.
Relève les principaux titres.
j) Que peux-tu en conclure sur la fausse identité d’Allis ?
Vérifie tes réponses puis lis le coin des curieux dans le corrigé.
k) À part la mort des livres, quelle dramatique conséquence du virus L.I.V. 3 Allis
découvre-t-elle ?
2- Chapitre 10
a) Que donne Allis à Rémi pour qu’il l’aide à se connecter sur Internet ?
b) Quel code permet à Allis de se brancher sur son salon particulier ? Un salon
particulier est, sur Internet, une salle de discussion virtuelle privée, un chat (prononcer
« tchatte ») entre un nombre restreint d’internautes.
Séquence 10 — séance 5
© Cned – Académie en ligne
© Cned, Français 5e — 319
c) De quel livre, possédé par Allis, ce code est-il l’abréviation ?
d) Mondaye considère-t-elle que le virus tue les livres ? Justifie ta réponse en recopiant sa
réplique.
e) Pourquoi Allis est-elle triste à la fin de la conversation ?
3- Chapitre 11
a) Par qui Allis est-elle enlevée ?
b) Chez qui Allis est-elle emmenée ?
c) À quoi ressemble cette personne ?
4- Chapitre 12
a) Comment s’appelle l’Homme-Écran qui sert d’intermédiaire pour qu’Allis et Sonn
puissent communiquer ?
b) Existe-t-il un antidote au virus ?
c) Que contient le « musée » des Zappeurs ?
d) En réalité, qui est Sonn, le chef des Zappeurs ?
Vérifie tes réponses dans le corrigé avant de passer à la deuxième partie.
B Étudier les arguments des Zappeurs et des Lettrés
1- a) Relève les arguments avancés par Sonn (c’est-à-dire les raisons qu’il donne) pour
prouver à Allis que le multimédia est supérieur aux livres.
b) Quel exemple a-t-il donné précédemment pour amener cet argument ?
c) Relève deux autres arguments avancés par Sonn pour justifier l’utilisation du
multimédia.
2- Relève les trois arguments qu’Allis utilise pour prouver à Sonn que les livres sont
supérieurs au multimédia.
Vérifie tes réponses dans le corrigé avant de passer à la troisième partie.
C Expression écrite
Sujet :
Allis donne à Lund (= Sonn) la lettre qu’Emma lui avait confiée pour son fils. Rédige cette
lettre dans laquelle Emma demande à Lund de revenir avec elle et dans laquelle elle explique
à son fils que les livres sont supérieurs au multimédia.
Fais d’abord cet exercice au brouillon. Quand tu auras fini de rédiger ton texte, corrige ton
orthographe et vérifie que tu as bien respecté les consignes en remplissant le tableau suivant.
Recopie ensuite ton texte au propre.
Récapitulatif des consignes
Les consignes sont respectées
FAIT À FAIRE
Tu as respecté les codes d’écriture d’une lettre (date,
destinataire, signature).
Tu as développé les propos d’Emma qui demande à Lund
de revenir chez elle.
Tu as développé les arguments d’Emma en faveur des
livres.
Tu as vérifié les accords des déterminants et des adjectifs
avec les noms.
Tu as vérifié les accords des verbes avec les sujets.
Avant de refermer ton cahier, lis l’exemple de rédaction qui t’est proposé dans le corrigé.
séance 5 — Séquence 10
© Cned – Académie en ligne
320 — © Cned, Français 5e
Séance 6
Découvrir le personnage de Lund
Dans cette séance, tu vas travailler sur les chapitres 13 à 16 afin d’étudier le personnage de Lund.
Voici un résumé des chapitres 13 à 16 pour t’aider : Le maître des zappeurs. Les confidences de
Lund. 20 heures, l’heure du web. Monday.
Une discussion s’instaure entre Lund et Allis. Il l’a reconnue sur le film de
L’homme-Écran du train et a enquêté sur elle. Il pense qu’un implant lui permettrait
d’entendre. Lund est aveugle et ancien Lettré. Allis lui donne la lettre de sa mère. Il
dit que celle-ci n’a pas dit la vérité dans son livre. Il parle de sa jeunesse, de son père
libraire décédé, de la rupture avec sa mère. Il aura du mal à lui pardonner. Le web l’a
aidé à s’évader mais sa maladie l’a empêché de lire. Il décide de retrouver la vue en
devenant un Homme-Écran pour voir Allis. Ils se quittent à 20 heures et Allis rejoint
sa cellule. Elle déjoue l’attention de Tamoul et se branche sur le web pour trouver
de l’aide. Elle pense à Rob mais n’a pas son code. C’est Mondaye qu’elle joint avec
le code « F451 ». Elle lui confie son handicap mais Mondaye lui révèle qu’il est un
garçon zappeur. Déconcertée, Allis se sent trahie. Elle devine qui il est, le rejoint
dans la pièce voisine : Sonn, Monday et Lund ne font qu’un. Ils s’enlacent de joie.
Avant de commencer, prends ton cahier-mémoire. Écris en rouge le numéro et le titre de la séance.
Souligne-les.
À présent, lis le chapitre 13 puis réponds aux questions ci-dessous.
A Le portrait de Lund
1- Relève, les informations qui permettent de décrire le physique de Lund.
2- De quel handicap Lund souffre-t-il ?
3- Relève, trois phrases prononcées par Lund dans lesquelles il se décrit.
Vérifie tes réponses dans le corrigé. Prends ensuite ton cahier-mémoire et recopie le bilan suivant.
N’oublie pas de souligner en rouge les mots en gras.
Portrait et autoportrait
En littérature, la description physique ou morale d’un personnage s’appelle un portrait.
Ici, le personnage de Sonn fait lui-même son portrait : c’est un autoportrait.
je retiens
Séquence 10 — séance 6
© Cned – Académie en ligne
© Cned, Français 5e — 321
À présent, lis le chapitre 14 puis réponds aux questions ci-dessous.
B Le passé de Lund
1- a) Dans son livre Le Fils disparu, quelle image Emma donne-t-elle de Lund enfant ?
b) Lund a-t-il toujours détesté les livres ?
c) À quel moment Lund s’est-il détourné des livres ?
2- a) Qui a initié Lund aux nouvelles technologies ?
b) Quel était le métier de ce personnage ?
c) Comment ce personnage pouvait-il connaître aussi bien les nouvelles technologies ?
d) Qu’est devenu ce personnage ?
3- a) Vers quel âge la vue de Lund a-t-elle commencé à baisser ? Justifie ta réponse.
b) De quelle maladie Lund souffre-t-il ?
c) Selon Emma, quelle est l’origine des problèmes oculaires de Lund ?
d) Selon Lund, pourquoi sa mère était-elle contente que sa vue baisse ?
e) Quelle solution Lund veut-il adopter pour retrouver la vue ?
f) Pourquoi Lund prend-il soudainement cette décision ?
Vérifie tes réponses dans le corrigé.
À présent, lis les chapitres 15 et 16 puis réponds aux questions ci-dessous.
C Les multiples identités de Lund
1- a) Dans le chapitre 15, quel aveu Mondaye fait-elle à Allis ?
b) Que découvre Allis à la fin du chapitre 16 ?
c) Quel sentiment Allis éprouve-t-elle alors ? Justifie ta réponse en citant le texte.
2- a) Que signifie « Monday » en anglais ?
b) En quoi le pseudonyme de la correspondante d’Allis sur le web contenait-il des indices
de la véritable identité de sa correspondante ?
c) Que signifie « son » en anglais ?
d) À ton avis, pourquoi Lund a-t-il choisi de s’appeler « Sonn » pour diriger les Zappeurs ?
Vérifie tes réponses dans le corrigé avant de refermer ton cahier.
séance 6 — Séquence 10
© Cned – Académie en ligne
322 — © Cned, Français 5e
Séance 7
Voyager dans les livres
Avant de commencer, prends ton cahier-mémoire. Écris en rouge le numéro et le titre de la séance.
Souligne-les.
À présent, lis les chapitres 17 à 21 puis réponds aux questions ci-dessous :
Voici un résumé des chapitres 17 à 21 pour t’aider : La trahison d’une voyelle. Prisonnière... Dans
Les Feux de la passion. Dialogue en L.I.V. Prisonnières !
Lund ne veut plus quitter Allis. Il lui avoue que le virus a été fabriqué par hasard.
Il voulait juste trouver un procédé nouveau de lecture. Soudain des G.O armés
interviennent dans les locaux. Taboul emporte Lund mais il meurt dans les bras
d’Allis en lui laissant un objet. Lund parvient à se sauver. C’est Céline qui dirige
l’opération. Les locaux de ZZZ sont saccagés ; Allis est faite prisonnière. On pensera
que les ZZ l’ont kidnappée. Manquant d’air dans sa cellule, elle doit sortir, rejoindre
Emma. Grâce à des romans cachés dans son sac, elle tente de rentrer dans leur
histoire pour communiquer avec l’extérieur ; mais elle n’y parvient pas. Les feux
de la passion sont son dernier recours pour prévenir Emma. Allis redevient Valérie
Moriss, l’infirmière, et soudain retrouve Emma, Mademoiselle Harret. Dans cette
réalité virtuelle elles peuvent enfin échanger. Allis lui explique tout ce qui lui est
arrivé depuis son départ, qu’elle est prisonnière de Céline dans la ZZZ à Épinay,
qu’elle a retrouvé Lund, son fils. Furieuse contre Céline, Emma va tenter de délivrer
Allis. Mais en agissant trop vite, elle est blessée dans l’intervention et est à son tour
prisonnière des GO, dans la même cellule qu’Allis. II faut joindre Lund pour sortir.
Grâce au code « F451 » de Fahrenheit, elle y arrivera.
A Découvrir les chapitres 17 à 21
1- Chapitre 17
a) Quel aveu Lund fait-il à Allis à propos de la création du virus ?
b) Qu’arrive-t-il à Lund, Taboul et Allis lorsque les GO pénètrent dans la ZZZ ?
c) Quelle Voyelle commande les GO ?
d) Quel avenir cette Voyelle réserve-t-elle à Allis ? Qu’espère-t-elle ainsi déclencher ?
2- Chapitre 18
a) Quel objet Taboul a-t-il donné à Allis ?
b) De quelle façon Allis espère-t-elle rentrer en contact avec une personne extérieure pour
lui demander de l’aide ?
c) Indique les titres et les auteurs des deux livres avec lesquels Allis fait les premières
tentatives.
d) Quel est le titre du troisième livre utilisé ensuite par Allis ?
3- Chapitres 19 et 20
a) Qui Allis retrouve-t-elle dans les Feux de la passion ?
b) Ce personnage parvient-il à sauver Allis ?
Séquence 10 — séance 7
© Cned – Académie en ligne
© Cned, Français 5e — 323
4- Chapitre 21
a) Qu’arrive-t-il au personnage qui a tenté de sauver Allis ?
b) Quel est le seul personnage qui peut encore sauver Allis et son amie ?
c) Par quel moyen Allis espère-t-elle entrer en contact avec ce personnage ?
d) Quelle opération ce personnage a-t-il dû nécessairement subir pour pouvoir utiliser ce
moyen de communication ?
Vérifie tes réponses dans le corrigé avant de passer à la deuxième partie.
B Découvrir le roman Fahrenheit 451
1- Reprends le chapitre 21.
a) Qui a écrit Fahrenheit 451 ?
b) Recopie le paragraphe qui décrit la couverture de Fahrenheit 451 et qui explique le sujet
du roman.
c) Trouve un passage en italique qui explique pourquoi l’auteur a-t-il intitulé son roman
Fahrenheit 451.
À présent, lis le chapitre 22 puis réponds aux questions ci-dessous.
2- a) Recopie les trois passages de Fahrenheit 451 qui sont reproduits dans le chapitre 22.
b) Quel procédé typographique permet de mettre en valeur ces extraits de Fahrenheit 451 ?
3- a) Quels sont les deux personnages de Fahrenheit 451 présentés dans ce chapitre ?
b) Que sait-on sur ces deux personnages ?
4- Quels points communs remarques-tu entre Fahrenheit 451 et Virus L.I.V.3 ?
Vérifie tes réponses dans le corrigé. Prends ensuite ton cahier-mémoire et recopie le bilan suivant.
N’oublie pas de souligner en rouge les mots en gras.
Un roman dans le roman
Le roman Virus L.I.V.3 fait de nombreuses références au roman de Ray Bradbury :
Fahrenheit 451. Ces deux livres mettent en scène une société futuriste où les livres sont
menacés de destruction.
je retiens
séance 7 — Séquence 10
© Cned – Académie en ligne
324 — © Cned, Français 5e
le coin des curieux
Le procédé qui consiste à reproduire une histoire dans une histoire, ou une image dans une
image s’appelle « une mise en abyme. » Les deux histoires ou les deux images se reproduisent
l’une l’autre à l’infini, comme un miroir reflète un autre miroir.
C Allis, une lectrice virtuelle
1- a) À quel art du spectacle Allis compare-t-elle la lecture virtuelle ?
b) Relève, la comparaison qui t’a permis de répondre. Analyse-la.
2- Relève les sensations éprouvées par Allis dans l’univers virtuel de Fahrenheit 451.
3- Relève les paroles d’Allis qui rétablissent l’identité des personnages entrés dans le roman
de Ray Bradbury.
Vérifie tes réponses dans le corrigé avant de passer à la quatrième partie.
D Expression écrite
Sujet :
Imagine qu’à ton tour tu puisses entrer dans les livres. Raconte ton voyage dans un livre
de ton choix en faisant alterner des extraits du livre et tes impressions en tant que lecteur
virtuel. Tu feras précéder ton texte d’une petite introduction expliquant les conditions de
lecture et nommant le roman que tu as choisi.
Remarque : Cet exercice pourra t’aider à préparer l’évaluation de la lecture personnelle que tu
auras à faire dans le devoir final de cette séquence.
Fais d’abord cet exercice au brouillon. Quand tu auras fini de rédiger ton texte, corrige ton
orthographe et vérifie que tu as bien respecté les consignes en remplissant le tableau suivant.
Recopie ensuite ton texte au propre.
Récapitulatif des consignes
Les consignes sont respectées
FAIT À FAIRE
Tu as rédigé une introduction expliquant les conditions
de lecture.
Tu as donné le titre du roman dans l’introduction.
Tu as cité des extraits du roman et tu les as soulignés.
Tu as expliqué tes impressions lorsque tu étais dans
l’univers virtuel du livre.
Tu as vérifié les accords des déterminants et des adjectifs
avec les noms.
Tu as vérifié les accords des verbes avec les sujets.
Avant de refermer ton cahier, lis l’exemple de rédaction qui t’est proposé dans le corrigé.
Séquence 10 — séance 7
© Cned – Académie en ligne
© Cned, Français 5e — 325
Séance 8
Identifier les principales fonctions grammaticales
Dans cette séance, tu vas lire les chapitres 23 à 26, puis travailler sur un extrait du chapitre 24
afin de faire un bilan sur les principales fonctions grammaticales.
Avant de commencer, prends ton cahier-mémoire. Écris en rouge le numéro et le titre de la séance.
Souligne-les.
À présent, lis les chapitres 23 à 26 et l’épilogue puis réponds aux questions ci-dessous.
Voici un résumé des chapitres 22 à 26 pour t’aider : Fahrenheit 451, Montag et Vendredi. Le
secret de Vendredi. Un Zappeur à l’Académie. Dans les livres, il y a encore des livres...
Plongée dans le roman Fahrenheit 451. Allis cherche Lund dans un incendie ; il
est le pompier Montag. Ayant été opéré des yeux, il la reconnaît et décide de se livrer
pour témoigner à l’Académie des voyelles du rapt d’Emma et d’Allis. Il va envoyer
son ami Vendredi les délivrer : il est Rob, leur sauveur ! Rob les emmène en voiture
à l’Académie rejoindre Lund, accusé par Céline, devant le Conseil des Voyelles.
Leur témoignage confirme la trahison de Céline. Le film détenu par Allis en est la
preuve. Céline est confondue devant ses pairs. Colin lui retire son P.P.P., la raye du
registre des Voyelles. Emma et Allis veulent démissionner pour ne pas témoigner
contre Lund. Rob défend leur place dans l’assemblée pour communiquer avec les
Zappeurs. Lund est pour une étroite collaboration. Il offre le Codex Hammer en guise
de bonne foi. Le lendemain, il emmène Allis dans Vingt Mille Lieues sous les Mers,
dans la bibliothèque du Nautilus. En rentrant dans le livre, on accès aux autres livres
du même lieu. Lund le démontre devant le Conseil des Voyelles et prendra la place
de Céline. Il pardonne à Emma qu’il rejoint dans l’écriture de son nouveau roman
Lund est revenu. L’antidote n’est pas trouvée mais la paix est revenue entre Voyelles
et Zappeurs. Allis est opérée et vit avec Lund dans la T.G.B.
A Découvrir les chapitres 23 à 26 et l’épilogue
1- Chapitres 23 et 24
a) Qui vient délivrer Allis et Emma ?
b) Quel est le pseudonyme utilisé par ce personnage quand il va sur Internet ?
c) Peux-tu deviner quel rapport existe entre le nom de ce personnage et le pseudonyme
qu’il s’est choisi ?
d) Qui a prévenu ce personnage de la situation d’Emma et d’Allis ?
e) Pourquoi Lund n’est-il pas venu lui-même délivrer Allis et Emma ?
séance 8 — Séquence 10
© Cned – Académie en ligne
2- Chapitre 25
a) Quel objet Allis utilise-t-elle pour prouver la culpabilité de Céline dans l’attaque de
la ZZZ et dans son emprisonnement ? Relis de « Je réclamai la parole... » jusqu’à
« ...de l’immense salle ».
b) Que révèle cet objet ?
c) Recopie les paroles par lesquelles Céline essaie de se défendre devant cette preuve
accablante.
d) Quelles sanctions sont prises contre Céline ?
e) Quels personnages veulent démissionner de l’Académie ? Pourquoi ?
f) Quel cadeau Lund fait-il à l’Académie en gage de sa bonne foi ?
3- Chapitre 26 et l’épilogue
a) Dans quel livre Lund emmène-t-il Allis ?
b) Combien de livres y a-t-il dans le Nautilus ? Relève la réplique du dialogue qui permet
de répondre.
c) Quelle solution Lund a-t-il trouvée pour pouvoir lire malgré l’existence du virus ?
d) Trouve la phrase de Lund qui résume cette découverte et qui explique son admission à
l’Académie.
e) Quelle opération Allis a-t-elle subie ?
f) Recopie l’adresse au lecteur qui clôt le roman. Une adresse au lecteur est un passage
dans lequel le narrateur ou l’auteur s’adresse directement au lecteur.
Vérifie tes réponses dans le corrigé.
B Les principales fonctions grammaticales
Relis ce passage suivant du chapitre 24 allant de « Attendez. Je vais tout vous expliquer. » à
« Notre véhicule ralentit et pénétra dans un tunnel d’accès que je reconnus. ».
1- Recopie sur ton cahier d’exercices les deux premiers paragraphes du passage que tu viens
de relire. Encadre les verbes conjugués et souligne leurs sujets.
2- a) Dans les phrases suivantes, encadre les verbes et souligne les compléments essentiels
des verbes.
- Son visage était grave.
- Je vous dois un aveu.
- J’ai établi de nombreux contacts sur le web.
- Les Zappeurs ne sont pas tous des fanatiques.
- Il est vite devenu mon interlocuteur préféré.
- Le véhicule arriva à Paris.
b) Donne la fonction grammaticale des compléments essentiels que tu as soulignés dans
le précédent exercice.
3- « J’ai vite compris.» : indique la classe grammaticale et la fonction du mot souligné.
4- Donne la classe grammaticale des expansions du nom dans les groupes nominaux
suivants, ainsi que leur fonction grammaticale :
- La voiture officielle
- Le responsable des Voyelles
326 — © Cned, Français 5e
Séquence 10 — séance 8
© Cned – Académie en ligne
- La justesse de ses réflexions
- Mon interlocuteur préféré
- Un tunnel d’accès que je reconnus
Vérifie tes réponses dans le corrigé. Prends ensuite ton cahier-mémoire et recopie le bilan suivant.
N’oublie pas de souligner en rouge les mots en gras.
Les principales fonctions grammaticales
Voici les principales fonctions grammaticales :
- Les expansions du nom k Épithète Un livre intéressant
k Complément Un livre de Christian Grenier
du nom
k Complément Un livre qui parle des livres
de l’antécédent
- le sujet Les Zappeurs ont créé le virus
- Le verbe Les Zappeurs ont créé le virus
- Le complément d’agent Le virus a été créé par les Zappeurs.
- Les compléments essentiels k COD Les Zappeurs ont créé le virus
k COI La réunion venait de commencer
k Attribut du sujet Son visage était grave
k Complément La voiture arriva à Paris
de lieu
k Complément L’histoire se passe au XXIe siècle
de temps
- Les compléments Bientôt apparurent dans la nuit
circonstanciels les tours de la TGB.
je retiens
Reporte-toi au corrigé si tu veux trouver des idées de lecture sur le sujet de la science-fiction.
© Cned, Français 5e — 327
séance 8 — Séquence 10
© Cned – Académie en ligne
Séance 9
Je m’évalue
Comme à la fin de chaque séquence, tu vas faire un bilan de ce que tu as appris. Cela te permettra
de faire le point sur ce que tu dois savoir. Complète maintenant le tableau suivant. Bien sûr, si tu
as oublié quelque chose ou si tu n’es pas sûr de toi, tu peux utiliser ton cours. Lorsque tu auras
fini, prends le corrigé et vérifie tes réponses. Il est très important que ce tableau de synthèse ne
comporte pas d’erreurs.
Je connais Je suis capable de
- le roman Virus L.I.V. 3 parce que je l’ai lu.
- les personnages principaux et leur rôle
dans l’histoire.
répondre à des questions concernant
l’histoire de Virus L.I.V 3, par exemple :
À quel livre de Ray Bradbury le roman fait-il
référence ?
...................................................................
la définition des homophones : ...................
...................................................................
...................................................................
...................................................................
citer deux homophones des mots suivants :
- Mer = .....................................................
- Pair = .....................................................
- Vert = .....................................................
les deux voix auxquelles les verbes peuvent
être conjugués :
- La voix ....................................................
- La voix ....................................................
k Je sais que dans la ...................................
le sujet est celui qui fait l’action exprimée
par le verbe tandis que dans la voix
passive, c’est le .......................................
qui fait l’action exprimée par le verbe.
transformer à la voix passive les phrases
suivantes :
- Les élèves de 5e ont lu Virus LIV 3.
= ...............................................................
- Christian Grenier raconte une histoire
futuriste.
= ...............................................................
- Les élèves feront un devoir sur la
séquence 10.
= ...............................................................
les trois registres de langue :
- Le langage ..............................................
- Le langage ..............................................
- Le langage ..............................................
identifier les registres de langue auxquels
appartiennent les mots suivants :
- Bouquin = ..............................................
- Ouvrage = ..............................................
- Livre = ....................................................
328 — © Cned, Français 5e
Séquence 10 — séance 9
© Cned – Académie en ligne
les principales fonctions grammaticales :
k Les expansions du nom
- ...............................................................
- ...............................................................
- ...............................................................
k Le sujet
k Le verbe
k Le complément d’agent
k Les compléments essentiels
- ...............................................................
- ...............................................................
- ...............................................................
- ...............................................................
- ...............................................................
k Les compléments circonstanciels
identifier la fonction des groupes de mots
soulignés dans les phrases suivantes :
- L’histoire de Virus LIV 3 a été inventée par
Christian Grenier.
...............................................................
- Elle se passe au XXIe siècle, en France.
...............................................................
- Les Lettrés ont exclu les images qui sont
considérées comme mensongères.
...............................................................
- Pour se venger, les Zappeurs ont créé un
virus.
...............................................................
© Cned, Français 5e — 329
séance 9 — Séquence 10
© Cned – Académie en ligne


Ce cours est la propriété du Cned. Les images et textes intégrés à ce cours sont la propriété de leurs auteurs et/ou ayants droit
respectifs. Tous ces éléments font l’objet d’une protection par les dispositions du code français de la propriété intellectuelle ainsi que
par les conventions internationales en vigueur. Ces contenus ne peuvent être utilisés qu’à des fins strictement personnelles. Toute
reproduction, utilisation collective à quelque titre que ce soit, tout usage commercial, ou toute mise à disposition de tiers d’un cours
ou d’une oeuvre intégrée à ceux-ci sont strictement interdits.
©Cned-2009
Sommaire de la séquence 2
Séance 1 . 45
Lire et comprendre la nouvelle Le papa de Simon 45
Séance 2 50
Identifier la situation d’énonciation dans le dialogue 50
Séance 3 54
Conjuguer le présent, le passé composé et le futur . 54
Séance 4 61
Employer le présent et le passé composé . 61
Séance 5 64
Étudier le schéma narratif dans Le papa de Simon . 64
Séance 6 69
Conjuguer le passé simple, l’imparfait et le plus-que-parfait . 69
Séance 7 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 74
Maîtriser les emplois de l’imparfait et du passé simple 74
Séance 8 77
Repérer et employer les reprises nominales et pronominales . 77
Séance 9 82
Écrire une nouvelle 82
Séance 10 . 83
Je m’évalue 83










© Cned – Académie en ligne
© Cned, Français 5e — 45
séance 1 — Séquence 2
Séance 1
Lire et comprendre la nouvelle Le papa de Simon
Dans cette séquence tu vas lire une nouvelle, c’est-à-dire un récit court dont tu
découvriras les autres caractéristiques.
L’auteur, Guy de Maupassant, est un écrivain normand né en 1850 et mort en 1893,
célèbre pour plusieurs romans et les nombreuses nouvelles qu’il a écrites.
Avant de commencer, prends ton cahier-mémoire. En haut d’une nouvelle page, écris
en rouge le numéro et le titre de la séquence, encadre-les. Écris ensuite le numéro et
le titre de la séance. Souligne-les.
Lis attentivement le texte qui suit. Tu trouveras, au fil du texte, l’explication des mots
que tu pourrais ne pas comprendre.
LE PAPA DE SIMON
Midi finissait de sonner. La porte de l’école s’ouvrit,
et les gamins se précipitèrent en se bousculant
pour sortir plus vite. Mais au lieu de se disperser
rapidement
et de rentrer dîner1, comme ils le faisaient chaque jour,
ils s’arrêtèrent à quelques pas, se réunirent par groupes
et se mirent à chuchoter.
C’est que, ce matin-là, Simon, le fils de la Blanchotte,
était venu à la classe pour la première fois.
Tous avaient entendu parler de la Blanchotte dans
leurs familles ; et quoiqu’on lui fît bon accueil en
public, les mères la traitaient entre elles avec une sorte
de compassion un peu méprisante qui avait gagné les
enfants sans qu’ils sussent du tout pourquoi.
Quant à Simon, ils ne le connaissaient pas, car il ne
sortait jamais, et il ne galopinait2 point avec eux dans
les rues du village ou sur les bords de la rivière. Aussi
ne l’aimaient-ils guère ; et c’était avec une certaine
joie, mêlée d’un étonnement considérable, qu’ils
avaient accueilli et qu’ils s’étaient répété l’un à l’autre
cette parole dite par un gars de quatorze ou quinze ans
qui paraissait en savoir long tant il clignait finement
des yeux :
« Vous savez… Simon… eh bien, il n’a pas de
papa. »
Le fils de la Blanchotte parut à son tour sur le seuil
de l’école.
Il avait sept ou huit ans. Il était un peu pâlot, très
propre, avec l’air timide, presque gauche3.
Il s’en retournait chez sa mère quand les groupes de
ses camarades, chuchotant toujours et le regardant
avec les yeux malins et cruels des enfants qui méditent
un mauvais coup, l’entourèrent peu à peu et finirent
par l’enfermer tout à fait. Il restait là, planté au milieu
d’eux, surpris et embarrassé, sans comprendre ce
qu’on allait lui faire. Mais le gars qui avait apporté la
nouvelle, enorgueilli du succès obtenu déjà, lui demanda :
« Comment t’appelles-tu, toi ? »
Il répondit : « Simon.
- Simon quoi ? » reprit l’autre.
L’enfant répéta tout confus : « Simon. »
Le gars lui cria : « On s’appelle Simon quelque
chose… c’est pas un nom ça… Simon. »
Et lui, prêt à pleurer, répondit pour la troisième
fois : « Je m’appelle Simon. »
Les galopins4 se mirent à rire. Le gars triomphant
éleva la voix : « Vous voyez bien qu’il n’a pas de
papa. »
Un grand silence se fit. Les enfants étaient stupéfaits
par cette chose extraordinaire, impossible, monstrueuse,
- un garçon qui n’a pas de papa ; ils le regardaient
comme un phénomène, un être hors de la nature, et ils
sentaient grandir en eux ce mépris, inexpliqué jusque-là,
de leurs mères pour la Blanchotte.
1
5
10
15
20
25
30
35
40
45
50
55
© Cned – Académie en ligne
46 — © Cned, Français 5e
Séquence 2 — séance 1
Il avait sept ou huit ans. Il était un peu pâlot, très
Quant à Simon, il s’était appuyé contre un arbre
pour ne pas tomber ; et il restait comme atterré5 par un
désastre irréparable. Il cherchait à s’expliquer. Mais il
ne pouvait rien trouver pour leur répondre, et démentir
cette chose affreuse qu’il n’avait pas de papa. Enfin,
livide6, il leur cria à tout hasard : « Si, j’en ai un.
- Où est-il ? » demanda le gars.
Simon se tut ; il ne savait pas. Les enfants riaient,
très excités ; et ces fils des champs, plus proches des
bêtes, éprouvaient ce besoin cruel qui pousse les
poules d’une basse-cour à achever l’une d’entre elles
aussitôt qu’elle est blessée. Simon avisa tout à coup un
petit voisin, le fis d’une veuve, qu’il avait toujours vu,
comme lui-même, tout seul avec sa mère.
« Et toi non plus, dit-il, tu n’as pas de papa.
- Si, répondit l’autre, j’en ai un.
- Où est-il ? riposta Simon.
- Il est mort, déclara l’enfant avec une fierté
superbe7, il est au cimetière, mon papa. »
Un murmure d’approbation8 courut parmi les garnements,
comme si ce fait d’avoir son père mort au cimetière
eût grandi leur camarade pour écraser cet autre
qui n’en avait point du tout.
Et ces polissons, dont les pères étaient, pour la
plupart, méchants, ivrognes, voleurs et durs à9 leurs
femmes, se bousculaient en se serrant de plus en plus,
comme si eux, les légitimes10, eussent voulu étouffer
dans une pression celui qui était hors la loi.
L’un, tout à coup, qui se trouvait contre Simon, lui
tira la langue d’un air narquois11 et lui cria :
« Pas de papa ! pas de papa ! »
Simon le saisit à deux mains aux cheveux et se mit à
lui cribler les jambes de coups de pieds, pendant qu’il
lui mordait la joue cruellement. Il se fit une bousculade
énorme. Les deux combattants furent séparés,
et Simon se trouva frappé, déchiré, meurtri, roulé par
terre, au milieu du cercle des galopins qui applaudissaient.
Comme il se relevait, en nettoyant machinalement
avec sa main sa petite blouse toute sale de
poussière, quelqu’un lui cria :
« Va le dire à ton papa. »
Alors il sentit dans son coeur un grand écroulement.
Ils étaient plus forts que lui, ils l’avaient battu, et il ne
pouvait point leur répondre car il sentait bien que
c’était vrai qu’il n’avait pas de papa. Plein d’orgueil, il
essaya pendant quelques secondes de lutter contre les
larmes qui l’étranglaient. Il eut une suffocation, puis,
sans cris, il se mit à pleurer par grands sanglots qui le
secouaient précipitamment.
Alors une joie féroce éclata chez ses ennemis, et
naturellement, ainsi que les sauvages dans leurs gaietés
terribles, ils se prirent par la main et se mirent à danser
en rond autour de lui, en répétant comme un refrain :
« Pas de papa ! pas de papa ! »
Mais Simon tout à coup cessa de sangloter. Une
rage l’affola. Il y avait des pierres sous ses pieds ; il les
ramassa et, de toutes ses forces, les lança contre ses
bourreaux. Deux ou trois furent atteints et se
sauvèrent en criant ; et il avait l’air tellement formidable
qu’une panique eut lieu parmi les autres.
Lâches, comme l’est toujours la foule devant un
homme exaspéré, ils se débandèrent et s’enfuirent.
Resté seul, le petit enfant sans père se mit à courir
vers les champs, […]
Il arriva tout près de l’eau et la regarda couler.
Quelques poissons folâtraient12, rapides, dans le courant
clair, et, par moments, faisaient un petit bond et
happaient des mouches voltigeant à la surface. Il cessa
de pleurer pour les voir, car leur manège l’intéressait
beaucoup. Mais, parfois, comme dans les accalmies
d’une tempête passent tout à coup de grandes rafales
de vent qui font craquer les arbres et se perdent à
l’horizon, cette pensée lui revenait avec une douleur
aiguë : « Je vais me noyer parce que je n’ai point de
papa. »
Il faisait très chaud, très bon. Le doux soleil chauffait
l’herbe. L’eau brillait comme un miroir. Et Simon
avait des minutes de béatitude13, de cet alanguissement14
qui suit les larmes, où il lui venait de grandes envies de
s’endormir là, sur l’herbe, dans la chaleur.
[…] Alors, il pensa à sa maison, puis à
sa mère, et, pris d’une grande tristesse, il recommença
à pleurer. Des frissons lui passaient dans les membres ;
il se mit à genoux et récita sa prière comme avant de
s’endormir. Mais il ne put l’achever, car des sanglots
lui revinrent si pressés, si tumultueux, qu’ils l’envahirent
tout entier. Il ne pensait plus ; il ne voyait plus
rien autour de lui et il n’était occupé qu’à pleurer.
Soudain, une lourde main s’appuya sur son épaule et
une grosse voix lui demanda : « Qu’est-ce qui te fait
donc tant de chagrin, mon bonhomme ? »
Simon se retourna. Un grand ouvrier qui avait une
barbe et des cheveux noirs tout frisés le regardait d’un
air bon. Il répondit avec des larmes plein les yeux et
plein la gorge :
« Ils m’ont battu…parce que… je…je…n’ai pas…
de papa… pas de papa…
- Comment, dit l’homme en souriant, mais tout le
monde en a un ! »
L’enfant reprit péniblement au milieu des spasmes
de son chagrin : « Moi… moi… je n’en ai pas. »
Alors l’ouvrier devint grave ; il avait reconnu le fils
de la Blanchotte, et, quoique nouveau dans le pays,
il savait vaguement son histoire.
60
65
70
75
80
85
90
95
100
105
110
115
120
125
130
135
140
145
150
155
160
© Cned – Académie en ligne
© Cned, Français 5e — 47
séance 1 — Séquence 2
« Allons, dit-il, console-toi, mon garçon, et vienst’en
avec moi chez ta maman. On t’en donnera… un
papa. »
Ils se mirent en route, le grand tenant le petit par la
main, et l’homme souriait de nouveau, car il n’était pas
fâché de voir cette Blanchotte, qui était, contait-on,
une des plus belles filles du pays ; et il se disait peutêtre,
au fond de sa pensée, qu’une jeunesse15 qui avait
failli16 pouvait bien faillir encore.
Ils arrivèrent devant une petite maison blanche, très
propre.
« C’est là », dit l’enfant, et il cria : « Maman ! »
Une femme se montra, et l’ouvrier cessa brusquement
de sourire, car il comprit tout de suite qu’on ne
badinait17 plus avec cette grande fille pâle qui restait
sévère sur sa porte, comme pour défendre à un homme
le seuil de cette maison où elle avait été déjà trahie par
un autre. Intimidé et sa casquette à la main, il balbutia :
« Tenez, Madame, je vous ramène votre petit
garçon qui s’était perdu près de la rivière. »
Mais Simon sauta au cou de sa mère et lui dit en se
remettant à pleurer :
« Non, maman, j’ai voulu me noyer, parce que les
autres m’ont battu… m’ont battu… parce que je n’ai
pas de papa. »
Une rougeur cuisante couvrit les joues de la jeune
femme, et, meurtrie jusqu’au fond de sa chair, elle
embrassa son enfant avec violence pendant que des
larmes rapides lui coulaient sur la figure. L’homme
ému restait là, ne sachant comment partir. Mais Simon
soudain courut vers lui et lui dit :
« Voulez-vous être mon papa ? »
Un grand silence se fit. La Blanchotte, muette et
torturée de honte, s’appuyait contre le mur, les deux
mains sur son coeur. L’enfant, voyant qu’on ne lui
répondait point, reprit :
« Si vous ne voulez pas, je retournerai me noyer. »
L’ouvrier prit la chose en plaisanterie et répondit
en riant :
« Mais oui, je veux bien.
- Comment est-ce que tu t’appelles, demanda alors
l’enfant, pour que je réponde aux autres quand ils
voudront savoir ton nom ?
- Philippe », répondit l’homme.
Simon se tut une seconde pour bien faire entrer ce
nom-là dans sa tête, puis il tendit les bras, tout
consolé, en disant :
« Eh bien ! Philippe, tu es mon papa. »
L’ouvrier, l’enlevant de terre, l’embrassa brusquement
sur ses deux joues, puis il s’enfuit très vite à grandes
enjambées.
Quand l’enfant entra dans l’école, le lendemain, un
rire méchant l’accueillit ; et à la sortie, lorsque le gars
voulut recommencer, Simon lui jeta ces mots à la tête,
comme il aurait fait d’une pierre : « Il s’appelle
Philippe, mon papa. »
Des hurlements de joie jaillirent de tous les côtés :
« Philippe qui ?... Philippe quoi ?... Qu’est-ce que
c’est que ça, Philippe ?... Où l’as-tu pris, ton
Philippe ? »
Simon ne répondit rien ; et, inébranlable dans sa foi,
il les défiait de l’oeil, prêt à se laisser martyriser plutôt
que de fuir devant eux. Le maître d’école le délivra et il
retourna chez sa mère.
Pendant trois mois, le grand ouvrier Philippe passa
souvent près de la maison de la Blanchotte et,
quelquefois, il s’enhardissait à lui parler lorsqu’il la
voyait cousant auprès de sa fenêtre. Elle lui répondait
poliment, toujours grave, sans rire jamais avec lui, et
sans le laisser entrer chez elle. Cependant, un peu fat18,
comme tous les hommes, il s’imagina qu’elle était
souvent plus rouge que de coutume lorsqu’elle causait
avec lui.
Mais une réputation tombée est si pénible à refaire
et demeure toujours si fragile que, malgré la réserve
ombrageuse de la Blanchotte, on jasait déjà dans le
pays.
Quant à Simon, il aimait beaucoup son nouveau
papa et se promenait avec lui presque tous les soirs, la
journée finie. Il allait assidûment à l’école et passait au
milieu de ses camarades fort digne, sans leur répondre
jamais.
Un jour, pourtant, le gars qui l’avait attaqué le
premier lui dit :
« Tu as menti, tu n’as pas un papa qui s’appelle
Philippe.
- Pourquoi ça ? » demanda Simon très ému.
Le gars se frottait les mains. Il reprit :
« Parce que si tu en avais un, il serait le mari de ta
maman. »
Simon se troubla devant la justesse de ce raisonnement,
néanmoins il répondit : « C’est mon papa tout
de même.
- ça se peut bien, dit le gars en ricanant, mais ce
n’est pas ton papa tout à fait. »
Le petit à la Blanchotte courba la tête et s’en alla
rêveur du côté de la forge au père Loizon, où travaillait
Philippe.
Cette forge était comme ensevelie sous les arbres. Il
y faisait très sombre ; seule, la lueur rouge d’un foyer19
formidable éclairait par grands reflets cinq forgerons
aux bras nus qui frappaient sur leurs enclumes avec un
terrible fracas. Ils se tenaient debout, enflammés
comme des démons, les yeux fixés sur le fer ardent
qu’ils torturaient ; et leur lourde pensée montait et
retombait avec leurs marteaux.
Simon entra sans être vu et alla tout doucement tirer
son ami par la manche. Celui-ci se retourna. Soudain le
travail s’interrompit, et tous les hommes regardèrent,
très attentifs. Alors, au milieu de ce silence inaccoutumé,
monta la petite voix frêle de Simon.
165
170
175
180
185
190
195
200
205
210
215
220
225
230
235
240
245
250
255
260
265
270
© Cned – Académie en ligne
48 — © Cned, Français 5e
« Dis donc, Philippe, le gars à la Michaude m’a
conté tout à l’heure que tu n’étais pas mon papa tout
à fait.
- Pourquoi ça ? » demanda l’ouvrier.
L’enfant répondit avec toute sa naïveté :
« Parce que tu n’es pas le mari de maman. »
Personne ne rit. Philippe resta debout, appuyant son
front sur le dos de ses grosses mains que supportait le
manche de son marteau dressé sur l’enclume. Il rêvait.
Ses quatre compagnons le regardaient et, tout petit
entre ces géants, Simon, anxieux, attendait. Tout à
coup, un des forgerons, répondant à la pensée de tous,
dit à Philippe :
« C’est tout de même une bonne et brave fille que la
Blanchotte, et vaillante et rangée20 malgré son malheur,
et qui serait une digne femme pour un honnête
homme.
- Ça, c’est vrai », dirent les trois autres.
L’ouvrier continua :
« Est-ce sa faute, à cette fille, si elle a failli ? On lui
avait promis mariage, et j’en connais plus d’une qu’on
respecte bien aujourd’hui et qui en a fait tout autant.
- Ça, c’est vrai. », répondirent en choeur les trois
hommes.
Il reprit : « Ce qu’elle a peiné, la pauvre, pour élever
son gars toute seule, et ce qu’elle a pleuré depuis
qu’elle ne sort plus que pour aller à l’église, il n’y a que
le bon Dieu qui le sait.
- C’est encore vrai », dirent les autres.
Alors on n’entendit plus que le soufflet qui activait
le feu du foyer. Philippe, brusquement, se pencha vers
Simon :
« Va dire à ta maman que j’irai lui parler ce soir. »
Puis il poussa l’enfant dehors par les épaules.
Il revint à son travail et, d’un seul coup, les cinq
marteaux retombèrent ensemble sur les enclumes. Ils
battirent ainsi le fer jusqu’à la nuit, forts, puissants,
joyeux comme des marteaux satisfaits. Mais, de même
que le bourdon d’une cathédrale résonne dans les
jours de fête au-dessus du tintement des autres
cloches, ainsi le marteau de Philippe, dominant le
fracas des autres, s’abattait de seconde en seconde avec
un vacarme assourdissant. Et lui, l’oeil allumé, forgeait
passionnément, debout dans les étincelles.
Le ciel était plein d’étoiles quand il vint frapper à
la porte de la Blanchotte. Il avait sa blouse des
dimanches, une chemise fraîche et la barbe faite. La
jeune femme se montra sur le seuil et lui dit d’un air
peiné : « C’est mal de venir ainsi la nuit tombée,
monsieur Philippe. »
Il voulut répondre, balbutia et resta confus devant
elle.
Elle reprit : « Vous comprenez bien pourtant qu’il
ne faut plus que l’on parle de moi.»
Alors, lui, tout à coup :
« Qu’est-ce que ça fait, dit-il, si vous voulez être ma
femme ! »
Aucune voix ne lui répondit, mais il crut entendre
dans l’ombre de la chambre le bruit d’un corps qui
s’affaissait. Il entra bien vite ; et Simon, qui était
couché dans son lit, distingua le son d’un baiser et
quelques mots que sa mère murmurait bien bas. Puis,
tout à coup, il se sentit enlevé dans les mains de son
ami, et celui-ci, le tenant au bout de ses bras d’hercule,
lui cria :
« Tu leur diras, à tes camarades, que ton papa c’est
Philippe Remy, le forgeron, et qu’il ira tirer les oreilles
à tous ceux qui te feront du mal. »
Le lendemain, comme l’école était pleine et que la
classe allait commencer, le petit Simon se leva, tout
pâle et les lèvres tremblantes : « Mon papa, dit-il,
d’une voix claire, c’est Philippe Remy, le forgeron, et il
a promis qu’il tirerait les oreilles à tous ceux qui me
feraient du mal. »
Cette fois, personne ne rit plus, car on le connaissait
bien ce Philippe Remy, le forgeron, et c’était un papa,
celui-là, dont tout le monde eût été fier.
(1er décembre 1879)
Maupassant, « Le Papa de Simon », in L’Enfant et autres histoires de famille
1 Dîner : déjeuner 11 Narquois : moqueur
2 Galopinait : jouait 12 Folâtraient : jouaient
3 Gauche : maladroit 13 Béatitude : bonheur
4 Galopins : garnements 14 Alanguissement : langueur
5 Atterré : consterné 15 Jeunesse : ici, jeune fille
6 Livide : très pâle 16 Qui avait failli : ici, qui s’était laissée séduire
7 Superbe : orgueilleuse 17 Badinait : s’amusait
8 Approbation : acquiescement, fait d’approuver 18 Fat : prétentieux
9 Durs à : durs avec 19 Foyer : feu
10 Légitimes : nés de parents mariés 20 Rangée : sérieuse
Séquence 2 — séance 1
275
280
285
290
295
300
305
310
315
320
325
330
335
340
345
© Cned – Académie en ligne
© Cned, Français 5e — 49
Réponds maintenant aux questions suivantes. N’hésite pas à relire des passages du texte pour
répondre.
A Le temps et le lieu
1- Quand ce texte a-t-il été écrit ? Reporte-toi à l’indication donnée à la fin du texte pour
répondre.
....................................................................................................................................
2- Les événements se passent-ils en ville ou à la campagne ? Relève une indication dans le
quatrième paragraphe ( lignes 15 à 23) pour justifier ta réponse.
....................................................................................................................................
....................................................................................................................................
3- a) Quel métier est évoqué aux lignes 259-266, depuis « cette forge » à « leurs marteaux »
?
....................................................................................................................................
b) Selon toi, à quelle époque se situent les événements racontés ?
....................................................................................................................................
B Les personnages
1- Fais la liste de tous les personnages de cette histoire.
................................................ ................................................ ................................................
................................................ ................................................ ................................................
2- Tous les personnages ont-ils un nom ? Pourquoi, à ton avis ?
....................................................................................................................................
3- a) Qui est la Blanchotte ?
....................................................................................................................................
b) « La Blanchotte » est-il vraiment un nom ? Relis la ligne 175 avant de répondre.
....................................................................................................................................
c) Pourquoi l’appelle-t-on ainsi, selon toi ?
....................................................................................................................................
4- a) Qui est Simon ?
....................................................................................................................................
b) Quel adjectif employé à la ligne 28 pour qualifier Simon le rapproche de la Blanchotte ?
....................................................................................................................................
5- Quel refrain répété par les enfants résume le problème qui se pose à Simon ? (ligne 87)
....................................................................................................................................
6- Qui est Philippe ?
....................................................................................................................................
Vérifie tes réponses dans le corrigé.
séance 1 — Séquence 2
© Cned – Académie en ligne
50 — © Cned, Français 5e
Séance 2
Identifier la situation d’énonciation dans le dialogue
Dans cette séance, tu vas travailler sur les dialogues présents dans la nouvelle Le Papa de Simon.
Relis pour commencer le passage qui va des lignes 30 à 45 , depuis « il s’en retournait » jusqu’à
« je m’appelle Simon ».
A Les indices de personnes
1- a) Quel personnage prend la parole à la ligne 38 ? Pour répondre, relève un groupe
nominal dans les lignes précédentes.
....................................................................................................................................
b) Quel verbe introduit les paroles de ce personnage ?
....................................................................................................................................
c) Quelle présentation du texte te permet de comprendre qu’un personnage prend la
parole ?
....................................................................................................................................
2- Qui est désigné par le pronom « tu » à la ligne 38 ?
....................................................................................................................................
3- a) Qui parle à la ligne 45 ?
....................................................................................................................................
b) Qui est désigné par le pronom « je » dans cette phrase ?
....................................................................................................................................
Vérifie tes réponses dans le corrigé.
Remarque :
Quand un personnage parle, dans un dialogue inséré dans un récit, comme ici, ou dans un
dialogue théâtral, ses paroles sont semblables à celles que prononcerait une personne réelle.
Écris le numéro et le titre de la séance sur ton cahier-mémoire et recopie ce qui suit, sauf les
exemples. Souligne en rouge les mots en caractères gras.
Séquence 2 — séance 2
© Cned – Académie en ligne
© Cned, Français 5e — 51
Qu’est-ce qu’une situation d’énonciation ?
C’est la situation dans laquelle quelqu’un prend la parole : une personne réelle, ou bien
un personnage au cours d’un dialogue inséré dans un récit (ou dans un dialogue de
théâtre).Elle répond à la question : qui parle à qui ?
Celui qui parle est l’énonciateur, ce qu’il dit est un énoncé ; celui à qui il s’adresse est le
destinataire.
1. Les indices de personne
L’énonciateur se désigne lui-même à la première personne, il parle de lui en disant « je ».
Il désigne le destinataire de ses paroles à l’aide de la deuxième personne : « tu » (ou « vous »
de politesse) :
Ex. 1 énonciateur ÉNONCÉ destinataire
le gars « comment t’appelles-tu ? » Simon
Ex. 2 énonciateur ÉNONCÉ destinataire
Simon « je m’appelle Simon » le gars
La première et la deuxième personnes caractérisent la situation d’énonciation du
dialogue.
je retiens
Relis maintenant les lignes 64 à 75 depuis « Simon se tut » jusqu’à « mon papa ».
4- a) Qui parle à la ligne 71 ?
....................................................................................................................................
b) À qui s’adresse-t-il ? Relève, dans les lignes 68 à 70, le groupe nominal qui désigne ce
personnage.
....................................................................................................................................
5- a) Qui parle à la ligne 72 ?
....................................................................................................................................
b) Quel pronom désigne ce personnage dans la phrase qu’il prononce ?
....................................................................................................................................
6- Qui est désigné par le pronom « il » aux lignes 73 et 74 : « Où est-il ? / Il est mort. »
....................................................................................................................................
Vérifie tes réponses et retiens ce qui suit.
Dans un dialogue, le pronom « il » désigne quelqu’un d’absent de la situation
d’énonciation.
Ex. « Il est au cimetière, mon papa. » (l. 75)
je retiens
séance 2 — Séquence 2
© Cned – Académie en ligne
52 — © Cned, Français 5e
B Les temps verbaux
1- a) Recopie les paroles prononcées par le personnage qui parle à la ligne 60 et souligne
le verbe.
b) À quel temps est ce verbe ?
....................................................................................................................................
2- Relève deux autres verbes à ce temps aux lignes 71 et 75.
....................................................................................................................................
3- À quel moment se situent les faits exprimés à ce temps, par rapport au moment où les
paroles sont prononcées ?
....................................................................................................................................
Vérifie tes réponses et recopie ce qui suit.
2- Les temps verbaux
a) Le temps verbal qui caractérise le dialogue est le présent d’énonciation :
il s’emploie pour des faits situés au moment présent pour celui qui parle.
PASSÉ PRÉSENT FUTUR
« je recopie cette leçon »
je retiens
4- a) À quel temps sont conjugués les deux verbes suivants : « ai voulu » ligne 183 et
« ont battu » ligne 184 ?
....................................................................................................................................
b) À quel moment se situe cette action, par rapport au moment où Simon parle ?
....................................................................................................................................
Vérifie tes réponses et recopie ce qui suit.
b) Le passé composé s’emploie dans le dialogue pour des faits situés avant le moment
de l’énonciation :
PASSÉ PRÉSENT FUTUR
« j’ai lu les explications » « je recopie cette leçon »
je retiens
5- a) Relis ce que dit l’ouvrier aux lignes 161-163, de « Allons » à « papa ».
Relève un verbe exprimant une action située après le moment où il parle et recopie-le.
....................................................................................................................................
b) À quel temps est ce verbe ?
....................................................................................................................................
Séquence 2 — séance 2
© Cned – Académie en ligne
© Cned, Français 5e — 53
Vérifie tes réponses et recopie ce qui suit.
c) Dans le dialogue, le futur de l’indicatif s’emploie pour des faits situés après
le moment de l’énonciation :
PASSÉ PRÉSENT FUTUR
« j’ai lu les explications » « je recopie cette leçon » « je la retiendrai »
je retiens
Les temps que nous avons repérés jusqu’alors appartiennent au mode indicatif.
Tu vas maintenant repérer un autre mode que l’indicatif employé dans le dialogue (tu l’étudieras
dans la SÉQUENCE 3).
6- À quel mode sont les verbes « console-toi » et « viens-t’en » (l.161-162) ?
....................................................................................................................................
Vérifie bien ta réponse dans le corrigé, car ce mode verbal se rencontre souvent dans la situation
d’énonciation du dialogue.
C Les indices temporels
1- Relève, ligne 291 à 293, de « Est-ce sa faute.. » à « tout autant », une indication de temps
qui désigne le jour présent pour l’énonciateur (celui qui parle).
....................................................................................................................................
2- Relève à la ligne 273 une indication temporelle désignant un moment passé pour
l’énonciateur. ................................................................................................................
3- Relève à la ligne 304 une indication temporelle désignant le futur pour l’énonciateur.
....................................................................................................................................
Vérifie tes réponses et recopie ce qui suit.
Les indices temporels dans le dialogue
Le jour présent pour l’énonciateur est indiqué par l’adverbe aujourd’hui.
Le jour précédent pour l’énonciateur est indiqué par hier, le jour suivant par demain.
On peut trouver également d’autres adverbes : avant-hier, maintenant, tout de suite,
bientôt, tout à l’heure, ce soir, après-demain, etc.
je retiens
séance 2 — Séquence 2
© Cned – Académie en ligne
54 — © Cned, Français 5e
Séance 3
Conjuguer le présent, le passé composé et le futur
Dans cette séance, tu vas faire des révisions de conjugaison.
A Le présent
1- Conjugue, au crayon, les verbes être, avoir, faire et aller au présent dans le tableau
ci-dessous :
ÊTRE AVOIR FAIRE ALLER
Vérifie tes réponses dans le corrigé et, éventuellement, corrige tes réponses.
2- Conjugue maintenant les verbes suivants au présent :
S’APPELER FINIR DIRE CROIRE PEINDRE RÉSOUDRE
Vérifie tes réponses dans le corrigé et, éventuellement, corrige tes réponses.
3- Dans les verbes conjugués du tableau ci-dessus, quels points communs remarques-tu ?
Souligne-les.
4- a) Conjugue le verbe « mettre » à toutes les personnes, au présent :
....................................................................................................................................
....................................................................................................................................
b) Relis ta réponse à la question précédente. À quelles personnes la consonne qui est
double à l’infinitif du verbe « mettre », est-elle conservée ?
....................................................................................................................................
Séquence 2 — séance 3
© Cned – Académie en ligne
© Cned, Français 5e — 55
c) Repère dans le tableau ci-dessous les terminaisons qui concernent ce verbe « mettre »
au présent et recopie-les.
....................................................................................................................................
Écris le numéro et le titre de la séance sur ton cahier-mémoire et recopie ce qui suit. Souligne en
rouge les mots en caractères gras.
Terminaisons des verbes au présent :
Verbes en -er Verbes en –ir -oir -re
-indre -soudre
je -e je -s
tu -es tu -s
il / elle -e il / elle -t
nous -ons
vous -ez
ils / elles -ent
je retiens
Révise maintenant les verbes suivants que tu dois connaître. Si ce n’est pas le cas, apprends-les par
coeur.
Être : je suis, tu es, il / elle est, nous sommes, vous êtes, ils / elles sont
Avoir : j’ai, tu as, il / elle a, nous avons, vous avez, ils / elles ont
Faire : je fais, tu fais, il / elle fait, nous faisons, vous faites, ils / elles font.
5- Conjugue le verbe « prendre » à toutes les personnes, au présent :
.................................................................... ....................................................................
.................................................................... ....................................................................
.................................................................... ....................................................................
6- Quelle consonne, présente à l’infinitif de « prendre », se retrouve dans la conjugaison de
ce verbe au présent ? À quelles personnes ?
....................................................................................................................................
Vérifie tes réponses. Recopie ce qui suit.
Autres verbes en -dre (ex : prendre)
je -ds
tu -ds
il elle -d
nous -ons vous –ez ils, elles -ent
je retiens
séance 3 — Séquence 2
© Cned – Académie en ligne
56 — © Cned, Français 5e
7- Conjugue le verbe « répondre » au présent.
8- a) Conjugue les verbes « vouloir » et « pouvoir » au présent :
VOULOIR POUVOIR
b) Que peux-tu dire sur les terminaisons de ces deux verbes, par rapport à ceux que tu as
conjugués précédemment ?
....................................................................................................................................
Vérifie tes réponses dans le corrigé. Recopie ce qui suit.
Vouloir et pouvoir
je -x
tu -x
il elle -t
nous -ons vous –ez ils, elles -ent
je retiens
9- a) Conjugue le verbe « jeter » à toutes les personnes au présent :
....................................................................................................................................
b) Que remarques-tu ?
....................................................................................................................................
Vérifie tes réponses puis recopie ce qui suit.
Attention aux verbes en –ETER et –ELER
Ex. jeter : je jette, tu jettes, il / elle jette, nous jetons, vous jetez, ils / elles jettent
appeler : j’appelle, tu appelles, il / elle appelle, nous appelons, vous appelez,
ils / elles appellent
je retiens
Lis à haute voix puis apprends l’astuce suivante.
Séquence 2 — séance 3
© Cned – Académie en ligne
© Cned, Français 5e — 57
Astuce :
- une seule consonne avec le son « eu » : jeter, jetons, jetez appeler, appelons, appelez
- une consonne double avec le son « ai » : jette, jettes, jettent appelle, appelles, appellent
10- a) Écris la première personne du pluriel du présent du verbe « crier » en t’aidant
du tableau des verbes en –er :
....................................................................................................................................
b) Que remarques-tu ?
....................................................................................................................................
Vérifie tes réponses puis recopie ce qui suit.
Attention aux verbes en –IER : le « e » du présent ne s’entend pas.
Ex. « crier » : je crie, tu cries, il / elle crie ; « plier » : je plie, tu plies, il plie
Verbes particuliers : cueillir, offrir , ouvrir…se conjuguent comme des verbes en –er :
cueillir : je cueille, tu cueilles, il / elle cueille
offrir : j’offre, tu offres, il / elle offre ouvrir : j’ouvre, tu ouvres, il / elle ouvre
Employer : le « y » du radical est remplacé par un « i » devant un « e » muet :
j’emploie, tu emploies, il / elle emploie, nous employons, vous employez,
ils / elles emploient
je retiens
11- Fais les exercices suivants.
Exercice 1
a) Complète ces formes verbales :
Je tor… tu dor… il résou… je cou… tu nou… il peu…
j’émeu… tu cré… il envoi… je romp… tu tromp… il acquier….
b) Donne leur infinitif (et vérifie tes réponses à l’aide des tableaux recopiés dans le
« Je retiens »).
.................. .................. .................. .................. .................. ..................
.................. .................. .................. .................. .................. ..................
Exercice 2
a) Complète ces formes verbales :
Je souri… tu tri… je rougi… tu vi… il pli… je cri…
il purifi… il appréci… je construi… tu étudi… j’évalu… il conclu…
b) Donne leur infinitif (et vérifie tes réponses à l’aide du tableau recopié dans le « Je retiens »).
.................. .................. .................. .................. .................. ..................
.................. .................. .................. .................. .................. ..................
Vérifie tes réponses dans le corrigé.
séance 3 — Séquence 2
© Cned – Académie en ligne
58 — © Cned, Français 5e
B Le passé composé
1- Dans la nouvelle Le Papa de Simon, observe les verbes au passé composé aux lignes 183,
184 et 291. Explique ensuite comment on forme la conjugaison à ce temps.
....................................................................................................................................
2- Observe les verbes suivants : Il est allé la voir. Elle est venue à la porte.
Indique maintenant :
a) leurs deux points communs avec les verbes de la question 1
....................................................................................................................................
....................................................................................................................................
b) leur différence avec ces verbes :
....................................................................................................................................
Vérifie tes réponses dans le corrigé. Puis recopie ce qui suit.
Le passé composé
Le passé composé se conjugue à l’aide d’un auxiliaire, être ou avoir, au présent, suivi du
participe passé du verbe.
- Chanter : j’ai chanté, tu as chanté, il/elle a chanté, nous avons chanté, vous avez chanté,
ils /elles ont chanté .
- Venir : je suis venu (e), tu es venu(e), il est venu, elle est venue, nous sommes venu(e)s
vous êtes venu(e)s, ils sont venus, elles sont venues.
je retiens
Révise maintenant les verbes suivants que tu dois connaître. Si ce n’est pas le cas, apprends-les par coeur.
AVOIR ÊTRE ALLER
j’ai eu
tu as eu
il / elle a eu
nous avons eu
vous avez eu
ils / elles ont eu
j’ai été
tu as été
il / elle a été
nous avons été
vous avez été
ils / elles ont été
je suis allé(e)
tu es allé(e)
il est allé / elle est allée
nous sommes allé(e)s
vous êtes allé(e)s
ils sont allés / elles sont allées
Attention : ne pas confondre les verbes « être » et « aller » au passé composé :
J’ai été malade : verbe être ≠ Je suis allé à la piscine : verbe aller
Lis maintenant l’astuce suivante et retiens-la.
Astuce : Pour savoir si un participe passé se termine par –i, par –is ou par –it, essaie de
trouver une forme où il est employé au féminin.
Exemple : il a appr… : i / is / it ? Tu peux dire: « une leçon apprise ». Tu entends le « s »,
tu écris donc : « Il a appris ».
Quand un verbe se conjugue avec l’auxiliaire être, j’accorde le participe passé avec
le sujet.
Exemple : Il est sorti. Elle est sortie.
Il = sorti Elle = sortie
Séquence 2 — séance 3
© Cned – Académie en ligne
© Cned, Français 5e — 59
3- Complète les participes passés dans les phrases suivantes :
a) Les travaux ont perm… la construction d’une nouvelle route.
b) J’ai bien appr… cette leçon.
c) Le car est part…
d) Les cars sont part…
e) Les voitures sont part…
f) Elle a cui… un poisson.
g) L’animal a fui… à l’approche des enfants.
4- Mets le verbe aller au passé composé :
a) Paul dit : « Je………….... à la piscine. »
b) Julie dit : « Je ……….… à la piscine. »
c) Les filles disent : « Nous ……….… à la piscine. »
d) Tous les amis ………………….. à la piscine.
5- Fais l’exercice suivant :
a) Donne l’infinitif de ces formes verbales : je dois - tu veux - elle sort - nous fuyons -
vous revenez - ils émeuvent.
................................................................................................................................
b) Mets-les au passé composé à la même personne.
Vérifie tes réponses dans le corrigé. Recopie ce qui suit.
Quand un participe passé est employé avec l’auxiliaire avoir, il ne s’accorde
jamais avec le sujet.
Ex. Il a cuit un poisson. Elle a cuit un poisson.
je retiens
C Le futur
1- a) Recopie le verbe au futur, ligne 304, et les verbes au futur des lignes 337 à 339,
dans la nouvelle Le Papa de Simon :
j’ ………………..
tu …………………
il …………………
ils …………………
b) Souligne leurs terminaisons.
séance 3 — Séquence 2
© Cned – Académie en ligne
60 — © Cned, Français 5e
Le futur
Le futur se forme sur la base de l’infinitif, suivi des terminaisons suivantes :
j’ -ai
tu -as
il / elle -a
nous -ons
vous -ez
ils / elles -ont
Ex. chanter : je chanter ai, tu chanteras, il / elle chantera, nous chanterons,
vous chanterez, ils / elles chanteront.
je retiens
Révise maintenant les verbes suivants qui changent de radical au futur et que tu dois connaître.
Si ce n’est pas le cas, apprends-les par coeur.
ÊTRE AVOIR FAIRE
je serai
tu seras
il / elle sera
nous serons
vous serez
ils /elles seront
j’aurai
tu auras
il / elle aura
nous aurons
vous aurez
ils / elles auront
je ferai
tu feras
il / elle fera
nous ferons
vous ferez
ils / elles feront
Attention au verbe ALLER :
j’irai
tu iras
il / elle ira
nous irons vous irez ils / elles iront
Attention au e muet de l’infinitif, qui se maintient au futur, pour les verbes en –ier
ou –éer :
Ex. crier : je crierai
Créer : je créerai
D Conclusion
Relis la dernière réplique de Philippe de « Tu leur diras » (ligne 337) à « du mal »
(ligne 339). Explique pourquoi la plupart des verbes sont au futur.
....................................................................................................................................
....................................................................................................................................
Séquence 2 — séance 3
© Cned – Académie en ligne
© Cned, Français 5e — 61
Séance 4
Employer le présent et le passé composé
Dans cette séance, tu vas observer l’emploi des temps dans les dialogues de la nouvelle de
Maupassant.
A Les emplois du présent
On dit aussi les « valeurs » du présent.
1- Compare le présent dans « je vous ramène votre petit garçon » et celui de la phrase « je
m’appelle Simon ».
a) À quel moment se situe chaque fait pour celui qui parle ?
....................................................................................................................................
b) Quelle remarque peux-tu faire en comparant la durée des deux faits ?
....................................................................................................................................
Vérifie tes réponses dans le corrigé.
Écris le numéro et le titre de la séance sur ton cahier-mémoire et recopie ce qui suit. Souligne en
rouge les mots en caractères gras.
Les emplois du présent
1- Le présent s’emploie pour un fait qui a lieu au moment de l’énonciation : c’est
le présent d’énonciation.
Ex : « Je vous ramène votre petit garçon. »
Ce présent s’emploie pour des faits en train de se réaliser, non achevés au moment de
l’énonciation.
C’est pourquoi il peut s’employer aussi pour un fait concernant toute la vie de
l’énonciateur.
Ex : « Je m’appelle Simon. »
je retiens
Réponds maintenant aux questions suivantes.
2- Relis le passage qui va des lignes 296 à 299, de « il reprit » jusqu’à « Dieu le sait » : l’un
des forgerons qui travaille avec Philippe parle de la Blanchotte .
Quel sens a l’emploi du présent dans « elle ne sort plus que pour aller à l’église » ?
....................................................................................................................................
Vérifie ta réponse puis recopie ce qui suit.
2- Le présent peut s’employer pour des faits habituels : c’est le présent d’habitude.
Ex. Je me lève à sept heures.
je retiens
séance 4 — Séquence 2
© Cned – Académie en ligne
62 — © Cned, Français 5e
Séquence 2 — séance 4
3- Observe la phrase suivante : « Paul ? vous l’avez manqué de peu, il sort à l’instant. »
L’action de sortir a-t-elle exactement lieu au moment de l’énonciation, selon toi ?
....................................................................................................................................
4- Observe la phrase : « Julie arrive dans une minute, veuillez patienter. ». Penses-tu que
l’action d’arriver a lieu avant ou après le moment de l’énonciation ?
Coche la bonne réponse :
avant [moment de l’énonciation] après 
Vérifie tes réponses dans le corrigé.
Il existe une autre valeur importante du présent que tu étudieras dans la SÉQUENCE 5, à la
séance 1.
Réponds maintenant aux questions suivantes.
5- Observe la proposition « mais tout le monde en a un »
a) Pour quel nom est mis le pronom « en » ?.................................................................
b) Réécris la proposition en mettant ce nom à la place de « en » :
....................................................................................................................................
c) Que peux-tu dire sur l’emploi du présent dans la proposition ainsi obtenue ?
Pour répondre, demande-toi si ce fait est valable seulement pour l’énonciateur.
....................................................................................................................................
Vérifie tes réponses dans le corrigé. Recopie ce qui suit.
3- Le présent peut s’employer pour un fait considéré comme toujours vrai pour tous :
c’est le présent de vérité générale.
Exemples : Le soleil se lève à l’est. L’eau bout à cent degrés.
je retiens
Fais l’exercice suivant au brouillon.
6- Indique si, dans les phrases suivantes, le présent exprime une habitude (fait habituel,
répété) ou une vérité générale.
- Le mois de février est le plus court de l’année. ............................................................
- Le vendredi, nous avons cours d’arts plastiques. ........................................................
- Ma soeur fait du judo. ...............................................................................................
- Dès qu’il se lève, il allume la radio. ............................................................................
- Un triangle équilatéral a ses trois côtés égaux. ...........................................................
- Rien ne sert de courir, il faut partir à point. ...............................................................
- Le facteur passe tous les matins vers onze heures. ......................................................
Vérifie tes réponses dans le corrigé.
© Cned – Académie en ligne
© Cned, Français 5e — 63
B L’emploi du passé composé
1- Relis la phrase de Simon adressée à Philippe, lignes 270 à 272, depuis « Dis donc.. »
jusqu’à « tout à fait. ».
a) place le verbe au passé composé sur l’axe du temps ci-dessous :
PASSÉ PRÉSENT FUTUR
moment de l’énonciation
AVANT APRES
b) L’action exprimée au passé composé continue-t-elle au moment où Simon parle ?
....................................................................................................................................
Vérifie tes réponses dans le corrigé. Recopie ce qui suit.
L’emploi du passé composé
Le passé composé exprime l’antériorité de faits complètement terminés au moment de
l’énonciation.
Exemple : « Les autres m’ont battu. ».
je retiens
C Conclusion
Simon participe à deux dialogues dans Le Papa de Simon :
- un dialogue avec les enfants qui se déroule en plusieurs étapes, au début de
la nouvelle,
- un dialogue en plusieurs temps avec Philippe.
Ces dialogues ont deux rôles bien différents. Pour les trouver, réponds aux questions
suivantes :
1- La situation de Simon est-elle pire ou meilleure après le dialogue avec les enfants ?
Pour répondre, reporte-toi au passage de « Resté seul » à « qu’à pleurer » (lignes 119 à
144).
....................................................................................................................................
2- a) la situation de Simon est-elle pire ou meilleure après chaque dialogue avec Philippe ?
Pour répondre, relève d’abord l’expression qui indique le sentiment de Simon aux
lignes 206-207.
....................................................................................................................................
b) Relis ensuite les lignes 221 à 223, de « Simon » à « devant eux », et la ligne 345
« Cette fois, personne ne rit plus…».
Tu peux maintenant rédiger ta réponse et la justifier à l’aide de parce que.
....................................................................................................................................
....................................................................................................................................
Vérifie tes réponses dans le corrigé.
séance 4 — Séquence 12
© Cned – Académie en ligne
64 — © Cned, Français 5e
Séance 5
Étudier le schéma narratif dans Le papa de Simon
Dans cette séance, tu vas relire progressivement la nouvelle : cette seconde lecture te permettra de
comprendre des détails importants que tu n’avais pas forcément remarqués à la première lecture.
La révision du schéma narratif te permettra de bien comprendre l’organisation de ce récit.
Tu peux commencer par relire entièrement la nouvelle si tu ne t’en souviens pas bien.
A La situation initiale
Relis le début de la nouvelle jusqu’à la ligne 29 « presque gauche ».
1- a) Quel temps verbal domine ? Donne deux exemples. ....................................................
b) À quelle personne sont les verbes (au singulier comme au pluriel) ?
....................................................................................................................................
2- À quel moment précis de la journée commence l’histoire ? Relève une indication de temps
pour répondre.
....................................................................................................................................
3- Où commence l’histoire ? Relève l’expression qui te permet de répondre.
....................................................................................................................................
4- Pourquoi ce jour est-il particulier ?
....................................................................................................................................
5- Les enfants connaissent-ils Simon ? Relève l. 15 l’expression qui l’indique.
....................................................................................................................................
6- Pourquoi ne l’aiment-ils pas ? (l. 15 à 17)
....................................................................................................................................
....................................................................................................................................
7- Quel âge a le garçon qui donne l’information des lignes l. 24-25 ? Observe les lignes 21
à 23 pour répondre.
....................................................................................................................................
8- a) Quel âge a Simon ?
....................................................................................................................................
b) Que peux-tu dire de son âge par rapport à celui du personnage précédent ?
....................................................................................................................................
9- Relève les adjectifs employés pour décrire Simon lignes 28 à 29. Lequel retiendrais-tu pour
caractériser son attitude face aux autres ?
....................................................................................................................................
Séquence 2 — séance 5
© Cned – Académie en ligne
© Cned, Français 5e — 65
Vérifie tes réponses dans le corrigé. Écris le numéro et le titre de la séance sur ton cahier-mémoire
et recopie ce qui suit. Souligne en rouge les mots en caractères gras.
1- La situation initiale
C’est la situation des personnages au début du récit. Elle précise le lieu, l’époque et
les circonstances. Le temps dominant est l’imparfait.
Dans Le Papa de Simon les événements se situent à la campagne, à la sortie de l’école,
le jour où Simon fait sa rentrée. Le lecteur apprend également qu’il a sept ou huit ans,
qu’il est timide et que les autres savent qu’il n’a pas de père.
je retiens
B La perturbation
Relis le passage qui va des lignes 30 à 55, de « Ils s’en retournait » à « la Blanchotte ».
1- Relève deux verbes conjugués à la ligne 33 et indique leur temps.
....................................................................................................................................
2- Où est Simon au moment où les enfants l’entourent ?
....................................................................................................................................
3- Relève, ligne 34, un mot qui montre que la manière dont les enfants entourent Simon est
agressive.
....................................................................................................................................
4- Relève un mot de liaison (conjonction de coordination) à la ligne 36 et dis si ce mot
annonce quelque chose de bien ou pas.
....................................................................................................................................
5- a) Relève le verbe au passé simple de la ligne 37, et indique son sujet.
....................................................................................................................................
b) Précise maintenant qui parle à qui.
....................................................................................................................................
6- Pourquoi Simon répète-t-il à la ligne 41 sa réponse de la ligne 39 ?
....................................................................................................................................
7- Qu’attend le garçon en demandant « Simon quoi ? » l. 40 et en criant « On s’appelle
Simon quelque chose » l. 42-43 ?
....................................................................................................................................
8- D’après ce qu’il avait dit aux autres, l. 24-25, ce garçon attend-il vraiment une réponse ?
....................................................................................................................................
9- Quel problème a donc posé la question de la ligne 38 : « Comment t’appelles-tu, toi ? »
Relis les lignes 47-48 pour répondre.
....................................................................................................................................
10- Quels sentiments cette révélation fait-elle naître chez les enfants (lignes 49 à 55) ?
....................................................................................................................................
séance 5 — Séquence 2
© Cned – Académie en ligne
66 — © Cned, Français 5e
Vérifie tes réponses. Recopie ce qui suit.
2- La perturbation
La perturbation est le moment du récit où un problème se pose, qui va obliger les
personnages à agir.
Un connecteur, par exemple « Mais », « Tout à coup », « Soudain », « Brusquement »,
« Un jour »…, suivi d’un verbe au passé simple permet de repérer cette étape dans
le récit. Dans la nouvelle, la perturbation est le moment où Simon est accusé de ne pas
avoir de père.
je retiens
C L’action
Relis le passage qui va des lignes 49 à 118, de « Un grand silence » à « s’enfuirent » : Simon essaie
différentes réponses que tu vas repérer.
1- Quelle solution pense avoir trouvée Simon pour répondre aux enfants ligne 62 ?
....................................................................................................................................
2- Devant le rire des enfants (l. 64) Simon trouve une deuxième parade. Relis les lignes 68 à
75 pour répondre :
a) Quelle est cette parade ?
....................................................................................................................................
b) Pourquoi l’enfant concerné n’a-t-il pas honte de sa situation, contrairement à Simon ?
....................................................................................................................................
c) Poursuis ta lecture jusqu’à la ligne 85 et dis quelle phrase criée par un enfant montre
l’échec de la tentative de Simon.
....................................................................................................................................
3- Relis les lignes 88 à 94 (de « Simon » à « applaudissaient ») :
a) Comment Simon tente-t-il cette fois de résoudre son problème ?
....................................................................................................................................
b) Est-ce un succès ou un échec ? Relève quatre participes passés ayant la fonction
attribut du sujet pour répondre.
.......................................................... .......................................................................
.......................................................... .......................................................................
4- a) Quelle dernière tentative fait Simon, lignes 111 (« Mais ») à 118 (« s’enfuirent ») ?
....................................................................................................................................
b) Quelle solution provisoire apparaît à la ligne 118 ? Relève deux verbes au passé simple
pour justifier ta réponse.
....................................................................................................................................
5- Le problème de Simon est-il résolu pour autant ?
....................................................................................................................................
Séquence 2 — séance 5
© Cned – Académie en ligne
© Cned, Français 5e — 67
6- a) Relis les lignes 119 à 144, de « Resté seul » à « pleurer ». Recopie la phrase que Simon
se dit à lui-même.
....................................................................................................................................
b) Quel sentiment cette phrase exprime-t-elle ?
....................................................................................................................................
Vérifie tes réponses dans le corrigé. Recopie ce qui suit.
3- L’action
L’action est constituée par les tentatives du héros pour résoudre le problème.
Ces tentatives s’appellent des péripéties.
Les différentes tentatives de Simon pour répondre aux enfants échouent, ce qui le conduit
au désespoir.
je retiens
D La résolution et la situation finale
Relis le passage qui va des lignes 145 à 211, de « Soudain » à « enjambées ».
1- Quels sont les deux éléments qui signalent à Simon une présence au début de ce
passage ?
....................................................................................................................................
2- a) Qui voit-il en se retournant ?
....................................................................................................................................
b) Pourquoi Simon n’a-t-il pas peur de lui ? Relève un groupe nominal indiquant
l’expression de ce personnage pour répondre.
....................................................................................................................................
c) Trouve à la ligne 154 une forme verbale indiquant une expression du visage de
l’ouvrier.
....................................................................................................................................
d) Selon toi, quelle impression se dégage de ce nouveau personnage ?
....................................................................................................................................
3- Cherche dans le texte le moment où apparaît le prénom de l’ouvrier et explique comment
le lecteur en est informé.
....................................................................................................................................
....................................................................................................................................
4- Quelle est la réaction de Philippe quand Simon lui dit « tu es mon papa » l. 208 ?
....................................................................................................................................
5- Que peut-on alors préciser sur le caractère de ce personnage ?
....................................................................................................................................
6- Pourquoi le prénom ne suffit-il pas aux enfants, lignes 243 à 255, de « Un jour » à
« tout à fait » ?
....................................................................................................................................
séance 5 — Séquence 2
© Cned – Académie en ligne
68 — © Cned, Français 5e
7- a) Quelle demande fait Philippe à la Blanchotte à la ligne 327 à 328 ?
....................................................................................................................................
b) Selon toi, quelle est la réponse de la Blanchotte (l. 332) ? ..........................................
8- Relis la fin de la nouvelle à partir de « Tu leur diras ». Relève entièrement l’expression qui
désigne Philippe et qui est répétée trois fois.
....................................................................................................................................
9- Pourquoi, selon toi, cette expression permet de comprendre que le problème de Simon
est résolu ?
....................................................................................................................................
Vérifie tes réponses dans le corrigé. Recopie ce qui suit.
4- La résolution
L’événement qui résout le problème posé au héros d’un récit s’appelle la résolution.
Dans Le Papa de Simon, le forgeron aide d’abord l’enfant à répondre aux questions des
autres enfants. Puis il résout le problème de l’absence de père en devenant le mari de la
mère : Simon a ainsi un père adoptif qu’il peut appeler « papa ».
5- La situation finale
C’est la situation des personnages une fois que le problème a été résolu.
Dans Le Papa de Simon, comme souvent dans une nouvelle, la situation finale n’est pas
exprimée. Elle est à imaginer par le lecteur.
je retiens
Tu auras l’occasion de revenir sur ce point à la séance 9 quand tu écriras une nouvelle.
Séquence 2 — séance 5
© Cned – Académie en ligne
© Cned, Français 5e — 69
Séance 6
Conjuguer le passé simple, l’imparfait et le plus-que-parfait
Dans cette séance, tu vas prendre le temps de réviser posément un temps un peu difficile : le passé
simple. Il te faudra ensuite continuer à en vérifier régulièrement les formes dans ton manuel de
français quand tu devras l’employer.
La fin de la séance te permettra de revoir rapidement l’imparfait et le plus-que-parfait.
A La conjugaison du passé simple
Reporte-toi à la nouvelle de Maupassant Le Papa de Simon qui se trouve au début de la séance 1
1- Relève des lignes 329 (« Aucune ») à 336 (« cria ») les six verbes au passé simple.
....................................................................................................................................
....................................................................................................................................
2- Classe-les en trois colonnes selon leur terminaison au passé simple.
................................................ ................................................
................................................ ................................................ ................................................
................................................
3- Classe ces verbes dans le tableau suivant.
Verbes en - er Verbes en - ir, -oir, -re
.......................................................................... ..........................................................................
.......................................................................... ..........................................................................
.......................................................................... ..........................................................................
Vérifie tes réponses dans le corrigé avant de passer à la question suivante.
4- Conjugue le verbe dire et le verbe faire au passé simple à toutes les personnes.
DIRE : ................................ FAIRE : ................................
................................ ................................
................................ ................................
................................ ................................
................................ ................................
................................ ................................
séance 6 — Séquence 2
© Cned – Académie en ligne
70 — © Cned, Français 5e
Vérifie tes réponses dans le corrigé.
Écris le numéro et le titre de la séance sur ton cahier-mémoire et recopie ce qui suit. Souligne en
rouge les mots en caractères gras. Prévois de compléter ce tableau au fil de la leçon : laisse la place
pour une troisième colonne à droite de « Autres verbes », pour tenir et venir.
La conjugaison du passé simple
Verbes en –er Autres verbes Tenir - Venir
je -ai je -is je -us je ...................
tu -as tu -is tu -us tu ...................
il / elle -a il / elle -it il / elle -ut il / elle ...................
nous -âmes nous -îmes nous -ûmes nous ...................
vous -âtes vous -îtes vous -ûtes vous ...................
ils / elles -èrent ils / elles –irent ils / elles –urent ils / elles ...................
Avoir : j’eus, tu eus, il / elle eut, nous eûmes, vous eûtes, ils / elles eurent.
Etre : je fus, tu fus, il / elle fut, nous fûmes, vous fûtes, ils / elles furent.
je retiens
Remarques :
• C’est seulement et toujours après nous et vous qu’il faut un accent circonflexe au passé
simple.
• Tous les verbes du deuxième groupe ont leur passé simple en –i. Exemple : finir : je finis.
Dans le troisième groupe :
- certains ont un passé simple en -i ex : sortir : je sortis
- d’autres ont un passé simple en –u
ex : courir : je courus ; lire : je lus ; devoir : je dus.
(d’autres encore ont un passé simple en –in ex: tenir : je tins ; venir : je vins)
Révise ou apprends maintenant les passés simples des verbes suivants que tu dois connaître par coeur.
Dire Faire Croire Vouloir
je dis je fis je crus je voulus
tu dis tu fis tu crus tu voulus
il / elle dit il / elle fit il / elle crut il / elle voulut
nous dîmes nous fîmes nous crûmes nous voulûmes
vous dîtes vous fîtes vous crûtes vous voulûtes
ils / elles dirent ils / elles firent ils / elles crurent ils / elles voulurent
Séquence 2 — séance 6
© Cned – Académie en ligne
© Cned, Français 5e — 71
5- a) Donne l’infinitif des verbes « ils se débandèrent » et « ils s’enfuirent » (l. 118).
....................................................................................................................................
b) « s’enfuirent » est-il un passé simple en –i ou en –u ?
....................................................................................................................................
c) Conjugue ce verbe au passé simple à toutes les personnes à l’aide du tableau
ci-dessus.
6- Relève tous les verbes au passé simple des lignes 212 à 214, de « Quand » à « tête ».
....................................................................................................................................
7- Complète le tableau ci-dessous en conjuguant à toutes les personnes des verbes indiqués.
Verbes en -er Verbes en –ir, -oir , -re
ex. JETER ex. ACCUEILLIR ex. VOULOIR ex. CROIRE
je ............................ je ............................ je ............................ je ............................
tu ........................... tu ........................... tu ........................... tu ...........................
il / elle...................... il / elle...................... il / elle...................... il / elle......................
nous ....................... nous ....................... nous ....................... nous .......................
vous ....................... vous ....................... vous ....................... vous .......................
ils / elles .................. ils / elles .................. ils / elles .................. ils / elles ..................
Vérifie tes réponses dans le corrigé.
8 a) Relève le verbe au passé simple de la l. 306 et donne son infinitif.
b) Conjugue ce verbe au passé simple à toutes les personnes.
Complète la colonne « Tenir - Venir » du « Je retiens » précédent, à l’aide du tableau qui suit.
TENIR et VENIR et leurs composés (revenir, retenir etc)
je -ins
tu -ins
il / elle -int
nous -înmes
vous -întes
ils / elles –inrent
je retiens
Lis les verbes du 3e groupe qui suivent.
• Quelques verbes du 3e groupe ont un radical en « i », et « u », ou en « in » :
Radicaux Exemples
Rad. en « i »
Voir : il vit – Rire : il rit – Écrire : il écrivit – Naître : il naquit – Fuir : il
fuit – Prendre : il prit – Acquérir : il acquit – Faire : il fit – Conduire : il
conduisit.
Rad. en « u » Croire : tu crus – Vouloir : tu voulus – Lire : tu lus – savoir : tu sus
– boire : tu bus.
Rad. en « in » Tenir et venir, et leurs composés.
séance 6 — Séquence 2
© Cned – Académie en ligne
72 — © Cned, Français 5e
• Particularité du verbe aller (appartenant au 3e groupe) : j’allai, tu allas, il alla, nous
allâmes, vous allâtes, ils allèrent.
9- Conjugue ces verbes au passé simple :
a) à la 1re personne du singulier et du pluriel : lire – grandir – décevoir – parvenir – mincir
– créer – paraître – devoir – avancer – agir.
b) à la 3e personne du singulier et du pluriel : détenir – courir – prédire – devenir
– décroître – fuir – être – avoir – obéir – dévaler.
10- Voici une liste de verbes :
Réduire – percevoir – dormir – prévenir – pouvoir – savoir – débattre – écrire – moudre
– accourir – rejoindre – détenir – croire – fendre – lire – démentir – parvenir – nourrir
– mourir – transparaître – secourir – retenir – tendre – apercevoir – repartir.
a) Commence par les classer en fonction de leur radical du passé simple : en « i », en
« u », ou en « in ».
b) Conjugue chacun à la 3e personne du singulier.
Vérifie tes réponses dans le corrigé.
B La conjugaison de l’imparfait
1- Observe les verbes à l’imparfait dans l’extrait suivant : « ils ne le connaissaient pas car il ne
sortait jamais. »
a) Donne l’infinitif de la forme « connaissaient ». C’est le verbe ………………………..
b) Conjugue maintenant ce verbe au présent de l’indicatif. Sur quel radical l’imparfait
« connaissaient » est-il formé ?
....................................................................................................................................
Vérifie tes réponses dans le corrigé.
2- À partir des deux verbes soulignés dans la question 1, reconstitue toutes les terminaisons
de l’imparfait .
je -… tu -… il / elle -…. nous -… vous -…. ils / elles -…
Vérifie tes réponses dans le corrigé. Apprends ce qui suit.
L’imparfait de l’indicatif
L’imparfait se forme sur le radical de la 1re personne du pluriel du présent, auquel on
ajoute les terminaisons suivantes: je -ais
tu -ais
il / elle -ait
nous -ions
vous -iez
ils elles -aient
Ex. Connaître. 1re pers.de sing. du présent : connaiss ons. Imparfait : je connaiss ais,
tu connaissais, il elle connaissait, nous connaissions, vous connaissiez,
ils / elles connaissaient
Les verbes en –ier prennent deux i à l’imparfait après nous et vous
Ex. cri er (présent : nous cri ons) : imparfait : nous cri ions vous cri eiez
je retiens
Séquence 2 — séance 6
© Cned – Académie en ligne
© Cned, Français 5e — 73
3- Trouve l’intrus dans chacune des listes suivantes et explique ton choix :
a) Nous plions – nous rions – nous pensions.
b) Vous liez – vous décolliez – vous unifiez.
c) Je fais – je cachais – je souffrais.
d) Tu passais – tu posais – tu plais.
Vérifie maintenant tes réponses dans le corrigé.
C La conjugaison du plus-que-parfait
1- Observe la forme verbale dans la phrase « Il avait reconnu le fils de la Blanchotte. »
Comment est-elle composée ?
2- Observe le même temps dans la forme verbale suivante « Il ne s’était pas trompé » et donne :
a) le point commun avec l’exemple précédent :...............................................................
b) la différence avec l’exemple précédent :.....................................................................`
Vérifie tes réponses. Apprends ce qui suit.
Le plus-que-parfait
Le plus-que-parfait se forme à l’aide d’un auxiliaire, être ou avoir, à l’imparfait, suivi du
participe passé du verbe.
Ex. : - Chanter : j’avais chanté, tu avais chanté, il / elle avait chanté, nous avions chanté,
vous aviez chanté, ils / elles avaient chanté.
- Partir : j’étais parti(e), tu étais parti(e), il était parti, elle était partie,
nous étions parti(e)s , vous étiez parti(e)s, ils étaient partis, elles étaient parties.
- Être : j’avais été, tu avais été, il/elle avait été, nous avions été, vous aviez été,
ils / elles avaient été
- Avoir : j’avais eu, tu avais eu, il/elle avait eu, nous avions eu, vous aviez eu,
ils / elles avaient eu.
Si le verbe se conjugue avec l’auxiliaire être, il faut penser à accorder le participe
passé avec le sujet.
je retiens
N.B : Le choix de l’auxiliaire reste le même à tous les temps composés. C’est donc le même
auxiliaire qui est employé au passé composé et au plus-que-parfait pour un verbe donné.
Exemples :
- avec l’auxiliaire « avoir » : J’ai chanté (passé composé) J’avais chanté (plus-que-parfait)
- avec l’auxiliaire « être » : Je suis parti (passé composé) J’étais parti (plus-que-parfait)
3- Mets les verbes entre parenthèses au plus-que- parfait. Attention au choix de l’auxiliaire !
a) Nous (surmonter) toutes nos difficultés.
b) Claire (monter) sur un tabouret.
c) Les premiers rayons du soleil (réchauffer) la terre.
d) Tu (acheter) des bonbons mais ils (disparaître) vite.
e) Elles (descendre) trop tôt du métro et (remonter) dans le suivant.
Vérifie maintenant tes réponses dans le corrigé.
séance 6 — Séquence 2
© Cned – Académie en ligne
74 — © Cned, Français 5e
Séance 7
Maîtriser les emplois de l’imparfait et du passé simple
A L’imparfait
Prends le texte de la nouvelle Le Papa de Simon qui se trouve au début de la séance 1 et relis la
première phrase.
1- Relève le verbe de cette phrase et indique son temps.
....................................................................................................................................
2- a) Relis les lignes 28 à 29 de « Il avait » à « gauche » : propose un titre résumant
ce passage.
....................................................................................................................................
b) À quel temps sont les deux verbes ?
....................................................................................................................................
3- a) Relève un autre verbe à ce temps lignes 30 à 34 jusqu’à « tout à fait ».
....................................................................................................................................
b) Compare ce verbe à « entourèrent » ligne 33, et dis lequel des deux te semble faire
avancer l’action.
....................................................................................................................................
4- a) Quel temps domine de « Un grand silence » l. 49 à « la Blanchotte » l. 55 ?
....................................................................................................................................
b) Propose un titre pour ce paragraphe.
....................................................................................................................................
Vérifie tes réponses dans le corrigé. Écris le numéro et le titre de la séance dans ton cahiermémoire.
Recopie ce qui suit. Souligne en rouge les mots en gras.
Les emplois de l’imparfait
L’imparfait s’emploie :
- pour décrire les lieux et les personnages, et donc dans la situation initiale,
- il présente l’arrière-plan du récit.
je retiens
Réponds à la question suivante.
5- Dans le paragraphe qui va de « Il faisait très chaud », l. 132, à « dans la chaleur », l. 136,
as-tu l’impression que les actions exprimées à l’imparfait ont lieu en même temps, ou les
unes après les autres ?
....................................................................................................................................
Séquence 2 — séance 7
© Cned – Académie en ligne
© Cned, Français 5e — 75
Vérifie ta réponse dans le corrigé avant de passer à la suite. Recopie ce qui suit.
L’imparfait montre l’action en train de s’accomplir, sans que l’on puisse préciser quand
elle commence et quand elle s’achève.
Ex. «Il rêvait.» : depuis quel moment ? pour combien de temps encore ? On ne peut le dire.
C’est pourquoi l’imparfait peut s’employer pour des actions simultanées (qui ont lieu en
même temps).
Ex. « Ses quatre compagnons le regardaient et (…) Simon, anxieux, attendait.
Les actions de regarder et d’attendre ont lieu en même temps.
je retiens
B Le passé simple
1- Relève, entre les lignes 301 à 307, de « Alors » à « enclumes », quatre verbes au passé
simple et les adverbes de temps qui les accompagnent.
adverbes de temps verbes au passé simple
.............................................................. ..............................................................
.............................................................. ..............................................................
.............................................................. ..............................................................
.............................................................. ..............................................................
.............................................................. ..............................................................
2- Selon toi, les actions exprimées par les verbes que tu viens de relever ont-elles lieu en
même temps ou l’une après l’autre ?
....................................................................................................................................
3- Dans la phrase « Puis il poussa l’enfant dehors par les épaules », ligne 305, trouves-tu que
l’ action de pousser semble avoir un début et une fin, ou pas ?
....................................................................................................................................
4- Même question pour « On le connaissait bien ce Philippe Rémy, le forgeron » lignes 346-347,
en précisant d’abord à quel temps est ce verbe.
....................................................................................................................................
5- a) Classe les actions exprimées par les verbes de la phrase suivante sur l’axe du temps :
« Il voulut répondre, balbutia et resta confus devant elle. » lignes 322-323.
b) Que peux-tu préciser sur l’emploi du passé simple ?
....................................................................................................................................
séance 7 — Séquence 2
© Cned – Académie en ligne
76 — © Cned, Français 5e
Vérifie tes réponses dans le corrigé puis recopie ce qui suit.
L’emplois du passé simple
Le passé simple s’emploie :
- pour des actions de premier plan qui font avancer l’histoire.
Ex: « La jeune femme lui dit… »
- pour une action dont on voit le début et la fin, c’est-à-dire une durée limitée.
- pour des actions successives, qui font avancer l’histoire.
Ex. « Il se sentit enlevé dans les bras de son ami et celui-ci lui cria… »
action 1 action 2
je retiens
6- Lis le texte suivant puis réponds aux questions.
Ariane observait son nouvel établissement… Les murs étaient sales, ternes, et les autres
élèves l’ignoraient superbement. Tout dans ce lieu lui semble hostile et inhospitalier.
Ariane allait quitter la cour, lorsqu’elle découvrit dans un recoin une autre jeune fille
isolée comme elle. Lentement, elle la dévisagea. Elles échangèrent un sourire lorsque leurs
yeux se croisèrent.
a) Souligne chaque verbe conjugué et indique son temps.
b) Quelles phrases constituent le premier plan de ce récit ? Quel temps est employé pour
l’exprimer ?
c) Quelles phrases constituent l’arrière-plan (= le décor) de ce récit ? Quel temps est
employé pour l’exprimer ?
7- Lis le texte suivant puis réponds aux questions.
Georges Durand possède une ferme bien fournie : partout des poules courent, des coqs
chantent, des oies gambadent. Mais un jour, un renard s’approche de la clôture. Il
aperçoit ses futures proies, qu’il dévisage avec gourmandise. Il cherche à les attirer. À ce
moment, le chien de garde se jette sur lui par derrière. Le renard n’a plus qu’à s’enfuir à
grandes enjambées. Ainsi sauvée, la volaille continue à caqueter joyeusement…
a) Quel est le temps verbal employé dans ce récit ?
b) Réécris ce texte en employant l’imparfait dans les phrases décrivant l’arrière-plan et le
passé simple dans les phrases exprimant des actions de premier plan.
Vérifie tes réponses.
Séquence 2 — séance 7
© Cned – Académie en ligne
© Cned, Français 5e — 77
Séance 8
Repérer et employer les reprises nominales
et pronominales
Dans cette séance, tu vas te familiariser avec les procédés qui permettent de ne pas répéter toujours
les mêmes mots pour désigner quelqu’un ou quelque chose dans un texte.
Prends le texte de la nouvelle de Maupassant Le Papa de Simon qui se trouve dans la séance 1.
A Les reprises nominales
1- Relève les différents groupes nominaux employés pour désigner les enfants aux lignes
indiquées :
l. 2 ...............................................................................................................................
l. 31 ..............................................................................................................................
l. 46 ..............................................................................................................................
l. 49 ..............................................................................................................................
l. 64 ..............................................................................................................................
l. 76-77 .........................................................................................................................
l. 80 ..............................................................................................................................
l. 83 ..............................................................................................................................
l. 106 ............................................................................................................................
l. 114 ............................................................................................................................
Vérifie tes réponses dans le corrigé.
2- a) Quelle évolution remarques-tu dans la manière dont les enfants sont désignés ?
....................................................................................................................................
....................................................................................................................................
b) Comment peux-tu l’expliquer ?
....................................................................................................................................
....................................................................................................................................
3- Quels sont les deux groupes nominaux les plus souvent employés l. 1 à 29 pour désigner
le héros ?
....................................................................................................................................
4- Relève les noms et groupes nominaux employés pour désigner Philippe aux lignes
indiquées :
l. 148 ............................................................................................................................
l. 158 ............................................................................................................................
l. 173 ............................................................................................................................
l. 189 ............................................................................................................................
l. 204 ............................................................................................................................
l. 209 ............................................................................................................................
séance 8 — Séquence 2
© Cned – Académie en ligne
78 — © Cned, Français 5e
l. 225 ............................................................................................................................
l. 268 ............................................................................................................................
l. 275 ............................................................................................................................
l. 278 ............................................................................................................................
l. 284 ............................................................................................................................
l. 302 ............................................................................................................................
l. 335 ............................................................................................................................
Vérifie tes réponses.
5- Compare le groupe nominal de la ligne 148 et celui de la ligne 225.
a) Nomme chaque déterminant.
....................................................................................................................................
b) Explique l’emploi de chacun d’eux.
....................................................................................................................................
6- Dans le relevé que tu as fait à la question 4, quel groupe nominal est le plus fréquemment
employé ? Pourquoi, selon toi ?
....................................................................................................................................
7- Vers la fin de la nouvelle, pourquoi le prénom du personnage et le groupe nominal
« son ami » remplacent le groupe nominal que tu as relevé à la question 6 ?
....................................................................................................................................
....................................................................................................................................
Vérifie tes réponses dans le corrigé. Écris le numéro et le titre de la séance dans ton cahier-mémoire
et souligne-les. Recopie ce qui suit. Souligne en rouge les mots en gras.
Les reprises nominales
Pour éviter les répétitions dans un texte, on utilise les reprises nominales.
Quand on reprend un groupe nominal, on change le déterminant : l’article indéfini
un / une s’emploie la première fois, l’article défini le / la les fois suivantes.
Les reprises nominales ont une grande importance : elles mettent par exemple en évidence
un aspect des personnages.
Ex. Un grand ouvrier le grand ouvrier / l’ouvrier Philippe son ami
je retiens
Réponds maintenant aux questions suivantes.
8- Relève une expression employée trois fois pour désigner Philippe, de la ligne 337 à la fin.
9- a) Indique par qui elle est employée
- la première fois : ...................................................................................................
- la deuxième fois : ..................................................................................................
- la troisième fois : ...................................................................................................
b) Pourquoi, selon toi, Maupassant, l’auteur de la nouvelle, a-t-il choisi de faire cette
répétition ?
....................................................................................................................................
Séquence 2 — séance 8
© Cned – Académie en ligne
© Cned, Français 5e — 79
Lis attentivement la remarque qui suit, et retiens-la : elle te sera très utile pour améliorer ton
expression écrite.
Remarque :
Il est possible de faire une répétition dans un texte, à condition qu’elle corresponde à une
intention bien précise.
Ex. La répétition de l’expression Philippe Rémy, le forgeron permet d’insister sur l’identité et la
profession du personnage : le papa de Simon existe désormais aux yeux de tous.
Au contraire, une répétition involontaire est maladroite et ennuie le lecteur.
B Les reprises pronominales
Réponds maintenant aux questions suivantes.
10- a) En lisant seulement l’extrait suivant : « il vint frapper à la porte », peux-tu dire
quel personnage frappe à la porte ?
....................................................................................................................................
b) Prends maintenant le texte aux lignes 316-317 où tu retrouveras la phrase complète.
Dis ensuite, à l’aide des lignes qui précèdent, qui frappe à la porte.
....................................................................................................................................
11- Explique maintenant le rôle exact du pronom « il » l. 316.
....................................................................................................................................
12- À la ligne 324, repère la proposition « Elle reprit ». Retrouve, dans les lignes qui
précèdent, le nom qui permet de savoir qui est « elle ». .................................................
Vérifie tes réponses dans le corrigé puis recopie ce qui suit.
Les reprises pronominales
Pour éviter les répétitions dans un texte, on emploie les pronoms.
1- Les pronoms personnels :
a) il(s) / elle(s) reprennent le dernier nom SUJET employé dans le texte qui précède.
je retiens
Lis le rappel qui suit avant de répondre à la question 13.
Rappel : la fonction grammaticale, c’est le rôle que joue un mot dans la phrase : sujet,
complément d’objet direct, indirect ou second, attribut du sujet, complément circonstanciel…
13- a) Rétablis le nom à la place du pronom le à la ligne 335 :
« et celui-ci, tenant ………... au bout de ses bras d’hercule […] »
b) Quelle est la fonction grammaticale du pronom le ? Coup de pouce : trouve d’abord
la fonction du nom remplacé par le pronom.
c) Que peux-tu dire sur la place du pronom dans ce cas ?
d) Remplace chaque groupe nominal souligné par le pronom personnel qui convient :
Simon voit les enfants. Simon … voit.
Philippe choisit la Blanchotte. Philippe … choisit.
Vérifie tes réponses dans le corrigé. Recopie ce qui suit.
séance 8 — Séquence 2
© Cned – Académie en ligne
80 — © Cned, Français 5e
b) Les pronoms le/la /l’/les remplacent un nom ou un groupe nominal complément
d’objet direct. Ils se placent avant le verbe. Ex. Ils l’entourèrent.
je retiens
14- a) Rétablis le nom à la place du pronom dans la phrase suivante : Le forgeron lui cria
qu’il était son papa.
Le forgeron cria …………….. qu’il était son papa.
b) Que peux-tu dire sur la place du pronom souligné dans la phrase en italique ?
....................................................................................................................................
Vérifie tes réponses dans le corrigé. Recopie ce qui suit.
c) Le pronom lui (leur au pluriel) remplace un nom complément d’objet indirect (ou
second).
Ex. Philippe parle à la Blanchotte Philippe lui parle.

C.O.I. de parle C.O.I de parle
Il parle aux enfants il leur parle.
je retiens
Lis la remarque suivante.
Le pronom lui (ou leur) remplace également un nom Complément d’Objet Second (qui se
construit comme un COI , mais accompagne un autre complément d’objet).
Ex. Le forgeron cria à Simon qu’il était son papa.

C.O.S.de cria C.O.D. de cria
Le forgeron lui cria qu’il était son papa.

C.O.S. de cria C.O.D de cria
Ne t’inquiète pas, tu reverras ces compléments dans la SÉQUENCE 6.
Réponds maintenant aux questions suivantes.
15- Mets une croix en face de la bonne réponse : celui-ci est un pronom :
possessif démonstratif relatif 
16- qui et dont sont des pronoms :
possessifs démonstratifs relatifs 
17- Remplace le groupe nominal souligné par un pronom possessif de même sens :
Chacun a désormais son papa.
Chacun a désormais .............................................................
Vérifie tes réponses dans le corrigé. Recopie ce qui suit.
Séquence 2 — séance 8
© Cned – Académie en ligne
© Cned, Français 5e — 81
2- Les pronoms relatifs : qui, que, quoi, dont, où, lequel, laquelle…
3- Les pronoms démonstratifs : celui-ci, celle-ci, ceux-ci, celles-ci, celui-là, celle-là, ceuxlà,
celles-là…
4- Les pronoms possessifs : le sien, la sienne, les siens, les siennes…...
5- Les pronoms indéfinis : l’un, l’autre, certains...
je retiens
18- Remplace les groupes de mots soulignés par un pronom personnel.
Rappel : en et y ne peuvent remplacer que des noms désignant des inanimés (objets,
choses…).
Ex : Marie pense à la soirée : elle y pense.
Mais : Marie pense à son petit ami : elle pense à lui.
a) La tempête fut très violente. Le vieux sapin n’a pas résisté. La tempête a arraché le
vieux sapin.
b) Tu vas de voir déménager d’un mois à l’autre. Tu t’attendais à devoir déménager d’un
mois à l’autre.
c) Il y a quinze jours, les élèves de 5e ont fait un devoir. Le professeur rend le devoir à ses
élèves.
d) Mon frère vient de s’installer à Rouen. Nous nous rendrons bientôt à Rouen.
e) Elle te confie son chat. Tu t’occuperas de son chat avec soin.
19- Remplace les groupes nominaux suivants par des pronoms possessifs.
Exemple : votre chat = le vôtre.
- La voiture des voisins =
- L’arbre de mon ami =
- Ma chambre =
- Notre maison =
- Ta pipe =
- Ton verre =
- Les habits de ma soeur =
20- Remplace les mots répétés (mis en italique) en utilisant des pronoms possessifs.
Ex : Mon chat est roux et son chat est noir = mon chat est roux et le sien est noir.
a) Ton invention est très pertinente, mais leur invention est encore mieux.
b) Tout le monde pense souvent à son enfance, même mon grand-père me parle souvent
de son enfance.
c) Nos vacances ont été reposantes, et j’espère que vos vacances aussi.
d) Ma chambre est très lumineuse mais je trouve ta chambre plus grande.
Vérifie tes réponses dans le corrigé.
séance 8 — Séquence 2
© Cned – Académie en ligne
82 — © Cned, Français 5e
Séance 9
Écrire une nouvelle
Dans cette séance tu vas écrire une nouvelle. Tu vas d’abord bien prendre le temps de réfléchir et
d’imaginer ton histoire. Puis tu la raconteras dans un récit court, en accrochant l’intérêt du lecteur.
Tu pourras, à la fin de la séance, lire ta nouvelle à haute voix, pour d’autres ou pour toi- même.
Les caractéristiques du genre de la nouvelle
Tu viens d’étudier une nouvelle de Maupassant, Le papa de Simon. Voici les caractéristiques
générales du genre de la nouvelle :
• la nouvelle est un récit court (à la différence du roman)
• l’intrigue est plus simple que dans un roman et les passages descriptifs sont limités.
• les personnages sont peu nombreux. Dans Le papa de Simon, les personnages principaux sont
Simon, Philippe et la Blanchotte.
• la nouvelle se termine par une fin inattendue et surprenante, que l’on appelle une chute.
Remarque : une nouvelle peut être réaliste, fantastique, de science-fiction, etc. Celle de
Maupassant est réaliste parce que les lieux sont semblables à des lieux réels, et que l’histoire
inventée par Maupassant pourrait arriver dans la vraie vie, dans la réalité.
À toi maintenant de prendre la plume : invente ta propre nouvelle.
Rendez-vous dans le corrigé : tu y trouveras une méthode pratique pour réussir l’exercice.
Séquence 2 — séance 9
© Cned – Académie en ligne
© Cned, Français 5e — 83
Séance 10
Je m’évalue
Tu le sais, à la fin de chaque séquence, nous faisons ensemble un point sur ce que tu dois connaître.
Complète maintenant le tableau de synthèse ci-dessous en répondant aux questions. Tu peux bien
sûr utiliser ton cours ! N’oublie pas ensuite de vérifier tes réponses en consultant le corrigé, car il est
important que ce tableau ne comporte pas d’erreur.
Je connais Je suis capable de
• un auteur du XIXe siècle, né en 1850 et
mort en 1893, qui a écrit de nombreuses
nouvelles situées dans la campagne
normande :
...............................................................
• citer les principales caractéristiques d’une
nouvelle :
- c’est un récit .............................................
- les personnages sont peu ..........................
- la narration met en évidence certains
………-clés de l’histoire
- la fin surprenante s’appelle .......................
• les caractéristiques du système
d’énonciation dans le dialogue :
- la ………………. et la ……………….
personnes
- les temps verbaux : ……………….
- les indices temporels : ……………….
...............................................................
...............................................................
• conjuguer le présent de l’indicatif, le futur,
le passé composé. Ex. étudier :
j’……….., tu ……….., il/elle ……………… (P)
j’……….., tu ……….., il/elle ……………… (F)
j’……….., tu ……….., il/elle ……………… (PC)
• accorder le participe passé employé avec être :
Ex. aller au passé composé
Vanessa ……………………………. à la piscine.
Mes soeurs …………………………… à la piscine.
• identifier les emplois du présent :
Ex. Je fais le bilan de la séance 10 : ………..
La terre tourne autour du soleil : …………
• le système des temps et des personnes dans
un récit au passé :
- les temps verbaux caractéristiques sont :
…………… et ……………………………………
- la personne est …………………………………
• conjuguer le passé simple, l’imparfait et le
plus que-parfait :
Passé simple : elle(venir)………., elle
(voir)……………, j’(appeler) ………….,
elle (vaincre)………, elle (connaître) ………,
elle (savoir)………….., elle (vivre) …………….
Imparfait : elle(manger)……….,
nous (crier)……., vous (payer)……………
Plus que-parfait de venir :
elle……………………………...
elles ………………………………
• employer l’imparfait et le passé simple :
Le vent (souffler) …………, les nuages
(courir)………… dans le ciel. Tout à coup, un
éclair (zébrer) …………le ciel et un formidable
coup de tonnerre (retentir) ……… . Tout le
monde (sursauter) ……………… .
• les cinq étapes du schéma narratif :
...............................................................
...............................................................
...............................................................
...............................................................
...............................................................
• écrire une nouvelle en respectant le schéma
narratif.
• repérer les substituts nominaux et
pronominaux dans un texte.
• employer des substituts nominaux pour mettre en
évidence une caractéristique d’un personnage :
Le grand ouvrier Philippe son ami
• employer les substituts pronominaux pour
éviter les répétitions :
Il, le, lui, celui-ci / Elle, la, lui, celle-ci…
séance 10 — Séquence 2
© Cned – Académie en ligne


[image: ]

199
>
Séquence 5-FR10
Racine, Bérénice : du texte
à sa représentation
Objet d’étude :
Théâtre : texte et représentation.
© Cned – Académie en ligne
Sommaire séquence 5-FR10 201
Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 203
Chapitre 1 >Problématique . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 205
Chapitre 2 >La tragédie, de quoi parle-t-on ? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 207
Chapitre 3 >La pièce . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 213
A Le sujet
B Le découpage dramatique
C L’exposition
Chapitre 4 >Trois axes de lecture . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 220
A La psychologie des personnages face aux enjeux politiques de la tragédie
B Lecture tragique : le tragique à la lumière de Port-Royal
C Les beautés formelles de Bérénice : données stylistiques
D Bilan des trois lectures
Chapitre 5 >Lectures analytiques . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 243
Chapitre 6 >La question de la mise en scène . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 250
A Racine à travers ses mises en scène
B Commentaires de quelques mises en scène de Bérénice
Chapitre 7 >Documents . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 259
A L’histoire - les sources
B Bibliographie
Entraînement à la dissertation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 262
© Cned – Académie en ligne
Séquence 5-FR10 203
Les objectifs de Première
La définition de cet objet d’étude « Théâtre : texte et représentation » met en valeur les spécificités
de ce genre que vous avez étudié en Seconde dans la perspective des registres (comédie, tragédie).
Il vous est donc nécessaire d’envisager Bérénice dans le contexte de l’histoire littéraire pour le texte
mais aussi de garder à l’esprit le problème de la mise en scène de cette pièce.
En effet, le théâtre - surtout à l’âge Classique - s’appuie sur un art de l’illusion, illusion consentie par
le spectateur : c’est donc ce que l’on peut appeler un simulacre. Pour créer cette illusion qui est en
fait une convention, l’auteur recourt à un langage codifié à partir de règles très strictes. Si ces
règles constituent une contrainte forte pour les artistes (créateurs comme interprètes), elles inspirent
paradoxalement, de manière féconde, un ensemble de stratégies de détournement des interdits…
autrement dit la contrainte stimule la création et les auteurs doivent se jouer de toutes ces contraintes
pour apporter leur marque au genre théâtral et à son évolution.
Mais le théâtre est aussi un « art vivant », qui suppose la présence conjointe, durant la représentation,
de comédiens avec un public. Le langage dramatique détermine alors les éléments matériels
de la représentation : la représentation théâtrale existe d’abord à partir d’un texte. De plus, le théâtre
met en place une communication indirecte entre les artistes et le public ; on parle de ce fait de
double énonciation, d’abord entre les acteurs qui jouent des personnages, puis entre les acteurs et
le public.
Les objectifs de votre séquence
Ici l’objectif sera double :
– passer progressivement de l’étude du texte de Bérénice à sa représentation ;
– envisager les documents proposés du double point de vue du texte et de la représentation.
Votre séquence va suivre la progression suivante :
– Le chapitre 1 propose, à titre de préambule, 3 jugements critiques qui constituent autant de pistes
de lecture ;
– Le chapitre 2 invite à une mise en contexte globale permettant de situer l’auteur et le genre tragique
dans l’histoire de l’âge classique ;
– Le chapitre 3 présente une analyse dramaturgique de la pièce permettant de mettre en évidence sa
construction formelle et ses principales significations ;
– Le chapitre 4 suggère trois types de lectures critiques reposant sur trois partis pris d’interprétation
qui devront être comparés les uns aux autres ;
– Le chapitre 5, consacré à la théâtralité de la pièce, introduit des éléments d’analyse du spectacle et
cherche à vous initier à la lecture iconographique et aux techniques de la mise en scène.
Plusieurs vidéogrammes peuvent s’avérer utile dans votre progression pédagogique, mais ne constituent
en rien des passages obligés :
– À titre d’illustration directe : une représentation de la pièce dans la version télévisuelle récente
de Bérénice réunissant Carole Bouquet et Gérard Depardieu ;
– À titre de comparaison : la captation réalisée par la chaîne ARTE de la mise en scène de Phèdre par
Patrice Chéreau ; mais aussi la captation réalisée par le Cned d’une mise en scène de Britannicus ;
– À titre d’approfondissement : l’émission réalisée par le Cned dans la série « Littérature » autour
de « Racine, dramaturge » ; mais aussi la vidéo réalisée par le Cned en 2004 sous le titre : « Théâtre :
texte et représentation. Les coulisses d’une création ».
ntroduction
© Cned – Académie en ligne
204 Séquence 5-FR10
Recommandations pratiques
Il vous est proposé de lire et d’analyser Bérénice, tragédie de Racine représentée pour la première
fois le 21 novembre 1670.
Vous trouverez de très nombreuses éditions de cette pièce, notamment dans les collections dites
des « Classiques » (Larousse, Hachette, Bordas.).
Ces éditions présentent, outre le texte intégral de la pièce, des notes explicatives, souvent utiles à
sa compréhension et des dossiers plus ou moins riches sur l’auteur, sa vie et son oeuvre, son théâtre,
le siècle classique, les sources de la pièce, sa structure, son écriture, etc.
Avertissement : Convient-il que vous lisiez dès maintenant la pièce de Racine dans son
intégralité pour entrer directement en contact avec son sujet, sa langue, la beauté de son style
et la force de ses situations ?
Vous commencerez alors par prendre connaissance du sujet de la tragédie, du profil de ses personnages
et du canevas de l’action, tels que vous les propose de manière concise et claire, votre
édition. Cette dernière comporte également des notes explicatives, utiles pour comprendre un
lexique souvent éloigné du nôtre.
Vaut-il mieux au contraire attendre d’avoir élucidé, grâce à notre cours, un certain nombre de
points relatifs à la tragédie et à ses enjeux psychologiques et dramatiques avant d’entreprendre
cette lecture cursive ?
Les deux démarches sont concevables. Une chose est certaine en tout cas : il est indispensable
qu’à un moment ou un autre vous preniez la mesure de cette belle oeuvre dans son intégralité.
Les études, ponctuelles ou transversales, auxquelles le cours vous invitera, ne sauraient suffire à
vous faire partager l’émotion et le plaisir intellectuel que vous procurera cette lecture.
Une pièce étant conçue pour être jouée, l’idéal serait que vous puissiez assister à une représentation
de Bérénice, à un moment quelconque de votre étude.
© Cned – Académie en ligne
205
Problématique
Séquence 5-FR10
Nous avons sélectionné à votre intention trois jugements critiques portant sur Bérénice. Je vous
propose dans un premier temps de les lire attentivement et d’en repérer les termes essentiels. Vous
noterez sans doute à quel point ils sont contradictoires. Notre cours aura pour souci premier d’expliquer
ces contradictions, de vous permettre de vous forger votre propre point de vue et, chemin
faisant, d’analyser et d’expliquer une pièce, objet de tant de controverses qu’elle ne pourra vous
laisser indifférent(e).
a) Premier jugement (émanant d’un contemporain de Racine)
« L’auteur à trouvé à propos pour s’éloigner du genre d’écrire de Corneille de
faire une pièce de théâtre qui, depuis le commencement jusqu’à la fin, n’est
qu’un tissu galant de madrigaux et d’élégies. »
(Abbé de Villars, XVIIe siècle)
b) Deuxième jugement (d’un professeur éminent, né au début du XXe siècle et spécialiste de la
littérature du XVIIe)
« Racine a voulu pousser à l’extrême limite (. . . ) la simplicité de l’action. Il
prétendait contredire sur ce point la pratique habituelle de Corneille.
(. . . ) cette tragédie ne nous paraît plus le chef-d’oeuvre de Racine. Il n’est pas
vrai que Bérénice soit (. . . ) « un tissu galant de madrigaux et d’élégies ». Mais
l’on sent trop que la pièce était une gageure, et que le génie même de Racine
ne put la tenir »
(Antoine Adam)
Histoire de la littérature française du XVIIe siècle, 1954
c) Troisième jugement (d’un autre critique du XXe siècle, grand spécialiste de Racine)
« Bérénice, que la plupart des critiques ont pris, simplement parce qu’on n’y
rencontre ni sang, ni meurtre, pour une élégie, est en réalité, à côté de
Phèdre, la tragédie la plus rigoureuse et la plus cohérente du théâtre
racinien ».
Lucien Goldmann, Le Dieu caché.
© Éditions GALLIMARD. « Tous les droits d’auteur de ce texte sont réservés.
Sauf autorisation, toute utilisation de celui-ci autre que la consultation individuelle et privée est interdite ».
www. gallimard.fr
Analyse des trois jugements :
La confrontation de ces trois jugements va bien au-delà de la simple polémique et des désaccords
habituels entre critiques, contemporains ou non, à propos d’une même oeuvre.
Je voudrais vous amener à discerner, dans ce tryptique contradictoire, les éléments à partir
desquels pourra s’organiser notre cours et les questions auxquelles ce cours apportera des
réponses, qui en structureront les étapes successives.
Une fois posé le fait que ces jugements sont bien davantage que des opinions subjectives, pour ou contre
la pièce (ce qui relèverait de querelles sans importance ni signification profonde), mais qu’ils procèdent
d’arguments raisonnés, vous remarquerez immédiatement quelques convergences intéressantes :
– Corneille apparaît, à trois siècles de distance (jugements 1 et 2), comme une référence a contrario.
Ses tragédies semblent constituer un modèle, dont Racine se serait démarqué.
© Cned – Académie en ligne
206 Séquence 5-FR10
– L’abbé de Villars lui en fait reproche et impute à cette coupable originalité le fait que Bérénice
se réduise à un « tissu galant de madrigaux et d’élégies » (comprenez : une pièce uniquement
consacrée à la peinture de l’amour).
– Antoine Adam refuse, quant à lui, de réduire la pièce de Racine à une suite galante mais reprend
le parallèle avec Corneille pour suggérer que l’auteur a voulu réussir avec cette tragédie une impossible
gageure.
– Le troisième jugement, rejette encore plus fortement l’idée d’une pièce uniquement élégiaque et
nous renseigne du même coup sur la nature de cette prétendue gageure : celle-ci a consisté à écrire
une tragédie où ne survient aucun meurtre, dans laquelle le sang ne coule pas. Non seulement,
affirme-t-il, le pari a été tenu, mais cette tragédie est l’une des deux plus rigoureuses et cohérentes
de tout le théâtre racinien.
– À partir de cette analyse révélatrice de nos trois textes, une série de questions se posent, qui
fourniront à notre travail son point de départ. Je vous invite en fait à mener une passionnante
enquête dont l’enjeu final pourrait se résumer ainsi : Bérénice est-elle l’une des plus grandes
tragédies françaises et, si oui, pour quelles raisons cette supériorité a-t-elle pu être mise
en doute ?
Questions
– Que recouvre précisément au XVIIe siècle le terme de tragédie ?
– En quoi Racine s’éloigne-t-il de Corneille et donc d’une certaine forme de tragédie ?
– Le jugement de l’Abbé de Villars, des trois le plus sévère, s’explique-t-il par le contexte de l’époque ?
Est-il, néanmoins, à certains égards fondé ?
– Tragédie, meurtre et sang ne seraient-ils pas obligatoirement liés ?
– Quel est dans Bérénice l’élément tragique déterminant ?
– En quoi Bérénice - pièce exempte de meurtre - peut-elle finalement être considérée comme l’une
des plus grandes tragédies de son auteur, lequel passe pour être le maître du genre ?
Pour répondre à ces interrogations il est sans doute nécessaire de situer tout d’abord Racine et son
oeuvre dans le contexte historique et littéraire de son temps.
© Cned – Académie en ligne
Séquence 1-FR10
207
La tragédie, de quoi parle-t-on ?
5-Racine (cf. fiche biographique ci-après) peut, à bon droit, être considéré comme un des maîtres de la
tragédie classique, à laquelle il a contribué à donner, notamment avec Corneille, ses lettres de noblesses
à l’âge Classique. Cependant, c’est en puisant dans une tradition très ancienne, celle de la Grèce antique,
qu’il forge les codes formels du genre ; de même qu’il contribue durablement à nourrir une tradition,
celle de la tragédie néo-classique, qui subsistera jusqu’à ce qu’elle ne soit détrônée, à la fin du XVIIIe
siècle, par un genre nouveau : le drame. La révolution romantique achève alors de faire disparaître le
genre, tout en puisant dans son arsenal dramaturgique et en se nourrissant de ses traditions.
Vous allez étudier dans ce chapitre d’une part l’histoire des formes de la tragédie avant, pendant
et après Racine ; d’autre part le contexte social et politique dans lequel s’inscrit le genre pendant
la période Classique et, de ce fait, la fonction idéologique du genre.
A Histoire du genre tragique
Liée à Dionysos, la tragédie est en relation avec le sacrifice et le sacré. Elle est associée, dès l’Antiquité
grecque, aux cérémonies religieuses et politiques qui réunissent la collectivité autour de questions graves.
C’est pourquoi elle repose sur une codification stricte. « Genre noble » par excellence à l’âge classique
(registre de langue, choix des sujets, origine illustre des personnages), elle poursuit une finalité
morale : il s’agit, à travers le plaisir pris à l’émotion et à la terreur, d’instruire le public.
_ Un genre rigoureusement codifié
La tragédie est, à l’âge classique, une pièce en cinq actes et en vers (alexandrins réguliers), dont le
sujet est emprunté à la fable (mythologie) ou à l’Histoire. Elle met en scène des personnages illustres
(dieux, rois, princes, nobles, héros…), représentant une action dont le but est d’exciter un mélange
de terreur et de pitié par le spectacle des passions humaines et des catastrophes qu’elles entraînent
nécessairement.
Ainsi, la tragédie repose sur un code esthétique particulièrement strict, comme l’indiquent les théoriciens
du théâtre tels que Corneille. Mais l’imposition de règles n’est pas systématique, puisqu’il existe des
« tragédies irrégulières ».
La tragédie est centrée sur la question du « conflit », à l’origine de la crise : entre plusieurs principes,
entre l’homme et les Dieux, ou encore, de l’homme avec lui-même… D’où la nécessité, pour le personnage,
de trancher un dilemme qui peut être déchirant, comme souvent chez Corneille.
Le rôle de l’intrigue est alors de dénouer la crise née de la compétition (âgon) entre les personnages qui
représentent chacun de leur côté des principes également légitimes. L’issue est presque toujours mortelle
ou même sanglante. Car la fatalité (fatum) des Dieux, qui est aussi la nécessité des événements ou des
passions, conduit irrémédiablement les personnages, doués d’une liberté réduite, à leur perte.
_ Des histoires qui finissent mal : le jeu de l’amour
et du politique
La structure de la tragédie est presque toujours la même :
a) un petit nombre de personnages ; le système des personnages comprend le plus fréquemment un roi
et des amoureux (le roi pouvant être l’un d’eux) qui s’expriment dans un langage soutenu.
b) une intrigue principale extrêmement simple ; par exemple, l’opposition entre des considérations
politiques et des préoccupations amoureuses. Généralement, le trône est menacé par des usurpateurs
dévorés par l’ambition (plan politique). Et les amants sont séparés par le pouvoir qui s’oppose à leur
union (plan amoureux).
© Cned – Académie en ligne
208 Séquence 5-FR10
c) une fin tragique, dominée par la mort : les protagonistes sont déchirés par la contradiction entre
plusieurs valeurs irréalisables et incompatibles dans un univers où aucun compromis n’est possible,
ni aucun choix qui puisse déboucher sur une situation heureuse. Ils sont entourés de personnages
secondaires (confidents, conseilleurs, nourrices) qui peuvent soit ralentir, soit précipiter leur perte,
mais en aucun cas l’éviter. La chute est irrévocable, le châtiment sans appel !
_ Émouvoir et terroriser pour instruire
La tragédie vise, en stimulant l’émotion vive du spectateur (terreur, pitié, admiration, compassion),
une valeur édifiante. Les passions ainsi purifiées (catharsis) sont littéralement mises à distance,
rendant au spectateur sa faculté d’analyse.
La tragédie peut donc se mettre au service d’une leçon morale, religieuse ou politique. Ainsi, la conduite
de l’intrigue sert un discours idéologiquement marqué. L’opposition entre personnages est aussi une
confrontation d’idées et de principes, l’exposition d’un dilemme soumis à l’appréciation collective.
B Contexte : fonctions idéologiques
et évolutions de la tragédie classique
La tragédie est étroitement liée à l’état de la société et au politique à l’âge classique. Cette relation prend
la forme d’une contradiction apparente. D’abord, parce qu’elle est chargée de glorifier l’ordre monarchique
; ensuite, parce qu’elle a le pouvoir de le remettre en cause. C’est pourquoi elle connaît un succès
si massif et durable. Loin d’être en perte de vitesse au XVIIIe siècle, elle trouve au contraire un souffle
nouveau, fort au goût du public, dans le passage d’un tragique verbal à un tragique spectaculaire.
_ Tragédie et politique
La tragédie est investie, sous l’Ancien Régime, d’une portée idéologique : elle est chargée de mettre
en scène la figure du souverain afin de montrer au spectateur sa grandeur. Elle est aussi porteuse d’une
interrogation sur l’État, le gouvernement juste, la fonction monarchique, et les lois fondamentales
du royaume. Elle s’exprime à travers une rhétorique de la persuasion qui trouve son modèle dans la
plaidoirie du barreau (justice) et de la chaire (Église). Elle exerce donc une fonction de tribune pour le
pouvoir en place, ce qui explique sa relation privilégiée avec un roi mécène.
À l’inverse, elle est souvent tentée de mettre en évidence la « crise » du politique. D’où les multiples
figures de tyrans, monarques abusifs et dévoyés qui exercent le pouvoir sans légitimité. La tragédie
critique donc le politique au moins autant qu’elle le glorifie. Et à travers figure du monarque et
question de l’État, c’est tout l’ordre social d’Ancien Régime que la tragédie interroge. En effet,
le pouvoir en France repose alors sur une succession de légitimités en cascades : selon la doctrine en
vigueur de la « monarchie absolue de droit divin », Dieu donne sa légitimité au Roi, son représentant
sur terre ; mais le Roi est aussi le père de ses sujets, qui donne à son tour légitimité au père de famille.
Ainsi, le père de famille apparaît-il comme le roi et même, le Dieu de son foyer, en tant que leur représentant
direct au sein de la famille.
Par conséquent, en vertu de la relation analogique entre Dieu, le Roi et le Père, on comprend que questions
politiques et familiales soient, dans la tragédie classique, aussi étroitement imbriquées :
les affaires de familles ne sont jamais très loin des affaires publiques, reprenant ainsi la tradition inaugurée
par la mythologie antique ; et les passions privées, jamais disjointes de la raison d’État.
_ Des mots aux choses
Contrairement aux idées reçues, la tragédie n’est pas « morte » avec Racine et Corneille. Le
genre continue d’exister au XVIIIe siècle : entre 1680 et 1814, la Comédie-Française propose 323 nouvelles
tragédies (hors reprises). Il existe une demande pressante de nouveautés de la part du public, qui
s’accentue jusqu’à la Révolution : entre 1680 et 1789, l’affluence moyenne aux tragédies nouvelles fait
plus que doubler. On n’a finalement jamais autant écrit, joué, et vu de tragédies qu’à cette époque.
© Cned – Académie en ligne
Séquence 5-FR10 209
Si le XVIIIe siècle ne peut être considéré comme la mort du genre, il marque pourtant une évolution en
profondeur de la forme, passant d’un spectaculaire produit par le langage à un spectaculaire de l’effet
visuel. On découvre donc les potentialités scéniques du genre en cherchant à émouvoir non plus par
un discours censé se substituer à une action menée hors scène, mais par le spectacle direct de l’action
tragique sur les planches, en prenant des libertés de plus en plus grandes vis-à-vis des bienséances.
D’où l’essor considérable des didascalies et des techniques de scène dont le public, avide de sensations
fortes, est friand : le mélodrame en sera l’aboutissement populaire.
_ Tragédie et romantisme
C’est seulement dans le premier tiers du XIXe siècle, à la faveur de la révolution romantique que
disparaît réellement la tragédie, qui ne résiste pas aux violentes attaques des écrivains « Modernes »
et ne plaît plus au public. Alfred de Musset rend compte de cette évolution des goûts dans un article
publié dans la Revue fantastique le 1er février 1831 :
« Venez, nous faisons des contorsions horribles qui pourront vous divertir, nous nous déchirerons les
entrailles avec des tenailles, nous avons inventé des tragédies où le théâtre ressemble à la Morgue (…) ;
nous jurons, nous faisons du langoureux, nous avons découvert un procédé pour émouvoir six personnes
sur dix ; nous rimons de deux lettres de plus que les gens d’autrefois, nous sautons quatre pieds plus
haut ; regardez, nous faisons arrimer deux vaisseaux de guerre pour apporter une lettre ; nous avons
plus de figurants sur le théâtre que dans la salle ; nous brûlons une poudre qui nous ruine ; nous crions,
nous rions, nous pleurons, nous nous tuerons s’il vous plaît, mais, au nom du ciel, regardez ! ».
Dans le même temps, Hugo, Gautier, ou encore, Stendhal fixent le cadre d’une nouvelle forme dramatique,
le drame, très éloignée de la tragédie classique. Opposés à toute forme de règle (unités,
vraisemblance, bienséances, alexandrin classique…), les auteurs romantiques conservent la dimension
tragique, mais abandonnent la tragédie, et trouve dans les modèles étrangers du passé les modèles
de l’art théâtral nouveau qu’ils veulent imposer à l’opinion : Shakespeare est alors érigé en modèle du
genre, alors que Racine représente, pour les romantiques, un modèle qui a fait son temps.
C’est ce que traduit Stendhal dans un pamphlet demeuré célèbre, composé de deux textes publiés
respectivement en 1823 et en 1825. L’ouvrage prend la forme d’une correspondance imaginaire entre
un « romantique » et un « classique ». Voici les grandes lignes de ces deux textes essentiels à la compréhension
du devenir de la tragédie et à la réception romantique de Racine :
Racine et Shakespeare (première version). Une pièce construite selon les unités de temps et de lieu
peut-elle encore intéresser un spectateur du XIXe siècle ? Dialogue imaginaire entre « l’académicien
» et « le romantique » sur l’illusion : celle-ci est plus parfaite dans les tragédies de Shakespeare
que dans celles de Racine (chapitre 1). Le rire. Molière inférieur à Aristophane : homme de génie,
Molière a eu le malheur de travailler pour une société où l’on se piquait d’imiter un certain modèle.
Le public du XIXe siècle rit peu à Molière (chapitre 2). « Le romanticisme est l’art de présenter aux
peuples des oeuvres littéraires qui, dans l’état actuel de leurs habitudes et de leurs croyances, sont
susceptibles de leur donner le plus de plaisir possible ». Racine aussi bien que Shakespeare, à leur
époque, ont été romantiques. Conditions de l’avènement d’une « nouvelle tragédie française » ; elle
ressemblerait à celle de Shakespeare (chapitre 3).
Racine et Shakespeare (seconde version). Le « classique » s’adresse au « romantique ». Celui-ci
répond en prédisant l’avènement de la « tragédie romantique », en prose, qui « dure plusieurs mois
et se passe en des lieux divers » (lettres I et II). Le romantique concède que les habitudes entraînent
parfois l’adhésion du public malgré le changement des moeurs. Le classique, qui continue d’admirer
Racine et Voltaire, ne voit pas venir sur la scène française la tragédie en prose annoncée (lettres III
et IV). Le romantique rend à son tour hommage aux gloires immortelles de notre théâtre. Réflexions
sur la censure ; une idée politique dans un ouvrage de littérature, « c’est un coup de pistolet au milieu
d’un concert », formule que Stendhal réutilisera plusieurs fois dans d’autres oeuvres (lettre V). Le
romantique défend à nouveau la « tragédie nationale en prose ». Inutilité de l’Académie et nullité
littéraire de la plupart de ses membres (lettre VI). Charge contre le Journal des débats (lettre VII).
Le romantique renvoie dos à dos les censeurs et les libéraux, qui s’opposent à la censure mais ont
empêché qu’on joue Shakespeare à Paris (lettre VIII). Le classique est touché de l’hommage rendu
par le romantique à Racine (lettre IX).
© Cned – Académie en ligne
210 Séquence 5-FR10
C Lecture cursive : Corneille, Tite et Bérénice (1670)
La rivalité Racine/Corneille
Seulement dix jours après la représentation, au théâtre de l’Hôtel de Bourgogne, de la Bérénice de Racine,
la troupe concurrente de Molière représente au Palais-Royal, avec moins de succès, Tite et Bérénice de
Corneille. Signe évident de la rivalité artistique des deux dramaturges et de la guerre économique des
compagnies. À la place du lyrisme amoureux de Racine, Corneille met en évidence l’enjeu politique de
l’intrigue et l’éthique de l’honneur, destinée à susciter l’admiration plus que la pitié.
Puisant dans les références de l’Antiquité, notamment Suétone, Corneille rivalise ici avec la Bérénice
de Racine.
Le contexte
Les contemporains y ont vu des allusions au renoncement du roi à son amour pour Marie Mancini.
Sujet apparemment idéal pour Corneille, où s’opposent exigences politiques et passion amoureuse, il
offre au dénouement l’exemple de deux êtres qui pourront apparaître comme le modèle idéalisé des
amants contraints à une séparation glorieusement acceptée.
Le sujet, la structure de la pièce
À Rome, Domitie, fille du général Corbulon naguère élu empereur par ses troupes mais qui préféra
renoncer à cet honneur, va épouser l’empereur Tite. Elle-même a renoncé à son amour pour le frère de
Tite, Domitian, afin de satisfaire sa gloire par le titre d’impératrice. Orgueilleuse, elle voudrait posséder
l’amour de Tite, mais craint qu’il n’aime toujours Bérénice, la reine de Judée qu’il a pourtant renvoyée
dans ses États. Domitian souffre de se voir dédaigné et, sur les conseils de son confident Albin qui a
secrètement organisé le retour de Bérénice, s’apprête à parler à Tite (Acte I). Celui-ci propose alors à
son frère d’épouser Bérénice et, sûr de la réponse, demande à Domitie de choisir entre ses deux amants.
Elle choisit Tite, quand on annonce Bérénice. L’empereur sort précipitamment, plongeant Domitie dans la
fureur (Acte II). Domitian s’offre à Bérénice pour rendre Domitie jalouse ; Tite vient déclarer à Bérénice
qu’il n’épousera pas Domitie (Acte III). Le sénat s’assemble. Bérénice craint d’être exilée. Tite a décidé
qu’il n’épouserait pas Bérénice non plus (Acte IV). Domitie vient demander sa décision à Tite. Méprisée,
elle sort en proférant des menaces. Bérénice demande à Tite d’ordonner lui-même son départ, quand on
apprend que le sénat accepte leur union. Bérénice la refuse et encourage Tite à se comporter en empereur.
Il renonce alors à tout mariage et promet de fléchir Domitie en faveur de Domitian (Acte V).
Les différences entre les deux pièces
Nulle place ici pour la « tristesse majestueuse » de Racine. L’ambition est au coeur de la pièce, incarnée
par Domitie qui dynamise l’action (Bérénice n’arrive qu’à la fin de l’acte II par un effet de surprise qui
bouleversera un ordre établi avec difficulté : Tite en passe d’épouser Domitie, celle-ci se faisant tout juste
à l’idée de renoncer à Domitian). Présente au cours des cinq actes — mais non pas lors de la dernière
scène où l’on décide pourtant de son sort — Domitie sert de lien entre les différents personnages. Elle
instaure une rivalité entre Tite et Domitian ; elle provoque, bien plus que ne le souhaite l’empereur, le
rapprochement entre Bérénice et Domitian qui espère la rendre jalouse ; enfin, rivale de la reine de Judée,
elle est explicitement soumise au choix de Tite. Son ambition révèle chez les deux frères des penchants
cachés : Domitian, atteint dans son rôle de parfait amant, se montre cruel et cynique ; Tite semble plus
désabusé qu’engagé dans une lutte contre sa passion : c’est Bérénice qui l’oblige à assumer son titre, et
qui oriente le dénouement du côté d’une solution politique et non d’un simple sacrifice amoureux. La
pièce justifie ainsi son appartenance aux tragédies monarchiques de Corneille en même temps qu’elle
satisfait aux règles d’un dénouement de comédie héroïque.
Faites une recherche sur la vie théâtrale des années 1670. Comment deux pièces sur le même thème
ont-elles pu être représentées à seulement dix jours d’intervalle ?
➠Recherche
documentaire :
© Cned – Académie en ligne
Séquence 5-FR10 211
Exercice autocorrectif n°1
Répondez aux questions suivantes qui vous permettront d’évaluer votre connaissance de la tragédie.
_ Pouvez-vous à présent indiquer en quelques mots quels sont les grands thèmes qui caractérisent
la tragédie classique ?
_ Quels sont les grands ressorts de l’action tragique ?
_ À votre avis, quels sentiments suscite chez le spectateur le spectacle de la tragédie à l’âge classique ?
Ces sentiments sont-ils les mêmes pour le public de l’époque romantique ?
_ Pouvez-vous caractériser l’évolution dans le temps de la tragédie ?
Exercice autocorrectif n°2
« Toute l’invention consiste à faire quelque chose de rien », affirme Racine dans la Préface de Bérénice.
Sur quels ressorts repose cette simplicité ?
© Cned – Académie en ligne
212 Séquence 5-FR10
Corrigé de l’exercice autocorrectif n°1
_ Les grands thèmes tragiques sont les suivants : la passion amoureuse empêchée ; la vocation politique
contrariée ; le conflit entre l’amour et le pouvoir ; les histoires de famille et le poids de la biographie
des personnages…
_ Les principaux ressorts de l’action tragique sont : le choix impossible (dilemme) ; la mort, la folie ou le
renoncement à la passion inévitable ; le sacrifice de son intérêt propre au profit d’un devoir impérieux
et l’abnégation du sujet individuel au profit des valeurs collectives ; la vengeance et la haine.
_ Les sentiments les plus courants suscités par la tragédie chez le spectateur à l’âge classique sont : la
pitié ; l’admiration ; la tristesse ; l’horreur… L’obsolescence des codes et la mutation de la sensibilité
du public entraînent une certaine mise à distance de ces manifestations de la sympathie envers les
personnages et un certain recul critique (comme celui exprimé, sur le mode de l’ironie, par Musset
dans le texte cité dans le cours).
_ Les principales évolutions du genre tragique entre le XVIIe (tragédie classique) et le XVIIIe siècle (tragédie
néoclassique ou tardive) peuvent se caractériser en trois tendances : tendance au passage du
discours à l’acte tragique dans l’intrigue ; tendance à la substitution de la fureur par l’hystérie dans la
caractérisation psychologique du personnage ; tendance, enfin, à l’utilisation stylistique de l’hyperbole
de préférence à la litote. Plus qu’un épuisement du genre, on peut ainsi parler d’une exténuation,
par l’utilisation abusive et parfois excessive des procédés dramatiques propres au genre.
Corrigé de l’exercice autocorrectif n°2
« Ce qui me plut davantage [dans ce sujet], c’est que je le trouvai extrêmement simple. Il y avait longtemps
que je voulais essayer si je pourrais faire une tragédie avec cette simplicité d’action qui a été si
fort du goût des Anciens », affirme Racine dans la Préface de Bérénice. La simplicité de l’intrigue, toute
entière centrée sur la question de l’amour impossible, au détriment de l’implication politique et sociale
de la situation dramatique, a été relevée par de nombreux critiques. Elle a même un temps nourri un
relatif discrédit de cette tragédie. Mais à y regarder de près, cette simplicité d’une intrigue très resserrée,
et d’une langue qui varie à l’infini le même thème de la passion impossible, est précisément ce qui fait
de cette pièce un morceau de bravoure. Chez Racine, c’est le pouvoir qui est au service de la passion,
et non l’inverse. La pièce s’inscrit dans la continuité des tragédies raciniennes sur l’amour empêché car
impossible (Bérénice), ou interdit (Phèdre), ou encore unilatéral et usurpateur (Andromaque)… La
passion n’est jamais triomphante et conduit au sacrifice…
orrigé des exercices
© Cned – Académie en ligne
Séquence 15-FR10 213
A Le sujet
NB : Votre édition en « petit classique » comporte un résumé de la pièce, ainsi que des renseignements
sur ses sources et notamment le texte de l’historien romain Suétone dont Racine s’est inspiré. S’agissant
de la vérité historique des personnages et événements auxquels l’auteur se réfère, je vous renvoie au
document figurant en annexe de ce cours, que vous pouvez bien sûr consulter à tout moment. Pour ce
qui est du résumé, plutôt que de vous en fournir une énième mouture, je vous propose de lui donner la
forme d’un canevas de l’action, scène par scène, précédé de repères spatio-temporels et d’un tableau
des personnages.
Repères
– Le lieu : Rome, palais impérial. Un cabinet secret, entre l’appartement de Titus et celui de Bérénice
et donc, symboliquement, entre le lieu du pouvoir et celui de l’amour. Le décor à lui seul matérialise
l’enjeu dramatique et tragique de ce qui va se dérouler sur la scène (lisez à ce propos la scène
d’introduction qui « commente » ce décor et en redouble l’effet symbolique de manière très efficace,
notamment pour le simple lecteur).
- Sont évoqués dans la pièce : la cour de Rome, le port d’Ostie où attend la flotte d’Antiochus, l’Orient,
la Judée de Bérénice et la Comagène, royaume d’Antiochus, et enfin l’empire romain.
Activité
Repérez sur des cartes géographiques (votre édition en comporte certainement) la situation de ces
lieux.
– Le temps : 79 après J. -C. Fin du deuil de huit jours qui vient de marquer la mort et la déification de
l’empereur Vespasien, père de Titus.
– Les personnages :
Titus : Fils de Vespasien, nouvel empereur de Rome. Vainqueur de la Judée, annexée à Rome, il a maté
le soulèvement de Jérusalem et ramené avec lui la reine Bérénice qu’il se dispose à épouser.
Bérénice : Reine de Palestine, vit à Rome depuis 5 ans avec Titus dont elle est la maîtresse.
Antiochus : Antiochus, roi de la Comagène, ayant combattu aux côtés de Titus en Judée. Amoureux
de Bérénice.
Les confidents : Paulin (Titus), Arsace (Antiochus), Phénice (Bérénice)
NB : On se gardera de rapporter les noms de Judée (terre des Juifs) et de Palestine, à la réalité
actuelle de ces pays. D’abord parce que Racine prend beaucoup de libertés avec l’Histoire.
Ensuite parce que cette région, incluse dans l’Empire romain à l’époque de Titus, n’a plus rien
de comparable à présent avec ce qu’elle était alors, au plan des souverainetés, du peuplement
et des réalités politiques. L’Israël et la Palestine d’aujourd’hui, presque 2000 ans après, n’ont
rien à voir avec notre sujet.
– Le sujet : Il est tiré de deux lignes de l’historien latin Suétone :
« Titus, reginam Berenicen, cui etiam nuptias pollicitus ferebatur,
statim ab Urbe dimisit invitus invitam. »
La pièce
© Cned – Académie en ligne
214 Séquence 5-FR10
Ce que Racine traduit, assez librement, par :
« Titus, qui aimait passionnément Bérénice, et qui même, à ce qu’on croyait, lui avait promis de l’épouser,
la renvoya de Rome, malgré lui et malgré elle, dès les premiers jours de son empire »
- Cette rupture entre deux amants, pourtant liés par une passion indissoluble, est effective à l’acte V
de la pièce, alors que l’empereur est censé avoir cédé, dès avant le début de l’action, à la loi romaine
brandie par le Sénat, qui lui interdit d’épouser une reine étrangère. Le soupirant malheureux de Bérénice,
Antiochus, ne profitera pas de cette rupture et s’éloignera de Rome. La femme blessée renoncera à son
tour à son amour, dans un admirable élan de grandeur.
« Je l’aime, je le fuis ;
Titus m’aime, il me quitte »
- La gageure de Racine consiste à construire à partir de ce sujet une tragédie en 5 actes,
exempte de tout artifice dramatique extérieur, et dans laquelle le tragique procède essentiellement
du débat psychologique entre les deux héros principaux, sous le regard d’un troisième sans prise sur
leur destin et d’une entité politico-religieuse, le Sénat, porteur de la loi sacrée.
- L’analyse du canevas de la pièce permet de démonter le mécanisme de sa progression. Vous trouverez
ci-après un schéma dramatique, plus détaillé et explicite que la plupart de ceux que vous pouvez
rencontrer dans les études sur Bérénice couramment disponibles en format de poche.
B Le découpage dramatique
Acte I
Scènes Résumé
Scène 1 Antiochus envoie son confident Arsace solliciter pour lui un entretien auprès
de Bérénice.
Scène 2 (monologue) Antiochus aime Bérénice désespérément et se tait depuis cinq
ans, cachant son amour « sous le voile de l’amitié ». Il souhaite néanmoins
lui ouvrir à présent son coeur avant de quitter Rome.
Scène 3 Bérénice accepte de le recevoir. Le roi de Comagène explique à Arsace les
raisons de son départ : le mariage annoncé de celle qu’il aime avec Titus.
Scène 4 (entretien Bérénice-Antiochus) Bérénice croyait entendre un ami, elle subit
la déclaration de celui qui s’apprête à s’éloigner d’elle, le coeur plein de passion
et de douleur. Sa réaction hautaine trahit une sincère déception.
Scène 5 Bérénice ne partage pas la compassion de sa suivante Phénice pour Antiochus
ni ses craintes au sujet du mariage avec Titus. Son amour s’exhale en un chant
inspiré par la cérémonie d’apothéose de Vespasien.
Acte II
Scènes Résumé
Scène 1 Titus attend Antiochus et s’inquiète de Bérénice auprès de son confident.
Scène 2 Titus s’ouvre alors à Paulin, qu’il a interrogé sur les sentiments de Rome envers
celle qu’il a choisie pour femme. Comme ce dernier lui rappelle la rigueur de
la loi interdisant toute union avec une reine de sang étranger, l’empereur lui
annonce son intention de se séparer de Bérénice et de la renvoyer en Orient
avec Antiochus.
© Cned – Académie en ligne
Séquence 5-FR10 215
Scène 3 Comme celle-ci demande à le voir, Titus, hésitant, accepte de la rencontrer.
Scène 4 (1er entretien Bérénice-Titus) Bérénice se plaignant de son manque d’attentions
à son égard, Titus, qui vient de laisser échapper, dans son trouble,
les mots de Rome et d’empire, se retire soudain pour ne pas aller plus loin
dans l’aveu de sa décision de rupture.
Scène 5 Bérénice, inquiète de l’attitude de Titus, finit par se persuader que ce dernier
est jaloux d’Antiochus.
Acte III
Scènes Résumé
Scène 1 (entretien Titus-Antiochus) Titus charge Antiochus, réticent, de revoir
Bérénice pour lui signifier la rupture qu’il n’ose lui annoncer lui-même, et de
ramener cette dernière en Palestine.
Scène 2 Antiochus est partagé et confie ses espoirs et ses craintes à Arsace. De
Bérénice, il rêve de conquérir enfin le coeur, tout en craignant le courroux
que provoquera sa douleur. Il hésite encore à lui parler.
Scène 3 (entretien Bérénice-Antiochus) Devant Bérénice, Antiochus n’ose d’abord
expliquer la raison de sa présence. Sommé de parler, il instruit la reine des
volontés de Titus : rupture et départ imminent. Bérénice ne veut pas le croire
et le congédie à jamais.
Scène 4 Sous l’effet de ce congé, Antiochus décide de partir sans plus attendre.
Acte IV
Scènes Résumé
Scène 1 (monologue de Bérénice) Bérénice, angoissée, attend le retour de Phénice,
par elle chargée d’obtenir une rencontre avec Titus.
Scène 2 L’empereur va venir. Phénice presse Bérénice de se reprendre et de l’attendre
dans ses appartements.
Scène 3 Titus désire demeurer seul un moment avant d’affronter Bérénice.
Scène 4 (monologue de Titus) L’empereur hésite encore entre la fidélité à son amour
et l’obéissance à la loi de Rome que lui impose son titre. Mais sa détermination
l’emporte.
Scène 5 (2e entretien Bérénice-Titus) Bérénice laisse éclater sa rancoeur douloureuse
et menace de se tuer. Titus proteste de son amour, jusqu’aux larmes, mais sa
décision est irrévocable.
Scène 6 Titus craint que Bérénice ne mette sa menace de suicide à exécution. Dans
sa détresse, il songe un instant à se dédire, quitte à braver Rome. Déchiré, il
est cependant convaincu de n’en rien faire par son confident.
Scène 7 Antiochus peint à Titus le désespoir de son amante, et le presse de la sauver.
Titus se dit lui-même trop anéanti pour lui parler.
Scène 8 Le Sénat et le peuple romain réclament l’empereur. Antiochus tente une ultime
incitation à rejoindre Bérénice. Titus obéit au messager du Sénat et se rend
devant l’assemblée. (NB : le terme désigne, à Rome, la plus haute assemblée
de l’Empire)
© Cned – Académie en ligne
216 Séquence 5-FR10
Acte V
Scènes Résumé
Scène 1 Arsace cherche fiévreusement Antiochus.
Scène 2 Dès l’arrivée de ce dernier, il l’informe du départ, le soir même, de Bérénice,
laquelle a écrit à Titus, une lettre de renoncement et de dépit. Antiochus n’ose
croire que cette décision puisse être pour lui un heureux présage.
Scène 3 Titus veut qu’Antiochus puisse témoigner une dernière fois de son amour
pour Bérénice.
Scène 4 (monologue d’Antiochus) Antiochus interprète ces propos ambigus comme
une volte-face de l’empereur et un retour à son engagement d’épouser
Bérénice.
Scène 5 (3e entretien Bérénice-Titus) Bérénice refuse d’entendre Titus qui tente de
se justifier et la somme de ne pas partir. À ses déclarations enflammées, elle
oppose la lettre dont son amant découvre devant elle la teneur. Comprenant
qu’elle traduit une volonté de suicide, il fait quérir Antiochus.
Scène 6 Titus justifie devant Bérénice une décision dont la rigueur lui apparaît plus
cruelle que jamais, sous le regard de celle dont le désespoir l’accuse. Il refuse
cependant l’issue heureuse du mariage. Son honneur d’empereur (NB : sa
gloire) lui interdit cette facilité. Dans le destin qui contre lui s’acharne,
il voit un ordre secret et se dit prêt à mourir si son amante persiste dans
son fatal dessein.
Scène 7 Antiochus paraît : Titus a souhaité qu’il soit témoin de la sincérité de sa passion
pour Bérénice et l’invite à les juger tous deux. Le roi de Comagène, persuadé
que les amants sont réconciliés, avoue alors l’amour qui fait de lui un rival de
l’empereur. Bénissant leur union, il leur offrira à tous deux sa mort en gage
de bonheur. Bérénice refuse ce sacrifice, comme celui de Titus, et leur oppose
sa propre renonciation, dictée par un sens tragique du devoir dont son
amant, comme son rival, lui ont fourni l’exemple. Elle aime toujours Titus mais
elle le fuit. Titus l’aime encore, mais il la quitte.
C L’exposition
– La première scène du premier acte constitue dans le théâtre classique ce que l’on appelle l’exposition,
ici prolongée sur les trois premières scènes.
– Il s’agit pour l’auteur de fournir d’emblée au spectateur les éléments générateurs de la tragédie, de
camper les personnages, les enjeux auxquels ils vont être confrontés, et de susciter ainsi attente et
curiosité quant à la suite de la pièce.
– La technique adoptée au théâtre consiste à jouer sur un double système de communication : le
dialogue entre les personnages participe de l’action de la pièce, mais s’adresse aussi au spectateur
aux fins de l’informer. Les monologues assument, de même, le rôle d’expression des états d’âme du
personnage et de communication en direction du spectateur. Ce système est particulièrement orienté
vers le public dans les scènes d’exposition.
– Il convient, en outre, de noter l’enchevêtrement de trois référents dans ce qui est énoncé sur la scène :
(a) celui (ou ceux) qui parle (nt)
(b) celui dont il (ou ils) parle (nt)
(c) celui (ou ceux) à qui il(s) parle (nt)
Sachant que (c) se dédouble en : personnage(s) et spectateurs.
© Cned – Académie en ligne
Séquence 5-FR10 217
La scène 1
En seize vers nous découvrons, en compagnie d’Arsace, dont c’est la première visite en ces lieux (vers
1 et 2), le palais impérial. La symbolique de l’antichambre, entre pouvoir et amour (voir plus haut nos
Repères) est soulignée par le même.
Deux personnages apparaissent (Antiochus et son confident) et deux sont nommés (Titus et la reine).
Nous apprenons que, dans ce cabinet secret, Titus et celle que l’on ne désigne encore que sous ce
nom de « reine » - et qui n’apparaîtra d’ailleurs qu’à la scène 4 - se rencontrent à l’insu de la cour. Le
spectateur est ainsi immédiatement averti de l’existence d’une intrigue amoureuse entre Titus et cette
reine qui ne peut être qu’étrangère à la Rome impériale.
À l’époque de la création de Bérénice le sujet a été mis en scène dans plusieurs pièces et le public en
connaît le canevas. Les doctes, cette élite cultivée et critique, uniquement attentive à la manière dont
l’auteur traite cette histoire, sont surtout intéressés par la forme de cette exposition. Les mondains
et la cour qui forment l’autre partie du public se montrent de même plus attentifs aux beautés du
discours qu’à un contenu qui leur est largement familier.
Il reste que pour un public d’aujourd’hui qui ignorerait tout des amours de Titus et
Bérénice, l’exposition joue pleinement son rôle d’information et de mise en situation d’attente de ce
qui va suivre. Preuve que les lois du théâtre classique lui assurent une inaltérable pérennité.
D’Antiochus, nous comprenons qu’il est assez proche de « la reine » pour solliciter d’elle
une entrevue sans témoins.
Mieux : en 6 vers, Arsace nous informe aussitôt que celui qui compte entre les plus grands
rois de l’Orient, fut hier l’amant * de cette reine, et que Titus a promis à cette dernière de l’épouser.
« amant » ne signifie dans la langue du XVIIe que : « celui qui aime », l’amoureux, et non celui qui
bénéficie des faveurs d’une femme mariée. Vous découvrez déjà ce qui fait l’une des difficultés de
compréhension de la pièce, son vocabulaire, très souvent éloigné du nôtre et cause de contresens
plus ou moins graves. Votre édition comporte sans doute un indispensable lexique. Dès à présent
je vous fournis un autre exemple significatif :
Dans le vers célèbre d’Antiochus que vous lirez plus loin
« Dans l’Orient désert, quel devint mon ennui » (I, 4 v. 234)
« ennui » n’a pas le sens de désagrément ou d’abattement mais plutôt de tourment, de torture morale,
le contresens serait de voir un banal ennui dans ce qui est en fait une profonde souffrance.
Reportez-vous donc aussi souvent que possible à votre lexique. Les mots à éclairer sont nombreux :
alarme, bruit, charmant, fortune, gêner, transports.
L’essentiel du sujet de la pièce est dit et conduit à en formuler l’enjeu politique et sentimental.
Exercice autocorrectif n° 3
Pouvez-vous à présent formuler en quelques mots l’interrogation qui suscite la curiosité et l’attente du
lecteur ou du spectateur et qui n’est rien d’autre que le sujet tragique de la pièce ?
La scène 2
Un monologue en forme de stances, permet au spectateur d’entendre ce qu’Antochius n’a pas confié à
Arsace : il aime toujours Bérénice (dont le nom est enfin prononcé), et est venu le lui dire une dernière
fois, avant de la quitter. Son monologue le montre partagé entre ce besoin d’aveu et la crainte de déplaire
à la reine. Cette hésitation est, de fait, la marque même du personnage. Son insistance à décliner le
lexique du départ (partir, partons, retirons-nous, sortons, allons loin) renforce son image de vélléitaire
incertain dans ses volontés, et de vaincu condamné à la fuite. L’interrogation finale (vers 50) montre
bien d’ailleurs qu’Antiochus est loin d’avoir franchi le pas de la séparation annoncée.
_ NB :
_ NB :
© Cned – Académie en ligne
218 Séquence 5-FR10
La scène 3
Elle prolonge et complète l’exposition. Le compte rendu d’Arsace à Antiochus renseigne le spectateur
sur un certain nombre de données essentielles à la mise en mouvement de la tragédie :
- Le deuil de Vespasien venant à expiration, son mariage avec Bérénice pourrait être prononcé avant la
nuit même. De cet événement dépendrait le destin amoureux des trois personnages principaux. Vous
noterez l’importance, pour la suite, du conditionnel : l’incertitude et l’attente continuent de peser.
- Les deux rivaux en amour sont aussi, nous apprend Arsace, d’anciens frères d’armes. Ensemble, ils ont
mis sous le joug la rebelle Judée (vers 104) et Titus a tenu en ses bras Antiochus donné pour mourant.
S’il doit quitter Rome, ce sera avec les honneurs et la gratitude de l’empereur.
- Sa décision est toutefois entre les mains de Bérénice. Antiochus n’est jamais celui qui tranche mais
celui à qui les événements commandent. Si elle épouse Titus, il partira.
- L’arrivée de Bérénice interrompt le dialogue d’Antiochus et Arsace à ce moment crucial. On aura observé
que si Arsace s’exprime longuement devant son maître peu loquace, il ne comprend pas les véritables
causes du trouble de ce dernier. Ses considérations sur les honneurs et la gloire sont totalement à côté
de l’enjeu qui préoccupe Antiochus. Ce dernier est l’un des trois pôles de la tragédie à laquelle l’homme
ordinaire qu’est Arsace reste étranger.
- Bérénice est à présent en scène et si Titus ne paraît en ce moment que dans son discours, le processus
tragique peut désormais commencer.
© Cned – Académie en ligne
219
orrigé des exercices
[bookmark: _GoBack]Séquence 5-FR10
Corrigé de l’exercice autocorrectif n°3
L’empereur de Rome va-t-il épouser, contre la loi, une reine étrangère, hier convoitée par un roi oriental
qui voit aujourd’hui ses espoirs définitivement ruinés par la perspective de cette union ?
On observera que l’importance d’Antiochus est ambivalente : premier protagoniste à paraître sur scène,
il donne d’emblée à la pièce sa tonalité, celle de l’amour malheureux. Il est cependant évident que
celui que son confident décrit comme l’ami fidèle de la reine, ne sera pas le héros de la tragédie et que
l’amant d’hier demeure en retrait derrière l’empereur Titus. Notez d’ailleurs que le premier mot qu’il
prononce : « Arrêtons », est à lui seul révélateur.
© Cned – Académie en ligne
Séquence 1-FR10
Trois axes de lecture
220 5-Afin de répondre, au terme de notre cours, aux question énoncées tout à l’heure autour de ce que nous
avons nommé notre problématique, il convient maintenant d’embrasser l’ensemble de la pièce et de
l’interroger à partir de quelques axes susceptibles de nous éclairer sur leur pertinence.
Je vous propose donc d’orienter votre lecture selon trois axes :
1) L’évolution psychologique des trois protagonistes de Bérénice et son arrière-plan politique. (NB :
« politique » désigne ce qui relève du gouvernement de la cité et plus généralement de l’État et de
l’Empire)
2) La manifestation du tragique dans ses rapports avec l’action dramatique.
3) La sublimation poétique de l’univers tragique racinien.
En somme, nous allons d’abord voir si le texte peut se réduire à un conflit psychologique entre
trois personnages, au sein d’une situation politique donnée. Hypothèse d’une pièce plus élégiaque et
triste que tragique.
Nous suggérerons, et tenterons de démontrer ensuite, que cette lecture « intra-mondaine » de
la pièce ne permet pas d’en saisir tout le tragique, par essence « extra-mondain », c’est-à-dire régi
par un absolu et non par les seules contingences humaines ou politiques. (Rappelez-vous OEdipe et
les dieux.)
Nous proposerons ensuite une synthèse de ces approches en réconciliant l’esthétique élégiaque
et la grandeur tragique, telles que le verbe racinien les conjugue au plus haut.
La séquence fera alterner pour cela lectures méthodiques d’extraits choisis et commentaires transversaux,
invitant à plusieurs lectures cursives de la pièce.
A La psychologie des personnages face aux enjeux
politiques de la tragédie
Lecture psychologique
Une fois posé le fait que la pièce est tout entière dans le renoncement à l’amour par des personnages
conduits inexorablement à ce sacrifice finalement consenti, il est capital de comprendre le cheminement
de cette acceptation dans leur coeur et, pour nous spectateurs, dans leur discours.
Nous tenterons de mettre en lumière, acte par acte, ce que ces discours croisés révèlent de l’évolution
psychologique des protagonistes.
Acte I
1) Antiochus
Dès les scènes d’exposition, nous l’avons vu, Antiochus trahit sa faiblesse, ses hésitations et ses souffrances.
Ce combattant, hier courageux et même téméraire contre les rebelles de Judée, est en amour
l’éternel perdant. Du vaincu, il présente tous les traits : la tristesse, la volonté défaillante, la mélancolie.
Même s’il cède à l’illusion de voir se retourner le destin en sa faveur, son avenir n’est fait que de regrets
du passé. Amant sans espoir, il cherche à se délivrer de son malheur par l’aveu de son amour. Encore
cet aveu est-il longuement différé et donne lieu aux hésitations du monologue de la scène 2. En fait,
Antiochus est entièrement soumis aux événements et à la décision des autres. Que Bérénice épouse
© Cned – Académie en ligne
Séquence 5-FR10 221
Titus et son sort est joué.
Son sort décidera du mien (126)
Si Titus a parlé, s’il l’épouse, je pars (130)
Qu’elle ne l’épouse pas, et ses espoirs chimériques reprendraient force.
- Quand vient le moment crucial de l’aveu (scène 4) et la confirmation (imprudente) par Bérénice
de son prochain mariage, Antiochus n’a plus qu’à répéter son refrain lancinant : il part. Dignement, sans
éclats inutiles. Du moins le dit-il. Mais la suite ne lui appartient pas.
- Il ne lui reste plus qu’à évoquer avec lyrisme son amour au passé, reprenant son monologue de la scène
2, là où il l’avait laissé. Sa passion est sincère et née d’un « coup de foudre » : son coeur reçut le premier
trait qui partit de ses yeux (190). Par malheur, la « conquête » de Titus fut encore plus foudroyante :
Titus, pour mon malheur, vint, vous vit et vous plut (194)
- Le silence que lui a imposé Bérénice, il le brise aujourd’hui pour redire un amour d’autant plus fort
qu’il est sans espoir.
Vous noterez que le plus beau des vers exprimant sa déréliction
Je demeurai longtemps errant dans Césarée (235)
cristallise les trois destins de la tragédie : Césarée, ville romaine de Judée conquise par César de
qui elle tire son nom est la ville natale de Bérénice où Antiochus, alors allié de Titus, a rencontré et
éprouvé un coup de foudre pour la reine (voir vers 188 à 190) dans le même temps où cette dernière
s’éprenait de Titus (vers 194).
En un alexandrin et un lieu mythique (tout à la fois emblématique de la Judée, de sa reine et de ses
deux prétendants romains) le destin des trois personnages est scellé.
2) Bérénice
- Son entrée peut éveiller chez Antiochus une trompeuse espérance : fuyant la joie importune de tant
d’amis nouveaux que la promesse de son accession au trône attire autour de sa personne, Bérénice se
dit impatiente de rencontrer cet ami qui lui parle du coeur (135-37).
- Immédiatement, cependant, la reine évoque l’honneur qui va lui être réservé et dont elle prétend
partager les bienfaits avec son ami, lequel y voit confirmation du mariage prochain.
Pourtant, alors qu’Antiochus désigne précisément cet honneur fatal (l’hymen, le mariage), Bérénice
atténue la douleur de la nouvelle en se plaignant de l’indifférence de l’empereur à son égard. C’est
pour aussitôt se lancer dans un chant d’amour à Titus, dont l’analyse est révélatrice de sa psychologie
à ce stade de la pièce. C’est en amoureuse qu’elle a souffert de la relative indifférence de Titus à son
égard durant le deuil de Vespasien. Son statut d’empereur alors l’éloignait d’elle, qui ne prétend l’aimer
que pour lui-même et non pour les grandeurs dont il est revêtu (161).
Pourtant, la déification de l’empereur défunt et la proclamation de Titus devant le Sénat,
en consacrant le règne de celui-ci inonde de joie et de fierté celle qui l’aime et l’admire. L’amour sincère
se double ici d’un orgueil non moins évident. Pour la seconde et dernière fois de la pièce, la rime
Bérénice/impératrice (175-76) souligne cet orgueil, avivé par la promesse d’être couronnée à son
tour et de régner sur tant d’États. De même, aurez-vous noté le parallélisme entre les soins religieux
de Titus pour son père et le soin réservé à son amante, élevé au même rang de dignité.
C’est donc bien en femme triomphante que Bérénice nous apparaît en cette scène 4
de l’acte I. Dans ce contexte, sa réaction hautaine et méprisante envers Antiochus, bientôt qualifié
de mortel (261), atteste d’une confiance en son destin, que la suite viendra contrarier mais qui pour
l’heure est entière.
- La scène 5 doit à Phénice un éclairage soudainement plus sombre sur l’avenir de celle dont il apparaît
bientôt qu’elle s’aveugle sur son destin. La confidente tente en vain de mettre en garde Bérénice
contre son optimisme :
Titus n’a point encore expliqué sa pensée (292)
et
Rome vous voit, Madame, avec des yeux jaloux
La rigueur de ses lois m’épouvante pour vous (293-94)
© Cned – Académie en ligne
222 Séquence 5-FR10
Rome est ainsi désignée comme une allégorie, jalouse de la reine, comme l’obstacle
fatal en travers de sa route. Cet obstacle n’est rien moins que l’instrument du destin et donc de la
tragédie. Cette scène finale de l’acte d’exposition annonce le processus inéluctable qui va désormais
se mettre en mouvement.
Or, Bérénice reste sourde et aveugle devant l’avertissement. Pire, elle se lance dans une
évocation lyrique de la nuit de l’apothéose de Vespasien qui est en fait un hymne à Titus. Le tableau
riche d’images ruisselantes de couleurs, sur un fond de nuit enflammée, tient du chant d’amour, de la
vision onirique, de ce que Roland Barthes, commentateur de la pièce, nomme le fantasme racinien. (Sur
Racine, éditions Le Seuil). La gloire et l’amour se mêlent dans cette évocation. Bérénice ignore encore
qu’ils sont en fait inconciliables. Elle n’est pas encore consciente de la tragédie qui va la broyer.
Exercice autocorrectif n° 4
Notez en quelques mots-clés ce que votre lecture psychologique de l’acte I vient de vous apprendre sur
les sentiments qui animent Antiochus et la reine Bérénice ainsi que sur leurs comportements.
Acte 2
1) Titus
- Ses premiers mots révèlent d’emblée le mélange d’autorité et d’inquiétude, de force et de faiblesse
du personnage. Son souci d’Antiochus et de Bérénice trahissent une évidente fébrilité que Paulin ne
manque pas de noter. L’empereur est préoccupé par la voix publique et ce qu’elle traduit de l’opinion
de Rome au sujet de son amour pour la reine étrangère et, implicitement, de leur mariage ?
Que faut-il que Bérénice espère ?
Rome lui sera-t-elle indulgente ou sévère ?
- La réponse de Paulin :
Rome ne l’attend point pour son impératrice
ne fait que réaffirmer la loi romaine et les effets de sa rigueur.
Titus lui oppose, dans un premier temps, la force de sa passion amoureuse, qu’il lie précisément au rêve
insensé qui a pu être le sien : …élever Bérénice à l’empire. Or, ce rêve, qui aujourd’hui semblait pouvoir
se réaliser, il doit l’arracher de son coeur
Pour jamais, je vais m’en séparer (446)
- Le spectateur sait que cette rupture est inéluctable. Titus confesse que la décision lui a valu de cruels
débats intérieurs depuis la mort de son père. L’amant insouciant a senti s’abattre alors sur lui le fardeau
de son destin impérial. On notera, pour s’en souvenir plus loin, que ce destin est présenté comme le
choix des dieux… (465).
Il lui faut à présent assumer cette gloire (honneur et devoir confondus) et s’incliner devant la loi
ancestrale, alors qu’il aime Bérénice plus que jamais (441). La reine doit partir après qu’il lui aura parlé
une dernière fois.
- Et Titus d’évoquer le passé et la manière dont Bérénice, en le détournant de la vie dépravée, a inspiré
tous ses actes (506-508). La bravoure du soldat d’abord, dont l’éclat illuminait le regard de l’aimée,
la bonté de celui qui ensuite entreprit le bonheur de mille malheureux (514) pour se grandir encore à
ses yeux. Il lui doit tout (519), et, comble d’ingratitude, pour seule récompense va devoir la repousser
(521).
- Plus se rapproche le moment de faire connaître sa décision, plus Titus vacille dans sa résolution. S’il
trouve la force de la signifier à son amante, il n’est pas sûr de survivre à l’épreuve (552).
© Cned – Académie en ligne
Séquence 5-FR10 223
Vous observerez que la psychologie du personnage racinien, dans une situation proche de celle des
héros de Corneille (le choix douloureux entre gloire et amour, honneur et passion, du type de celui que
vous rencontrez par exemple dans Le Cid ) est radicalement différente voire contraire.
L’héroïsme cornélien consiste à choisir librement (au prix d’un courage exemplaire et
de débats douloureux) la gloire qui grandit, en lui sacrifiant l’amour. Le personnage triomphe ainsi
de lui même et s’accomplit dans sa vie d’homme. Il dépasse ainsi la contradiction dans laquelle
il était enfermé.
Avec Titus on pressent que le triomphe, imposé par la loi et par les dieux, sera uniquement
moral et risque de coïncider avec une défaite humaine, un renoncement à soi-même. La
contradiction est ici insurmontable, ce qui est la marque absolue du tragique.
Sous réserve d’expliquer plus tard (notre second axe de lecture) en quoi la pièce de Racine atteint à ce
tragique absolu, vous noterez que la simple analyse psychologique permet de comprendre en quoi les
personnages de Bérénice sont enfermés dans une logique fatalement destructrice.
Nous verrons par ailleurs (en annexe) comment Corneille reste en revanche fidèle à sa
manière dans sa propre tragédie Tite et Bérénice.
2) Bérénice -Titus
La scène 3 met en présence Titus et Bérénice. Bérénice attendait beaucoup de cet entretien, censé
confirmer ses espoirs ardents en dissipant le malaise entretenu par une indifférence qu’elle attribue
(toujours) au deuil de l’empereur. Le flot de ses paroles dénote une fièvre qui contraste avec son assurance
de l’acte I. Ses reproches trahissent une réelle inquiétude. On lui offre des états quand elle ne
désire que des preuves d’amour
Voyez-moi plus souvent, et ne me donnez rien (576)
- Titus répond à ces attentes par un « Madame » respectueux, suivi d’une tournure à la 3e personne,
encore plus distante : « toujours Bérénice est présente à mes yeux ». Le désarroi de l’amante ne rencontre
que la gêne d’un empereur qui détourne les yeux.
- Bérénice veut croire encore que la mort de Vespasien continue d’occuper l’esprit de son fils et pèse sur
son comportement. Dans son aveuglement, elle touche, sans le savoir, à l’essentiel : c’est bien en effet
la mort de Vespasien qui en faisant de Titus un empereur soumis à la loi de Rome détourne ce dernier
de son amour. Titus le dit implicitement, en une phrase ambivalente :
Plût au ciel que mon père, hélas ! vécût encore
Que je vivais heureux ! (600)
que Bérénice interprète à contresens :
...vos pleurs ont assez honoré sa mémoire (603)
Exercice autocorrectif n° 5
Où est-ici le contresens auquel Bérénice se laisse prendre ?
- Bérénice voit juste, en revanche, quand elle dénonce le peu de cas que Titus semble faire de ses propres
pleurs. Par trois fois, elle implore de manière pathétique (Et moi.. Moi. Moi) jusqu’à laisser poindre la
tentation (ou la menace) du suicide :
Moi, qui mourrais le jour qu’on voudrait m’interdire
De vous. (615)
Le spectateur est ici tenté de prédire à Bérénice la fin tragique de toutes les héroïnes raciniennes,
d’Hermione à Phèdre. À l’appui de cette idée, le fait que l’amour, dont Bérénice incarne ici la toutepuissance
et l’inébranlable sincérité, est pour elle un tel absolu qu’on n’imagine pas qu’elle puisse
survivre à son échec.
_ NB :
© Cned – Académie en ligne
224 Séquence 5-FR10
- De fait, la reine délaissée laisse paraître un réel affolement sentimental devant les réponses affligées
(et affligeantes) de son amant. Son discours est haché, de plus en plus pressant (620 et suivants).
- Titus se voit finalement acculé à la fuite au moment où il va avouer la vérité :
Mais. Hélas. Rome. L’Empire.
- La longue tirade de Bérénice devant Phénice, ici emblématique de Rome, marque une étape décisive
dans une certaine prise de concience de l’héroïne. Tout en protestant que Titus
a cent fois
Rassuré son (mon) amour contre leurs dures lois (641-42)
celle-ci semble enfin comprendre :
Il craint peut-être, il craint d’épouser une reine (640)
Le soupçon est doublement pertinent : le mariage est bien menacé par les dures lois qu’elle écartait
à l’instant, et la crainte est bien le sentiment qui domine Titus. Crainte de lui avouer une vérité
qu’elle préfère encore ignorer.
- L’éclair de lucidité a vite fait place à une nouvelle explication rassurante au trouble de Titus : ce dernier
ne serait-il pas jaloux d’Antiochus ? (650). Or la jalousie est le révélateur d’une passion amoureuse :
Si Titus est jaloux, Titus est amoureux.
Rassurée à bon compte, Bérénice tire de ce leurre un sursaut d’optimisme trompeur. Titus l’aime
pourtant, sans conteste, mais Antiochus n’est pour rien dans le malaise qu’il vit à présent, lequel doit
tout à la loi romaine et à son impuissance à avouer qu’il s’y est rangé depuis déjà longtemps.
Exercice autocorrectif n° 6
Comme pour l’acte précédent, énoncez les mots-clés résumant les sentiments et comportements des
personnages à l’acte II.
Acte 3
1) Titus
- L’empereur est d’autant plus fâché du départ annoncé d’Antiochus qu’il a besoin de ce dernier pour
mener à bien son projet (680). Le rappel de leurs victoires, les compliments et amabilités qu’il lui adresse
n’ont d’autre but que de l’amener à en accepter l’idée et à la mettre en oeuvre. Antiochus n’a d’ailleurs
pas le choix : c’est le Titus impérial qui parle ici et à qui l’on obéit.
- Antiochus n’est pas choisi au hasard : à la fraternité du combat s’ajoute ce que Titus pense être une
« amitié » réciproque du roi pour Bérénice, sentiment qui ne peut que le rapprocher de ce frère d’armes.
En demandant à ce « substitut » privilégié de parler en son nom et en lui confiant Bérénice, Titus se
libère d’un aveu qu’il est incapable de prononcer lui-même, et remet l’objet de son amour aux soins
d’un homme qu’elle adore (704).
- Une fois la vérité connue d’Antiochus (Prince, il faut la quitter. 714) les arguments que Titus énumère
pour justifier sa rupture sont connus : celui qui se dit Maître de l’Univers avoue qu’il ne peut disposer
de son coeur contre les lois de Rome.
à l’inverse, Auguste dans Cinna de Corneille peut dire : « Je suis maître de moi comme de l’Univers ».
L’un est tragique, l’autre non. La lecture psychologique à laquelle nous nous limitons pour le moment
ne peut dissimuler que celui qui, à aucun moment n’a manifesté le courage de défendre Bérénice contre
Rome, se cache derrière le destin et la loi pour dissimuler sa lâcheté. Une lecture tragique de la pièce
nous permettra d’approfondir cette notion de « tragique racinien ». Pour l’heure, il nous suffit de
comprendre en quoi Titus agit moins qu’il n’est agi, accablé par une décision qu’il subit sans avoir le
courage de l’assumer, et qui le conduit à anéantir sa personne pour sauver sa gloire.
_ NB :
© Cned – Académie en ligne
Séquence 5-FR10 225
- Si la faiblesse de Titus est patente (son maître mot répété au vers 747, fuyons. fuyons est révélateur),
son amour pour Bérénice est réitéré tout au long de la scène. En exilant son amante, Titus s’exile luimême
(752 et 54) et restera fidèle à celle
qui de son (mon) coeur fut l’unique désir (770)
jusqu’au dernier soupir
On doit croire à la douleur et à la sincérité de Titus et à son déchirement, qu’il faut bien qualifier de
tragique. Et pourtant son amour n’a pas la force d’un absolu capable de s’imposer au monde et
à Rome. On serait tenté de trouver l’amour qu’éprouve Bérénice, plus « racinien » que celui de son
faible amant. Nous verrons plus tard qu’il n’en est rien, en situant le tragique de la pièce au-delà
des apparences du monde et de la psychologie et en lui conférant un sens qui dépasse celui de grave,
douloureux ou insoutenable.
2) Antiochus
- À la scène 2, face aux enjeux tragiques qui pèsent sur le couple Titus/Bérénice, Antiochus paraît bien
prosaïque et son confident redouble encore cette impression. Arsace ne voit dans la proposition de Titus
qu’une occasion pour son maître de reconquérir le coeur et la personne de Bérénice.
- La réponse d’Antiochus semble, pour un spectateur d’aujourd’hui, plus vulgaire encore :
Arsace, laisse-moi le temps de respirer. (775)
Comme toujours le roi ne sait que croire ni que faire. Devant les grossières invitations de son confident
à prendre une place encore chaude (cet hymen est rompu... l’amour vous invite), qui ne dépareraient pas
dans une comédie, Antiochus hésite. Partir avec Bérénice et la séduire ? Il ne recueillerait que pleurs,
suscités par un autre (814). Lui annoncer que Titus la renvoie et recueillir les fruits de cette révélation ?
Titus seul doit parler et supporter seul la douleur et la haine que cette cruelle vérité provoquera (845).
D’ailleurs au moment de se décider, Antiochus ne peut qu’invoquer le ciel : Bérénice vient interrompre
ses délibérations, et sa première phrase est pour lui reprocher d’être encore là !
La scène 3 est cruelle pour cet indécis au coeur fragile comme pour Bérénice à qui il doit révéler, malgré
ses hésitations, la froide vérité. Les dérobades d’Antiochus toujours tremblant (865) et craignant la
douleur de Bérénice autant que sa colère, ne tiennent pas devant la détermination de la reine à le faire
parler. Quand finalement il cède, c’est pour annoncer de la manière la plus rude qu’à jamais l’un de
l’autre il faut se séparer (894).
Exercice autocorrectif n° 7
Antiochus, d’ordinaire si faible, se montre soudain aussi impérieux. Relevez les termes qui le montrent
et donnez une explication à ce changement de ton.
3) Bérénice ne peut plus rien entendre, et semble pétrifiée. Alors qu’elle a mis toute son énergie douloureuse,
angoissée et vindicative (876) à arracher son aveu au roi de Comagène, elle ne peut maintenant
qu’osciller entre deux pôles contraires : oui elle a été trompée (906 et 907), non, c’est impossible, et
elle veut sur le champ en être convaincue par Titus lui-même (912)
(NB : le « tout à l’heure » de ce vers signifie « tout de suite » : nouveau piège de la langue du XVIIe
qui en recèle beaucoup.. )
- Le congé cinglant donné à Antiochus s’accompagne d’une furtive affirmation de son incrédulité face
à ses propos, comme s’il s’agissait malgré tout de se rassurer :
Hélas ! pour me tromper je fais ce que je puis.
Bérénice vivait depuis le début de la pièce dans une illusion trompeuse. Cette dernière vient
de se déchirer. Elle ose à peine s’y réfugier encore.
_ NB :
© Cned – Académie en ligne
226 Séquence 5-FR10
4) Scène 4 : Antiochus et Arsace se retrouvent face à face comme à la scène 2, par un effet de
symétrie voulu par la construction classique de la pièce. Antiochus est choqué par l’ordre de ne plus
paraître aux yeux de Bérénice que cette dernière vient de lui signifier. Du moins pourra-t-il la quitter
dans l’indifférence (928) de l’homme délivré d’un amour à présent définitivement compromis. Du moins
le pense-t-il car rien ne saurait en fait délivrer Antiochus de sa passion, et ses ruptures sont toujours
remises en question. Sur les six fois où le verbe partir est réitéré dans la scène seul le « partons » du
dernier vers (951) est au présent. Encore est-il soumis à condition, Antiochus ne partira que si l’état de
Bérénice le lui permet. Arsace plaide d’ailleurs une fois encore pour une attente cynique, entretenant
l’indécision de son maître.
Exercice autocorrectif n° 8
Établissez le relevé des sentiments et comportements successifs des personnages en cet acte III.
Acte 4
1) Bérénice : Dans le seul bref monologue que Racine réserve à Bérénice, celle-ci cède à l’agitation
éperdue que provoque en elle l’abattement physique et moral suscité par l’angoisse. Attente fièvreuse
de Titus et de ce qu’il va lui confirmer, aggravée par le présage funeste (958) que constitue l’absence
prolongée de Phénice, exprimée en deux vers symétriques :
Phénice ne vient point ! (953)
Phénice ne vient point (957)
Exercice autocorrectif n° 9
Comment interprétez-vous le point d’exclamation du vers 953 et son absence au vers 957 ?
2) Titus
- Son monologue introspectif fait entrer le spectateur dans le débat crucial qui occupe l’esprit et le
coeur de l’empereur et de l’homme. Racine utilise ici le procédé du dédoublement entre tu et je, en
un dialogue continu où le moi du personnage est écartelé entre tous les possibles, de sorte que les
deux pronoms se confondent et s’opposent tout à la fois :
- À toi le combat qui se prépare contre la tentation de céder au regard de Bérénice, combat qui exige
de toi une certaine barbarie (992).
- Mais « je » s’interroge :
Soutiendrai-je ces yeux dont la douce langueur
Sait si bien découvrir les chemins de mon coeur
Quand je verrai ces yeux armés de tous leurs charmes (993-95)
- D’ailleurs, la loi que Titus invoque pour justifier sa rupture, Rome ne l’a pas encore brandie. Titus est
seul face à sa décision :
Qui l’ordonne ? Moi-même ; (1000)
Rome ne pourrait-elle finalement se laisser séduire par la reine ? (1008)
- À peine aperçu, le rêve est écarté et le « tu » chasse le « je ». La haine des rois (et donc des reines)
est ancrée dans l’esprit romain : Titus, ouvre les yeux ! (1013). La lâcheté serait de céder à l’amour et de
renoncer ainsi à l’empire (1024). Mais n’est-ce pas déjà le cas depuis huit jours d’un règne perturbé
par cet amour qui l’accapare et le détourne de ses devoirs ?
© Cned – Académie en ligne
Séquence 5-FR10 227
Qu’ai-je fait pour l’honneur ? J’ai tout fait pour l’amour
- Le sentiment de culpabilité l’emporte. L’honneur exige une rupture.
- Titus congédie le je et le tu au profit du nous impérial
Rompons le seul lien...
3) Le « Non ! » virulent de Bérénice qui ouvre la scène 5 (et termine l’alexandrin précédent) a beau
s’adresser à Phénice, les spectateurs et Titus lui-même l’entendent comme un cri et un rejet de la décision
qu’on vient lui signifier. S’adressant à Titus, elle lui fait d’ailleurs le violent reproche de la rejeter
(1044). Titus se dit lui-même malheureux mais invite Bérénice à la raison et au sacrifice :
Forcez votre amour à se taire (1051)
- Invoquant la volonté qu’il met au service de son devoir, il désire que son amante, par son propre
renoncement, l’aide à fortifier son coeur. Elle l’aidera ainsi à vaincre sa faiblesse et retenir ses pleurs
(1055-56). Loin de regretter son attitude il paraît donc ici la donner en exemple. On sait pourtant
que cette détermination est nouvelle et qu’il a longtemps hésité avant de la faire sienne. Il reste qu’il
la réaffirme sans détour :
Car enfin, ma princesse, il faut nous séparer. (1061)
- Bérénice lui répond avec ressentiment. Pourquoi a-t-il si longtemps leurré son amante, alors qu’il
n’ignorait rien des lois romaines (1065) ? S’il l’avait quittée plus tôt, elle aurait accepté de tomber sous
le coup du peuple, du sénat, de l’empire. Mais pas à présent, alors que Titus est tout puissant, peut
l’imposer à l’univers qu’il tient sous son respect, et décide seul de son renvoi (1074- 1086).
- Titus invoque l’insouciance qui a précédé son accession à l’empire et la prise de conscience que cette
dernière a entraînée. Aujourd’hui,
il ne s’agit plus de vivre, il faut régner.
- Bérénice prend acte de la rupture avec une rage mal contenue :
Hé bien ! régnez cruel ; contentez votre gloire
Coupant court à l’entretien, elle adresse à son amant un adieu éternel (1110-11) et oppose la souffrance
de son exil à l’indifférence que pourrait montrer son ingrat amant.
- Titus lui répond en invoquant la mort dont il espère qu’elle viendra bientôt mettre fin à ses propres
souffrances.
- Bérénice suggère alors un compromis. Elle resterait à Rome bien que sans espoir d’épouser jamais
celui qu’elle aime.
- Titus craint de connaître alors la réprobation violente de son peuple. Devant l’incompréhension de
Bérénice, il ne peut réprimer ses pleurs (1154) :
Oui, Madame, il est vrai, je pleure, je soupire
Je frémis.
Cependant, toute l’histoire de Rome lui impose ce renoncement.
- Bérénice éclate alors en imprécations contre le barbare qui la sacrifie. Elle le quitte. Sa vengeance
prendra pour Titus la forme du remords. Elle menace de se donner la mort. Sa douleur et le sang
qu’elle versera sont autant d’ennemis qu’elle va lui laisser.
- À la scène 6, Titus, alarmé, veut prévenir le suicide de son amante. Son confident l’en dissuade,
Bérénice étant protégée par sa suite. Il invite l’empereur à regarder plus avant et à ne considérer que la
gloire, au-delà de l’épreuve (1209-12). Titus s’accuse pourtant de sa barbarie, se compare à Néron et
paraît de plus en plus égaré. Cependant, Paulin le ramène à la réalité : Rome est déjà en train de célébrer
son renoncement. Titus exhale sa souffrance en deux vers où tout est dit du tragique de la pièce :
Ah ! Rome ! Ah ! Bérénice ! Ah ! prince malheureux !
Pourquoi suis-je empereur ? Pourquoi suis-je amoureux ? (1225)
© Cned – Académie en ligne
228 Séquence 5-FR10
- la scène 7 justifie les alarmes de Titus : Bérénice en coulisse implore à grands cris le fer et le poison.
Le fidèle Antiochus, qui informe Titus de ces faits dramatiques, presse celui-ci de la sauver du suicide
en allant la trouver. Titus, défaillant, ne peut agir.
-la scène 8 voit l’empereur sommé de paraître devant le sénat et les dignitaires de Rome venus le saluer.
Il confie une nouvelle fois à Antiochus le soin d’aller soutenir Bérénice. À son retour il affirme :
(Qu’) elle ne pourra plus douter de mon amour (1254)
vers ambigu, qui paraît laisser la place à un possible revirement.
Exercice autocorrectif n° 10
Effectuez un relevé lexical de tous les termes qui dans les scènes 6, 7 et 8 se rattachent à l’idée de mort
et laissent volontairement imaginer un dénouement violent, dont vous savez qu’il ne se produira pas,
renforçant ainsi l’effet de surprise de la dernière scène de la pièce.
Exercice autocorrectif n° 11
Sentiments et comportements des personnages à l’acte IV.
Acte 5
- Arsace informe Antiochus du départ de Bérénice, offensée par le silence de Titus. Le dépit a succédé
en elle au désespoir et à la fureur destructrice. Elle a écrit à l’empereur. Titus, lui, est retenu par le peuple
de Rome qui en l’acclamant le lie irrémédiablement.
- Avec son habituelle naïveté inquiète, Antiochus aperçoit pour lui un espoir dans ce départ tout
en sachant que le sort lui est si obstinément défavorable qu’il risque, une fois encore de subir une
infortune.
Titus paraît et Antiochus voit ses craintes confirmées. L’empereur l’invite en effet à le suivre chez la
reine pour le faire juge de l’amour qu’il continue de lui porter :
« Pour la dernière fois vous voyiez si je l’aime » (1292)
C’en est trop pour Antiochus : il s’éloigne, refusant d’être plus longtemps le jouet d’un destin qui se rit
de lui.
- La scène 5 voit une Bérénice hors d’elle, résolue à partir, non sans avoir affronté Titus et lui avoir
jeté au visage, sans réplique possible, toute la haine que lui inspire sa « trahison ». Jouant sur le double
registre des larmes (1316) et d’une ironie cinglante, elle fustige les promesses d’amour de Titus
- inscrites dans le décor même du palais (1321-26) - puis la gloire qui en détourne à présent son amant
(1331-32), avant de lui tendre la lettre qu’elle lui a écrite et dans laquelle elle redit son désir de mourir.
Titus proteste vainement de son amour puis découvrant la teneur de la lettre, interdit à la reine de
sortir et réclame Antiochus.
- La scène 6 laisse place à une longue confession de Titus. Ce dernier commence par évoquer les douloureux
combats intérieurs qui l’ont agité (1369-70). Il se dit enchaîné à son amour au point d’hésiter
encore sur son destin et son être même (1384). Repoussant néanmoins l’idée du mariage, incompatible
avec son statut impérial, il conjure la tentation de fuir son état et de céder à Bérénice qui rougirait
elle-même de sa lâche conduite (1403). Il suivra son destin, en romain (1410). Si Bérénice persiste
toutefois à vouloir mourir, il menace de se donner la mort sur le champ (1420-22). Son sort est donc
entre les mains de la reine.
À Antiochus dont il a voulu faire le témoin de sa sincérité, Titus demande de juger de sa « faiblesse »
amoureuse. Antiochus confesse à son tour son amour pour Bérénice (1444) et son intention de se
délivrer de cet amour en se donnant la mort (1459-60).
© Cned – Académie en ligne
Séquence 5-FR10 229
Bérénice se lève alors et s’afflige du discours que lui tiennent les deux hommes, pleins de désespoir
et de sang prêt à couler. À Titus, elle rappelle que seul l’amour la portait vers lui et que les larmes qu’il
a versées la rassurent sur ses propres sentiments. Elle peut, dès lors, par un dernier effort, sacrifier sa
passion mais vivre néanmoins comme il le lui a demandé (1494).
À Antiochus, elle conseille d’imiter la grandeur du renoncement dont Titus fait la preuve. Tous trois
serviront d’exemple à l’univers. Hélas ! conclut le roi.
Exercice autocorrectif n° 12
Sentiments et comportements des personnages à l’acte V.
Bilan de la lecture « psychologique »
À nous en tenir à la seule évolution des caractères et à l’analyse psychologique des personnages de la
pièce, comment pouvons-nous à présent dégager les enjeux de la tragédie ?
- Racine a voulu que cette dernière obéisse, plus que toute autre, aux principes énoncés dans sa préface
de Britannicus : « une action simple, chargée de peu de matière, (. . . ) et qui s’avançant par degrés vers
sa fin, n’est soutenue que par les intérêts, les sentiments et les passions des personnages ».
- Dans la préface de Bérénice il ajoute que dans cette pièce « toute l’invention consiste à faire quelque
chose de rien ».
- L’action en est d’emblée déterminée par la décision de Titus de ne pas épouser Bérénice et repose
sur une seule question : comment cette décision va-t-elle être signifiée à Bérénice et quelles vont en
être les conséquences ?
Antiochus apparaît vite comme un « medium », sans existence autre que passive et sentimentale,
instrumentalisé par le couple Titus-Bérénice et privé d’influence sur leur destin. Son propre déchirement
semble redoubler sur le mode mineur (tentation suicidaire comprise) la crise tragique vécue par les
amants. Son statut d’amoureux chevaleresque et malheureux assura une bonne part du « succès de
larmes » rencontré par la pièce à sa création.
- La lecture psychologique de la pièce situe le « tragique » dans le déchirement vécu par les deux
amants, la tentation de la mort qui en découle et, pour finir, le sacrifice héroïque auquel Bérénice
finit par consentir, après Titus. Aucun des trois personnages ne trouve sa délivrance dans la mort mais
tous trois vivront tragiquement séparés. « Pour jamais » : ces mots maintes fois déclinés dans la pièce
marquent un point de non retour et le poids d’une « condamnation à perpétuité ».
- Le tragique ainsi considéré est un tragique intérieur. Les amants notamment, face aux choix intimes
qu’il leur a fallu faire, ont dû se mutiler d’une part d’eux-mêmes, pour accéder à une paix exemplaire
mais trompeuse qui les laisse pantelants et blessés. Si, comme l’écrit l’auteur moderne Jean Anouilh dans
son Antigone, le tragique survient quand « On sait qu’il n’y a plus d’espoir[. . . ]. qu’il n’y a plus rien à
tenter », Titus et Bérénice illustrent idéalement ce que nous pourrions nommer l’impasse tragique.
- Titus apparaît, en plus d’une occasion, comme un être passif et irrésolu, voire d’une certaine lâcheté
quand il s’en remet à Antiochus du soin de parler à Bérénice. Il semble ne pas même imaginer que sa
toute puissance d’empereur lui permettrait de passer outre le sénat et la loi s’il désirait vraiment imposer
(et épouser) Bérénice. Ses références aux prédécesseurs, à l’histoire de Rome et à la conduite héroïque
de tel ou tel, peuvent sembler autant d’excuses à son attitude. On observe qu’en fait cette attitude est
dictée, du début à la fin, par la seule décision à laquelle il se tienne : celle de quitter Bérénice.
- Ici le point de vue psychologique montre ses limites. Réduite à cette seule logique « humaine »
la position de Titus ne fait pas de lui un héros tragique mais un homme déchiré entre son amour et
sa gloire et qui sacrifie tout et vite à cette dernière, même « à son coeur défendant » et malgré ses
contorsions pour l’avouer et se l’avouer.
- La mort, envisagée un moment comme issue au dilemme qui le taraude, Titus la repousse, pour autant
que Bérénice le suive dans cet autre renoncement. C’est ce dernier qui recèle sans doute la clé de
l’interprétation du personnage. Pour concilier son rejet de Bérénice et l’amour absolu qu’il prétend lui
vouer, Titus imagine de conduire son amante à accepter à son tour la rupture définitive, de sorte que,
par ce sacrifice consenti, elle préserve la pureté de cet amour et s’élève à la perfection morale. L’union
dans le renoncement sublime l’impossible hymen.
© Cned – Académie en ligne
230 Séquence 5-FR10
- Aider Bérénice à se grandir tout en préservant son statut d’empereur et la force de sa passion amoureuse
: ce dénouement dépasse les catégories humaines de la morale, du devoir et de l’amour. Le
génie de Racine est de l’avoir conçu comme substitut original au tragique violent dont sont marquées
ses autres pièces, passées ou postérieures. La psychologie de Titus ne suffit pas, néanmoins, à nous
éclairer sur le sens profond de ce dénouement. Les arguments qu’il avance pour convaincre Bérénice
de l’accepter peuvent sembler artificiels et trop visiblement relayés par le chantage à la mort dont ils
s’accompagnent. C’est sans doute que Titus n’appartient pas au monde commun, qu’il obéit
à d’autres valeurs, éventuellement divines, et que l’univers tragique où il se meut échappe
à la logique de la psychologie pour renvoyer à un système supérieur qui seul permet de le
comprendre. Nous chercherons bientôt à définir lequel.
- Pareillement, Bérénice offre au « lecteur psychologue » le profil d’une femme uniquement dominée
par sa passion amoureuse et dont le sacrifice final peut sembler quelque peu artificiel dans sa soudaineté.
- Le tragique du personnage, nous sommes d’abord tentés de le voir dans la douleur et le désespoir
de la femme blessée dans la sincérité de son amour, ses espoirs déçus au moment où elle devrait
accéder à la reconnaissance et au mariage, sa détresse muée en furie vindicative, le désir de suicide
qui l’apparente à tant d’héroïnes raciniennes. S’il suffit d’être victime pour être tragique, Bérénice est
le premier personnage tragique de la pièce et la force de ses sentiments comme de ses afflictions en
témoigne. Sa grandeur également d’amante autoritaire et farouche la désigne comme un personnage
hors du commun et de rang tragique.
- Tout laisse à penser pourtant que ce « tragique » de l’amour, que certains critiques ont voulu réduire
à un simple pathétisme lyrique et élégiaque - en l’absence de dénouement violent - ne prend son sens
ultime que dans le sacrifice de la dernière scène.
- Or, cette scène demeure surprenante : Bérénice, qui jusqu’à ce moment a voulu ignorer, ou n’a pas
compris, l’enjeu politique dont Titus est prisonnier, pour ne voir que son amour et sa préservation,
est soudain touchée comme par la grâce. Rassurée sur le fait que Titus l’aime toujours, émue par son
chantage au suicide comme, accessoirement, par celui d’Antiochus, elle puise dans la seule force de son
amour la force de le sacrifier. Bérénice immole en fait son amour à celui de Titus et à ses ordres absolus,
sans autre forme de délibération. Sacrifice d’autant plus frappant qu’il est soudain et vite conclu.
- En vérité, la logique de Titus et le sacrifice consenti par Bérénice ne s’éclairent vraiment
que si l’on abandonne le terrain de l’analyse uniquement psychologique, pour adopter le
point de vue spécifique du tragique racinien et de ses rapports aux valeurs philosophiques
et culturelles qui le sous-tendent.
- Il nous faut ici nous arrêter un moment sur les rapports de Racine avec Port-Royal, cette abbaye qui
fut le foyer du jansénisme et avec laquelle l’auteur entretint des rapports étroits, bien que contradictoires,
et importants pour la compréhension de son univers personnel et littéraire. Ce détour, que nous
limiterons à quelques données essentielles, nous paraît nécessaire avant d’entreprendre notre lecture
« tragique » de la pièce, laquelle ne pourra éviter de poser le problème du destin humain, du rôle des
dieux ou de Dieu et de la manière dont la liberté de l’homme y trouve (ou non) sa place.
B Le tragique à la lumière de Port-Royal
Lecture tragique
Exercice autocorrectif n° 13
Avant de lire ce qui suit, reportez-vous à un dictionnaire encyclopédique pour vous documenter sur
les noms suivants : Jansénisme - Port-Royal - Pascal, et relevez quelques dates qui vous paraissent
importantes pour notre étude de la Bérénice de Racine.
Relisez dans le même temps les repères biographiques et littéraires donnés au début de cette
séquence.
© Cned – Académie en ligne
Séquence 5-FR10 231
Les thèses jansénistes :
Nous n’en retenons ici que ce qui est utile à la compréhension de notre étude et donc sommes amenés
à simplifier au maximum une problématique religieuse d’une extrême complexité. Telle quelle, cette
problématique doit cependant retenir votre attention car elle est au centre de la vie intellectuelle du
XVIIe siècle, dominée notamment par le génie de Blaise Pascal.
- Pour les chrétiens, le péché originel commis par Adam et Ève a voué l’humanité à la damnation éternelle.
Dans sa bonté, Dieu a cependant voulu que la mort de Jésus-Christ sur la croix permette aux hommes
de se racheter. Ceux-ci peuvent-ils, dès lors, se sauver par leur seule volonté et leurs seuls actes, ou bien
leur faut-il bénéficier pour cela de l’aide de la Grâce, que Dieu accorde ou refuse souverainement ?
- La controverse a agité tout le Moyen-Âge, certains soutenant que l’homme est seul artisan de son
rachat, d’autres tel Saint Augustin, réaffirmant l’absolue nécessité de la Grâce.
- Derrière cette question apparaît au XVIe siècle la théorie protestante de la prédestination : chaque
être serait prédestiné dès sa naissance à recevoir ou non la Grâce et donc à être sauvé ou damné.
- L’espagnol Molina voulut concilier les deux thèses en publiant son Accord du libre arbitre et de la
Grâce (1588) : il appartiendrait aux hommes de transformer par leurs actes une Grâce dite « nécessaire
», donnée à tous, pour en faire une Grâce « suffisante » seule capable de leur assurer le salut. En
somme, Dieu donnerait à chacun sa chance, que l’on pourrait bien ou mal utiliser, par le jeu de ce que
l’on nomme le libre-arbitre.
- Cette notion de libre-arbitre est capitale, y compris pour notre étude de Bérénice. Il s’agit en fait de
savoir si les hommes (et, par exemple, les personnages de notre tragédie) ont la liberté d’agir pour
conduire leur destin, conformément ou non aux préceptes de Dieu ou des dieux.
-Plus importante encore pour ce qui nous intéresse ici, la question de savoir si l’homme a pour ce faire
la possibilité de déchiffrer les intentions divines et d’en tirer une indication quant à son salut ou
à sa damnation. Or le jansénisme introduit sur ce point une thèse capitale, à l’origine notamment de
son rejet par l’église :
- Dans un livre de 1640 intitulé Augustinus, l’évêque hollandais Jansénius brandit les thèses de St
Augustin contre celles de Molina. Le jansénisme, inspirateur de Port-Royal, (comme nous venons de
le voir), soutient non seulement que la Grâce n’est pas accordée à tous mais que les hommes n’ont
aucune possibilité de lire dans les intentions divines.
- Or, pour les jansénistes, le monde réel dans lequel se déroule la vie des hommes sous le regard de
cette divinité énigmatique, est foncièrement mauvais. Dominé par l’égoïsme et l’envie, le monde fait
obstacle au bien. Sans la Grâce, les êtres retombent dans le péché, or ils ne peuvent déchiffrer les signes
susceptibles de leur montrer le bon chemin.
- Dans ce monde mauvais, sans le secours d’un Dieu pour éclairer leurs actes, les hommes ne peuvent
se sauver par eux-mêmes. Se rapprocher de Dieu suppose alors de rompre avec le monde et ses
gloires illusoires, de s’élever au-dessus de lui par la seule volonté morale.
- Cet écartèlement de l’homme entre un Dieu indéchiffrable et une vie terrestre soumise au mal
peut être qualifié de tragique.
La tentation est grande de voir dans le théâtre de Racine, auteur nourri des théories jansénistes (tour
à tour épousées, rejetées au temps de sa vie mondaine puis réhabilitées sur le tard) une projection
de ces théories. Ce serait tout à fait abusif. Le théâtre, d’ailleurs condamné par Port- Royal, justement
parce qu’il est inscrit dans le monde, n’est pas une illustration des idéologies religieuses de son temps.
De plus, la tragédie racinienne s’inscrit dans un univers antique (Rome en ce qui concerne Bérénice)
païen, antérieur au Christ et donc au monothéisme (un seul dieu) chrétien.
- Néanmoins quelque chose d’essentiel subsiste dans l’univers racinien et dans Bérénice, de cette
vision de l’homme. Trois idées sont particulièrement à retenir ici :
- celle d’un « monde » ordinaire, tourné vers la faute et le mal ;
- celle d’un dieu (ou de dieux) toujours indéchiffrable quant à ses intentions ;
- celle de l’arrachement au monde et au temps par un sursaut volontaire et une vie solitaire
et intemporelle, qui ne vise pas au « bonheur » mais assume au contraire le tragique de
l’existence.
_ NB :
_ NB :
© Cned – Académie en ligne
232 Séquence 5-FR10
Le tragique dans Bérénice
Nous nous proposons de relire la pièce à la lumière de ce tragique d’essence religieuse dont un
spécialiste comme Lucien Goldmann - l’auteur de notre 3e citation - considère qu’il est central dans
une tragédie comme Bérénice. (cf. Le Dieu caché et Racine, voir bibliographie). L’idée est de dépasser
le tragique psychologique que nous avons rencontré dans notre première lecture.
Nous espérons ainsi montrer en quoi l’histoire passionnelle de Titus et Bérénice, va au-delà de cette
tristesse majestueuse qui fait tout le plaisir de la tragédie dont nous parle Racine dans sa préface.
L’analyse moderne qui sous-tend cette lecture prête à Racine des intentions qui n’étaient sans doute
chez lui que sous-jacentes et que les contemporains étaient loin de pouvoir soupçonner. Il reste que
cette perspective, non sans rapport avec le tragique antique des origines grecques de la tragédie permet
d’échapper à la vision réductrice de la « pièce élégiaque ».
Je vous suggère dans cet esprit un certain nombre de remarques afin de guider notre seconde lecture.
Ce second volet de notre étude n’a de sens que si vous reprenez la lecture de la pièce depuis
son début, scène par scène, en vous aidant des résumés que vous avez établis pour chaque
acte et qui récapitulent les étapes de l’évolution des sentiments comme des comportements
des personnages de la tragédie.
- Si l’on se place en amont du premier acte de la pièce, Titus et Bérénice, nous dit Goldmann, vivent un
amour qui au regard des critères du monde (que nous opposerons constamment à ce qui le dépasse,
c’est-à-dire, à la loi, à Rome, c’est-à-dire, aux dieux) est un amour heureux, innocent et sans nuages.
Mais Vespasien mort (et déifié), Titus prend conscience du fait que les exigences de Rome sont aussi
absolument intangibles que son amour. Vivre signifie pour lui désormais vouloir concilier deux absolus
inconciliables : l’amour et Rome. La vie « dans le monde » est pourtant impossible sans sacrifier
l’un de ces deux absolus.
- Antiochus apparaît d’emblée, face à Bérénice, comme un être irrésolu et soumis à tous les aléas du
monde comme à la seule force de ses sentiments. Son vocabulaire est celui de la fuite et de la défaite,
jamais celui du sursaut : le contraire même d’un héros tragique.
La reine Bérénice s’adressant bientôt à lui sur un ton que nous avons tout à l’heure qualifié de méprisant
ne fait que souligner l’appartenance du roi de Comagène à un univers qui n’est pas le sien : ce
mortel (261) ne saurait parler d’égal à égal avec celle qui s’apprête à épouser l’empereur de Rome :
interprétation psychologique au premier degré.
- Dans une perspective tragique, nous attribuerons cette hauteur et cette distance au fait qu’Antiochus
incarne ici « le monde » alors que Bérénice est promise à un statut tragique qui la situe sur un autre
plan. Encore inconsciente de ce destin, elle est néanmoins placée d’emblée par Racine hors du monde
auquel elle se dérobe (135), et loin d’Antiochus, archétype du compromis et donc étranger à l’univers
de la tragédie.
- À la fin de la pièce, dans son adieu à Antiochus (1498-99), après le sacrifice qui la fait accéder à la
grandeur tragique en renonçant à l’empire et à l’amour, la distance prise avec Antiochus est encore
plus grande. Le mépris (donnée psychologique), n’entre pour rien alors dans cette attitude mais bien
le sentiment (tragique) de ne plus appartenir au monde des « mortels ».
- À l’acte II, Titus incarne dès son entrée et contrairement à Antiochus, l’être tragique écartelé entre
deux absolus. Les hésitations du soupirant perpétuel au moment d’avouer son amour à Bérénice (20
et suivants) paraissent dérisoires à côté du dilemme posé à Titus : trahir son devoir ou renier un amour
absolu. L’échec d’Antiochus, banal, est celui de tous les amoureux incompris et rejetés. Celui de Titus met
en jeu l’empire et la morale, son être public et son être intime : dans les deux cas sa grandeur. L’issue
à un tel dilemme ne pourra être qu’extrême : le suicide ou le sacrifice rédempteur. Les menaces de
suicide d’Antiochus relèvent du chantage ordinaire de l’amant dépité. La tentation suicidaire de Titus,
comme celle de Bérénice, marqueront les limites tragiques de leur condition et ne seront conjurées que
par un effort surhumain au terme de la pièce. Ce dernier mettra fin aux faiblesses et à l’indécision
des personnages qui sont d’ailleurs la marque même de tous les héros raciniens.
- L’empereur est pour l’heure seul avec lui-même, sous le regard du monde et d’une cour « peu sincère
» avec lesquels il n’a rien à partager (351), et loin de Rome dont Paulin lui redit l’hostilité à son
mariage. Au moment où il pensait pouvoir couronner son amour en « [élevant] Bérénice à l’empire »
_ NB :
© Cned – Académie en ligne
Séquence 5-FR10 233
(436), il annonce sa décision de s’en séparer à jamais (446). Seule la faiblesse humaine, qui coexiste
encore en lui avec le sens de la grandeur morale le fait se dérober à l’aveu de cette décision et s’en
remettre provisoirement à Antiochus du soin de parler à Bérénice. Le temps du sacrifice héroïque et
de l’arrachement surhumain n’est pas encore venu. Toute la pièce ne sera en fait que l’histoire
de la longue et douloureuse maturation de ce sacrifice, auquel Titus sera progressivement
converti et auquel il convertira lui-même Bérénice. Ses fluctuations, ses faiblesses sont à la mesure
du sacrifice final et donc tragiques plus que simplement humaines.
- Cette décision, communiquée à Bérénice par Antiochus, a pour effet de briser l’enveloppe de
l’illusion dans laquelle vivait Bérénice. Cette dernière cède en ce moment à un bouleversement physique
et moral qui se traduit par les apparences de l’égarement et de la démesure propres à toutes les
héroïnes tragiques, de l’Antiquité à Racine (voir Acte IV, 1 et 7), ce que sa confidente Phénice, nomme
son « désordre extrême » (967).
- Dans son trouble, la reine ne peut ni admettre ni encore comprendre les raisons de Titus. Il la protégeait,
dit-elle, avant d’accéder à l’empire, il la rejette aujourd’hui que « tout l’univers fléchit à [ses] genoux »
(1085). Le jugement est tragiquement aveugle : c’est bien au contraire le statut d’empereur qui contraint
aujourd’hui Titus à « rompre des chaînes » pourtant plus fortes encore qu’hier (1096-97).
- Plus douloureuse et plus vaine encore la proposition de compromis que Bérénice avance en désespoir
de cause : renoncer au mariage mais continuer à vivre leur amour (1127). L’idée même de compromis
est étrangère à l’éthique tragique et Titus ne peut que le rappeler à son amante, au nom même d’un
amour dont la force est trop entière pour être tempérée. Rome alors pourrait à bon droit lui reprocher
de trahir des lois qu’il ne saurait pas garder (1146).
- Écartelé entre deux absolus, le héros tragique est néanmoins le contraire même d’un être fermé à
l’émotion et au pathétique. Les pleurs de Titus (1156) attestent de cette dualité. Mieux, la faiblesse
humaine de ce héros demeure en conflit avec sa détermination, jusqu’au sursaut final. Les hésitations
de Titus, qui n’ont rien de médiocre ou de calculé, entretiennent d’ailleurs la tension dramatique de la
pièce et les attentes du spectateur. Alors que l’indétermination chronique d’Antiochus finit par rendre
le personnage un rien pitoyable voire ridicule, les élans contraires de Titus atteignent au pathétique
tragique :
« Ah, Rome ! Ah, Bérénice ! Ah, prince malheureux !
Pourquoi suis-je empereur ? Pourquoi suis-je amoureux ? »
- La faiblesse est cependant interdite aux empereurs investis d’un pouvoir sacré.
« Je vous entends, grands dieux !»
marque pour Titus la fin d’une coupable faiblesse.
- L’une des issues possibles au déchirement demeure le suicide. Chacun des trois personnages l’invoque
à un moment donné. On distinguera cependant entre ces trois « suicides annoncés » :
- Antiochus dont la tentation s’apparente à celle d’un éternel adolescent incapable de supporter
un échec amoureux.
- Bérénice dont le désespoir est authentique mais qui use de la menace comme d’un chantage
ou comme une fuite ultime.
- Titus qui ne l’évoque :
« Il est, vous le savez, une plus noble voie
Et je ne réponds pas que ma main à vos yeux
N’ensanglante à la fin nos funestes adieux » (1420-22)
que parce que la seule voie vraiment digne, vivre tragiquement plutôt que de trouver la délivrance dans
la mort, n’a de sens que si Bérénice s’y convertit en même temps que lui
Or on sait que pour les Romains le suicide n’était pas considéré comme une fuite mais comme
un acte de grandeur.
« plus d’un héros et (. . . ) plus d’un Romain
Lorsque trop de malheurs ont lassé leur constance
© Cned – Académie en ligne
234 Séquence 5-FR10
(. . . ) ont tous expliqué cette persévérance
Dont le sort s’attachait à les persécuter
Comme un ordre secret de ne plus résister » (1410-14)
Or, telle n’est pas l’éthique chrétienne, dont notre tragédie est plus que jamais tributaire
ici.
On suggérera qu’au tragique païen inspiré aux auteurs du XVIIe et notamment à Racine par le théâtre
grec ou l’histoire romaine, le poète substitue un tragique chrétien dont les valeurs sont évidemment
différentes.
Au crime et au suicide comme aboutissement de la crise tragique, il préfère ici l’assomption du couple
tragique, c’est-à-dire son accession à la grandeur douloureuse d’une existence tragique.
Racine prête à Titus - un moment tenté de suivre la volonté présumée des dieux et de se suicider « à
l’antique »- un acte qui est de l’ordre du pari, pour reprendre un mot cher à Pascal.
En l’absence de volonté explicite des dieux dont il ne connaît que le refus (du mariage) et non les
voeux (pour son destin d’homme), Titus repousse l’idée du suicide et donne ainsi un sens à sa vie, qu’il
suppose conforme au bien et à son destin.
Exercice autocorrectif n° 14
Recherchez dans un manuel de littérature ou dans vos petits classiques d’autres dénouements de
tragédies raciniennes pour les opposer à celui-ci (vous en chercherez au moins trois).
Bilan de la lecture tragique
Sur bien des points, notre « lecture tragique » permet de découvrir les ressorts cachés de la pièce et de
donner un sens à la « faiblesse » de Titus, à celle d’Antiochus, comme au revirement tardif de Bérénice.
Elle fournit des arguments pour répondre à ceux qui refusent de voir dans Bérénice une authentique
tragédie et estiment qu’en voulant en réduire la dramaturgie au seul enjeu d’une action resserrée
autour de trois personnages et exempte de fin violente, l’auteur a tenté un impossible pari.
La psychologie rendait justice aux influx de tristesse majestueuse et de douleur qui forment l’essentiel
des scènes, à la rage désespérée qui arrache à Bérénice les accents les plus émouvants, au conflit qui
fait de Titus un héros d’abord cornélien puis un caractère racinien désabusé et sublime. La lecture
tragique privilégie Titus et sa lucidité, au détriment de Bérénice et de son pathétique. Ce faisant, elle
fait appel au raisonnement plus qu’à l’émotion.
Nous ne risquons pas, ainsi, de sombrer dans ce que le grand dramaturge moderne Paul Claudel appelait
« l’ennui écrasant » de « ce marivaudage sentimental, de cette casuistique (analyse tortueuse) inépuisable
sur l’amour » (P. Claudel, Journal ).
- Tout aussi excessif nous paraît alors le jugement de l’auteur Pierre Brisson dans son livre Les deux
visages de Racine (1944) : « une oeuvre de petite zone, un jeu de cour, une prouesse de salon, (...) une
tragédie amortie (. . .) Quelque chose comme un devoir de concours général ou un grand prix d’excellence
racinienne. »
- Un grand spécialiste de Racine comme l’universitaire Raymond Picard vous semblera plus proche de
la conception tragique défendue par Lucien Goldmann quand il écrit :
« Bérénice est une tragédie de la raison d’État, où des destinées individuelles sont sacrifiées à des
nécessités politiques », ajoutant : « une sorte de mystique de la raison d’État emporte celui qui en
est la victime, si bien que cet écrasement du héros deviendrait bien plutôt son apothéose ».
Il vous suffit de remplacer « nécessités politiques » et « mystique de la raison d’État » par « lois
divines » et « exigence absolue » pour retrouver la lecture tragique d’inspiration janséniste que nous
examinions tout à l’heure.
© Cned – Académie en ligne
Séquence 5-FR10 235
- L’hypothèse qu’une certaine présence divine soit au coeur du tragique de Bérénice semble bien
être finalement la clé la plus précieuse pour sa compréhension et le meilleur antidote aux critiques
réductrices. Un spécialiste du XVIIe siècle classique comme Antoine Adam l’aurait-il ignoré ? (Rappelezvous
notre deuxième citation critique dans laquelle il parlait de gageure non tenue). Il semble qu’il
n’ait pas accepté d’entrer dans la logique « janséniste » d’un Goldmann. Néanmoins, le même Antoine
Adam s’en rapproche quand il écrit, toujours dans son Histoire de la littérature française au XVIIe siècle
(Domat éditeur- Réédition 1962, Del Duca ed.) :
« . . . parce qu’il avait comme Pascal le sens du péché, parce qu’il savait la présence du mal au coeur
de l’homme, Racine dépassait son temps. Les passions de l’amour étaient dans ses héros un vertige, la
voix des puissances mortelles que nous portons en nous pour notre damnation. Racine fut le seul parmi les
auteurs de son siècle, à comprendre que l’éminente dignité de la tragédie est dans son caractère sacré. »
- Il nous est donc possible, à ce stade de notre cours, de rapprocher les points de vue 2 et 3
(Adam et Goldmann) par un dialogue constructif entre nos deux premiers axes de lecture. Il
nous reste à montrer maintenant comment la beauté formelle de la pièce, la poésie de son
écriture et la science de sa théâtralité peuvent mettre tout le monde d’accord.
Élégie et madrigaux ne sont pas toute la pièce, dont les beautés concourent d’ailleurs à la force expressive,
mais plus largement, la poésie théâtrale racinienne en est un des premiers atouts. Ce sera l’objet
de notre troisième lecture.
C Les beautés formelles de Bérénice : données
stylistiques
La beauté formelle des vers raciniens confère à elle-seule une grande valeur littéraire à la pièce, au
point que ceux qui demeurent réservés quant à ses vertus tragiques ou simplement théâtrales, la respectent
en tant que poème d’une rare beauté. Je vous propose ici de ne pas séparer les deux aspects
de l’oeuvre en étudiant simultanément l’écriture de Bérénice et la manière dont celle-ci concourt à sa
dramaturgie.
Dans un premier temps, nous rappellerons un certain nombre de généralités sur l’écriture de la pièce
puis nous tenterons trois lectures méthodiques de passages particulièrement significatifs de cette
alliance du style et du sens.
« Que l’action soit soutenue par l’élégance de l’expression », écrit Racine dans sa préface.
Deux remarques :
a) l’élégance de l’expression, la qualité des vers -de leur rythme, de leur musicalité comme de leur syntaxe
- doit soutenir l’intérêt dramatique de la pièce et ne se donne pas comme pur atout poétique.
b) en conséquence, le vers racinien, s’il vise à l’élégance classique, ne se réduit pas pour autant à cette
élégance mais possède des vertus expressives et dramatiques que je qualifierais de fortes, si cette
expression n’était pas employée aujourd’hui à propos de tout et de rien.
Quels sont les traits généraux les plus caractéristiques du style racinien dans Bérénice ? Simplicité
et galanterie.
_ La force nue du nom, du verbe et du vers-formule
Racine utilise un vocabulaire très réduit : environ 2000 mots contre 20 000 pour Shakespeare.
S’opposent, à travers ces deux chiffres, deux univers : Shakespeare rend compte de la totalité de la vie,
comique et tragique confondus dans un bouillonnement où se mêlent réalisme et fable, sublime et
grotesque. Racine propose une épure et fait tenir tout un univers dans le face-à-face d’un homme et
d’une femme, presque hors du temps et de l’espace.
© Cned – Académie en ligne
236 Séquence 5-FR10
• Le nom
Le nom et le verbe structurent la phrase et la concentrent sur l’essentiel, alors que les éléments secondaires,
l’adjectif et l’adverbe, sont limités au minimum. Les phrases réduites aux seuls noms sont très
caractéristiques, telles celles qui émaillent l’évocation de Bérénice à l’acte I, scène 5 :
« Ces flambeaux, ce bûcher, cette nuit enflammée
Ces aigles, ces faisceaux, ce peuple, cette armée
Cette foule de rois, ces consuls, ce sénat. » (305)
ou bien encore sur ce vers emblématique :
« Un soupir, un regard, un mot de votre bouche » (576)
Sur le même principe, on notera encore les vers 229 -230 :
« . . . . . . . . . reste pâle et sanglant
Des flammes, de la faim, des fureurs intestines »
« L’éclat du diadème et cent rois pour aïeux » (725)
L’absence de Titus, le temps, votre présence » (825)
« Ah ! Rome ! Ah ! Bérénice ! Ah ! prince malheureux » (1225)
Aux vertus dramatiques de ces phrases nominales, il faut de plus ajouter l’accumulation de complétives
nominales qui, prolongeant les verbes de perception, en décuplent le pouvoir évocateur. Sur le modèle
du vers 875 :
« Excitent ma douleur, ma colère, ma haine »
ou 1229 :
« Elle n’entend ni pleurs, ni conseil, ni raison »
ou des vers 1473-74 :
« Je ne vois que des pleurs, et je n’entends parler
Que de troubles, d’horreurs, de sang prêt à couler »
Vous en relèverez d’innombrables exemples tout au long de la pièce.
• Le verbe
Autant que le nom, le verbe nourrit le vers de sa tension dramatique :
« Titus (. . . ) vint, vous vit et vous plut » (194)
(vers calqué sur le célèbre Veni, vidi, vici : « Je suis venu, j’ai vu, j’ai vaincu », de Jules César
annonçant au Sénat romain l’une de ses plus célèbres victoires)
« Je m’agite, je cours.. . .
La force m’abandonne, et le repos me tue (956)
« J’aimais, Seigneur, j’aimais, je voulais être aimée » (1479)
• Le vers-formule
- La simplicité se traduit également dans ce que l’on peut appeler le « vers-formule », cristallisant en
un alexandrin binaire les antithèses emblématiques de la tragédie :
« Si Titus est jaloux, Titus est amoureux » (664)
« Pourquoi suis-je empereur ? Pourquoi suis-je amoureux ? (1226)
« Mais il ne s’agit plus de vivre, il faut régner » (1102)
« Je l’aime, je le fuis, Titus m’aime, il me quitte » (1500)
© Cned – Académie en ligne
Séquence 5-FR10 237
_ La galanterie
- La sobriété de la langue ne va pas cependant sans certains emprunts à la galanterie précieuse,
dont l’époque de Racine est très friande et dont les métaphores et les images hyperboliques se rencontrent
abondamment dans la pièce. Tout un lexique en découle dont vous pouvez aisément repérer
la récurrence :
L’amour est ainsi désigné par les termes de flamme, de feu ardent, de chaînes, de fers. Il se manifeste
à Antiochus (modèle d’amoureux précieux) par les traits que lui jette Bérénice. Cette galanterie est bien
évidemment l’un des éléments qui ont fait dire de Bérénice, qu’elle n’était, souvenez-vous, « qu’un
tissu galant de madrigaux et d’élégies. » Vous ne serez pas étonné si l’on vous dit que le personnage
d’Antiochus est précisément celui qui dans la pièce présente les traits les plus évidents de la préciosité
galante, étant des trois le plus intra-mondain.
Exercice autocorrectif n° 15
Si les mots galant et galanterie vous sont connus, sachez que leur sens a beaucoup varié depuis
l’époque de Racine. Au 17e siècle, la galanterie littéraire, qui s’exprime dans tous les genres poétiques
dédiés à la femme et à l’amour, est liée à la préciosité dont la variante bourgeoise est moquée par
Molière dans ses Précieuses ridicules et dans Les Femmes savantes. Une mode à propos de laquelle il
faut vous documenter car elle joue un rôle important dans la culture de l’époque. Consultez un manuel
de Littérature ou une encyclopédie au chapitre Préciosité.
L’ampleur du discours
À une certaine simplicité du lexique et du primat donné au verbe et au nom, simplicité parfois contredite,
comme nous venons de le voir, par des joliesses galantes, il faut opposer une évidente ampleur
du discours, favorisée par le choix de l’alexandrin.
Utilisant comme toujours l’alexandrin, vers naturellement ample, Racine se montre moins sobre que
d’ordinaire dans la présente tragédie. Ici, il multiplie les longues phrases enjambant plusieurs vers,
réhaussées d’interjections, d’interrogations, d’apostrophes ou d’exclamations, et relancées par de nombreuses
anaphores. Le monologue de Titus à l’acte IV, scène 4, est souvent cité à ce propos : à lui seul,
il occupe toute une scène et multiplie les procédés oratoires d’amplification de toutes sortes, dignes
de la rhétorique (art du discours) des grands orateurs romains, tel Cicéron :
« Rome ne voudra point l’avouer pour Romaine ?
Rome peut par son choix justifier le mien » (1009)
« Rome sera pour nous...» (1013)
« Rome jugea ta reine en condamnant ses rois » (1017)
Vous observerez que ce ton oratoire est réservé, dans la pièce, aux personnages romains alors que
Bérénice s’exprime sur le ton du lyrisme pathétique ou de l’élégie, comme nous allons le voir.
L’élégie
Par élégie, nous entendons à la fois poésie nostalgique, lyrisme et donc musique.
Les pleurs et le regret du passé sont très présents dans la pièce. Le but déclaré de Racine est bien d’émouvoir
et, sur ce point, on sait qu’il rencontre auprès du public de la création « un succès de larmes». C’est
d’ailleurs aux larmes de Titus que Bérénice reconnaîtra la sincérité de son amour (1482-83). La rime
« pleurs »/ « douleurs » associe constamment par ailleurs cet amour à son impossibilité ou à son regret.
Antiochus est ainsi très prodigue en vers nostalgiques, le plus beau étant sans doute le célèbre :
« Je demeurai longtemps errant dans Césarée » (235)
(. . . )
« Je cherchais en pleurant la trace de vos pas » (238)
© Cned – Académie en ligne
238 Séquence 5-FR10
À quoi il convient d’ajouter les nombreux « pour jamais », « pour la dernière fois » ou « c’en est fait »
qui jalonnent cette vallée de larmes.
L’expression de la douleur est en symbiose avec celle de cette nostalgie déchirante et suscite de
nombreux vers pathétiques : « l’excès de la douleur » ; « ce spectacle me tue » ; « dans les pleurs moi
seule je me noie ».
Le lyrisme conjugue expression du moi et musicalité du vers.
- le je et le moi sont omniprésents, et je vous invite à le vérifier dans le texte.
- la musicalité procède tout d’abord de la fluidité de l’alexandrin, de la richesse des rimes ainsi que
des assonances internes, de l’alternance du rythme binaire symétrique et du rythme ternaire avec
ses balancements :
« Si ma foi, si mes pleurs, si mes gémissements » ; «Tant de pleurs, tant d’amour, tant de persévérance ».
Un style dramatique ?
Poser la question revient à revenir sur l’opposition entre tragédie et tissu galant d’élégies et de madrigaux,
opposition qui, je vous le rappelle, structure tout notre cours.
L’alexandrin est-il le vers dramatique par excellence ?
Non, répond le grand poète et dramaturge Paul Claudel au 20e siècle. Nous le citons ici :
« Le vers dramatique par excellence (. . . ) c’est l’iambe. Tous les grands poètes dramatiques ont employé
l’iambe, que ce soient les tragiques grecs, que ce soit Shakespeare, que ce soient les grands lyriques...
tous ont pour principe l’iambe, c’est-à-dire, la succession d’une brève et d’une longue : tic-tac, tic-tac,
ou alors tic-tic-tac, tic-tic-tac. L’alexandrin, au contraire, ou l’hexamètre (vers de 6 syllabes), sont des
éléments narratifs. Les appliquer au drame c’est un non-sens, sauf pour des génies exceptionnels comme
« Racine qui, lui, en a fait un emploi miraculeux » (. . . ).
(Entretiens avec Jean Amrouche. NRF)
Bérénice n’est pas, vous le savez maintenant, une pièce tragique au sens où ce mot évoquerait le rythme
oppressant d’un drame inexorable et violent. Elle n’est pas davantage un simple poème amoureux élégiaque.
Racine, en pliant l’alexandrin à l’expression d’une tragédie intime se déroulant sous le regard
des dieux (ou de Dieu) réussit à marier la grandeur et l’expression de l’amour le plus absolu.
D Bilan des trois lectures
Nos lectures nous ont permis de relativiser les contradictions que nous avions volontairement fait
apparaître au début de notre cours en opposant trois jugements critiques polémiques. Vous savez
maintenant que si Bérénice offre toute la poésie élégiaque d’une histoire d’amour baignée de larmes,
elle est aussi une vraie tragédie, gouvernée par un tragique intérieur dont la force n’est en rien diminuée
par l’élégance de l’expression et la simplicité de l’action. Vous pouvez partager le point de vue
équilibré et synthétique d’un auteur comme J. D. Hubert (dans Essai d’exégèse racinienne, éd. Nizet,
1955) lorsqu’il affirme :
« Bérénice marque surtout le point de rencontre entre le système (. . . ) de la perfection et le pessimisme
janséniste ; Racine va nous montrer, en soulignant son caractère tragique, l’incompatibilité entre elles
des différentes perfections humaines. »
À ce stade de notre réflexion, il est même possible de réconcilier cette vision tragique, défendue par
Goldmann, avec celle plus réservée d’Antoine Adam. Ce dernier, s’il juge que Racine s’est fixé ici une
sorte de gageure qu’il n’a pas entièrement tenue (sans doute parce que la poésie l’emporte sur la
grandeur), nous livre par ailleurs des propos sur le tragique racinien qui nous paraissent parfaitement
convenir à Bérénice, même s’ils ne visent pas spécifiquement cette pièce :
« . . . . À la différence de Corneille, il (Racine) mettait le tragique, non dans le choc de volontés
contraires, non pas même dans les conflits intimes d’une volonté déchirée, mais dans
l’intervention de forces inhumaines qui pèsent sur nos vies. (. . . ) Racine fut le seul parmi
les auteurs de son siècle, à comprendre que l’éminente dignité de la tragédie est dans son
caractère sacré. »
© Cned – Académie en ligne
239
orrigé des exercices
Séquence 5-FR10
Corrigé de l’exercice n°4
Profils psychologiques - Acte I
Antiochus : amour malheureux/désespoir et chimères/mélancolie et incertitude.
Bérénice : amour exigeant/orgueil méprisant/confiance aveugle.
Corrigé de l’exercice n°5
La reine attribue à l’amour de Titus pour son père sa nostalgie d’un passé où il vivait heureux à ses côtés.
Titus ne fait pourtant que constater que la mort de Vespasien, en faisant de lui l’héritier de l’Empire, le
met dans la cruelle obligation de se séparer d’elle.
Corrigé de l’exercice n°6
Profils psychologiques - Acte II.
Bérénice : inquiétude-aveuglement persistant-désarroi et évocation du suicide-éclair de lucidité-leurre
de la jalousie de Titus-optimisme trompeur.
Titus : gêne coupable-regret du passé-faiblesse devant l’aveu-lâcheté de la fuite.
Corrigé de l’exercice n°7
« à jamais », « il faut », « vous partez demain » cristallisent cette brutalité. Un soupçon de revanche
pèse sur ces propos, de la part d’un amant soudain investi du pouvoir de briser le couple dont l’union
avait fait le malheur. Quelque chose des propos cyniques d’Arsace trouve peut-être ici sa pertinence.
Comme pour se rétablir, le roi se lance toutefois dans un éloge de Titus et de son amour, qui sonnent
alors bien faux.
Corrigé de l’exercice n°8
Profils psychologiques - Acte III
Titus : autorité impériale/fuite devant l’aveu douloureux/obéissance à Rome/amour absolu mais sacrifié.
Antiochus : hésite à parler/contraint par Bérénice/aveu brutal
Bérénice : angoisse de savoir/détresse devant la vérité/incrédulité/illusion brisée/s’y efforce néanmoins/
Corrigé de l’exercice n°9
L’exclamatif du vers 953 marque l’impatience de Bérénice. Le déclaratif (absence de !) prend une
valeur de constatation amère : non, il ne vient pas. La reine ne se répète donc pas. Elle exprime d’abord
son angoisse, puis elle constate avec douleur que Titus ne vient pas et que le présage funeste va se
vérifier.
© Cned – Académie en ligne
240 Séquence 5-FR10
- « funeste » doit être pris ici au sens fort de « porteur de mort. Dans cette faiblesse physique et morale,
Bérénice se montre tout à la fois défaite et furieuse, accablée et vindicative.
- Le retour de sa confidente devrait l’apaiser : Titus dont le trouble et les larmes sont attestés par Phénice,
va venir et parler. Le regard de cette dernière et celui du spectateur notent alors l’extrême désordre
dans lequel se trouve Bérénice : ses voiles sont détachés, ses cheveux épars cachent ses yeux, les larmes
ont marqué son visage (969-71). À Phénice, qui l’incite à retrouver une apparence moins pitoyable
elle répond que sa vue doit, au contraire, montrer à Titus les effets de sa cruauté (972). À cette arme
psychologique elle joint d’ailleurs la menace suprême du suicide :
« Si ma mort toute prête…» (976)
Corrigé de l’exercice n°10
Scène 6 : « La reine veut mourir » (v. 1200), « ces tristes pensées » (v. 1204), « que Bérénice expire »
(v. 1215)
Scène 7 : « Bérénice (. . . ) va peut-être expirer » (v. 1228). « Elle implore (. . .) le fer et le poison (v. 1230).
(. . . ) lui arracher cette envie » (v. 1231).
Corrigé de l’exercice n°11
Profils psychologiques - Acte IV
Bérénice : agitation et abattement/ombre du suicide/reproches et ressentiment/Congé rageur/espoir
de compromis/imprécations et menace du suicide/passage à l’acte : au bord du suicide.
Titus : débat introspectif/amour et lois/devoir et culpabilisation/détermination et larmes/angoisse devant
l’irréparable/ambiguïté d’un possible revirement.
Corrigé de l’exercice n°12
Profils psychologiques - Acte V
Antiochus : espoir fugace-dépit et abandon-aveu de son amour à son « rival »-désir de suicide-renoncement
: « hélas ! ».
Titus : protestations d’amour-confession-mourra si Bérénice refuse de vivre.
Bérénice : détresse et fureur-menaces de suicide-renoncement tragique et exemplaire.
Corrigé de l’exercice n°13
Port-Royal, le jansénisme, Racine et Pascal : influences.
1204 : Fondation de l’abbaye de Port-Royal (vallée de Chevreuse), abritant une communauté de femmes.
1608 : Angélique Arnaud, mère abbesse, désire retrouver la règle médiévale de l’abbaye et sa rigueur.
1626 : La communauté est transférée à Paris
1633 : L’abbé de St Cyran dirige la communauté parisienne tout en préservant des liens avec la maison
mère de Port-Royal. Il se trouve qu’il est l’ami et disciple d’un certain Jansénius, évêque dont les écrits
vont susciter de graves controverses dans l’église et attirer les foudres du pouvoir sur Port-Royal. Parce
qu’il soutient, à la suite de Jansénius, l’incompatibilité entre la fonction religieuse et les responsabilités
politiques, St Cyran est arrêté sur ordre du cardinal de Richelieu.
© Cned – Académie en ligne
Séquence 5-FR10 241
1639 : Des chrétiens laïcs (n’appartenant pas aux ordres religieux, mais simples croyants) se sont retirés
à l’abbaye de Port-Royal laissée vacante. Parmi ces « Messieurs » ou « Solitaires de Port-Royal », le
frère d’Angélique, Antoine Arnaud
1643 : les « Solitaires » fondent des écoles réputées pour la qualité de leur pédagogie. On y enseigne
en français tout en étudiant les lettres grecques.
1654 : Pascal devient le plus prestigieux des défenseurs de Port-Royal et d’Arnaud, ce qui le conduira
à écrire Les Provinciales en 1656-57.
1655 : Racine entre comme élève aux Petites-Écoles de Port Royal. Il y observe les préceptes
d’une éducation religieuse sévère et découvre notamment les tragédies grecques de Sophocle
et Euripide.
1658-1666 : Racine s’éloigne de la rigueur enseignée à Port-Royal pour entreprendre une vie
mondaine et une carrière dramatique. Trois ans après avoir été présenté à la Cour, il rompt
en 1666 avec ses anciens maîtres de Port-Royal hostiles à son entrée dans le monde et singulièrement
dans celui du théâtre.
1677-1699 : Vers la fin de sa vie, Racine qui a connu de nombreux triomphes depuis Andromaque
mais dont la Phèdre est un échec, s’éloigne du théâtre, se marie, renoue avec la foi et se
réconcilie avec Port-Royal dont il entreprend de rédiger l’histoire.
Corrigé de l’exercice n°14
Dans Andromaque, Hermione se tue sur le corps de Pyrrhus.
À la fin de Britannicus, on entend le récit pathétique de la mort du héros.
Phèdre dans la pièce qui porte son nom meurt empoisonnée après avoir appris que son amant Hippolyte
a été déchiré par un monstre marin, alors qu’OEnone s’est jetée à la mer.
Dans Athalie, l’héroïne est mise à mort par les lévites.
C’est contre ces sacrifices violents que se dresse Bérénice à la scène finale, acceptant librement le
sacrifice mutuel et se dressant (v. 1469) pour conjurer le suicide de Titus comme celui d’Antiochus.
Du premier elle imite la grandeur.
Au second elle conseille de s’en inspirer
De Titus elle a reçu la confirmation d’un amour immortel qui lui donne la force de suivre ses ordres
absolus et de ne plus le voir.
Au second elle redit qu’il ne doit rien espérer mais plutôt régler sa conduite sur elle et sur Titus.
La réponse d’Antiochus, « Hélas », montre bien qu’il ne peut comprendre le sens et la portée du sacrifice.
Corrigé de l’exercice n°15
Au 17e siècle, les poètes mondains qui gravitent autour des salons à la mode pratiquent un style d’expression
qualifié de galant dans la mesure où, voué à la femme et à l’amour, il se décline en termes
choisis, raffinés jusqu’à la préciosité.
Les compliments des galants prennent la forme :
- de lettres (celles du poète Vincent Voiture sont particulièrement exemplaires) ;
- d’épigrammes, courts poèmes terminés par un jeu de mots ;
- de blasons, décrivant les beautés du corps féminin ;
- de sonnets, de tous ces genres, le plus difficile et codifié.
Celui de Voiture (1597-1648) « La belle matineuse », est l’un des plus représentatifs :
© Cned – Académie en ligne
242 Séquence 5-FR10
« Des portes du matin l’amante de Céphale (= l’aurore)
Ses roses épandait dans le milieu des airs
Et jetait sur les cieux nouvellement ouverts
Ces traits d’or et d’azur qu’en naissant elle étale »
Or, le jeune Racine évoluait dans une époque et un milieu qui cultivaient la galanterie. Le titre de sa
première pièce, Amasie sort en droite ligne du langage galant. Plus généralement on qualifiait alors
de galant le versant amoureux d’une pièce de théâtre et pas seulement le style précieux induit par
cet élément sentimental. C’est ainsi que le même Racine, voulant satisfaire le goût galant du public
mondain, se vit reprocher par ceux que l’on appelait les doctes, défenseurs des règles de la tragédie
selon Corneille, d’avoir peint dans son Andromaque un Pyrrhus trop « doucereux », dont « l’amour est
l’âme de toutes ses actions, en dépit de ceux qui tiennent cela indigne des grands caractères ». Aussi son
Britannicus devait-il satisfaire les doctes en exaltant la violence passionnelle et les intrigues politiques
plutôt que de peindre des caractères sensibles et amoureux.
Vous comprenez donc pourquoi Bérénice, qui n’est d’une certaine façon, qu’un long poème d’amour, a
pu heurter les doctes, amateurs de passions héroïques et violentes.
© Cned – Académie en ligne
Séquence 15-FR10 243
_ Acte I, scène 5, vers 297 à 322
Bérénice : « Le temps n’est plus... ( ) offrir aussi nos voeux »
Nous vous proposons de traiter deux axes de lecture :
1 - Un poème d’amour, visuel et musical
2 - L’illusion lyrique de Bérénice
Situation de la scène :
Vous vous reporterez au découpage dramatique de notre étude ainsi qu’à notre premier axe de lecture
consacré à l’évolution psychologique des personnages. Toute introduction à une lecture analytique
d’un extrait de Bérénice doit comporter un rappel précis de la situation dramatique, des personnages
en scène et de l’enjeu de la scène étudiée.
1) La déification de Vespasien et la cérémonie nocturne à laquelle elle a donné lieu exaltent Bérénice
qui, dans un même chant d’admiration, superpose l’image du nouvel empereur, son amant, à celle de
son père et des fastes qui ont entouré son apothéose.
- La description émerveillée à laquelle elle se laisse aller comme en un rêve, s’ordonne à la fois comme
un tableau et comme une page musicale. Inspiré par la peinture de son époque et inspirateur, en
retour, des peintres, Racine aime à brosser de somptueux tableaux au coeur de ses tragédies. Musicien
du vers, il accorde une place égale à la sonorité et au rythme de sa prosodie.
- Le tableau tient son pouvoir d’évocation de la lumière irradiante qui l’incendie et embrase le coeur
et les sens de la femme éblouie :
De cette nuit, Phénice-as-tu vu la splendeur (301)
La nuit enflammée (303), n’est que rougeoiement de flambeaux, de bûcher, de pourpre et d’or.
Le statisme d’une telle cérémonie est transcendé par le regard, qui vole de splendeur en éblouissement,
de flammes en aigles impériaux, de faisceaux (haches ornées de branches tressées, symbole du pouvoir)
en lauriers. Le coeur de ce tableau se situe au point de convergence des mille et un regards « avides »
fixés sur Titus, ainsi désigné comme centre emblématique du tableau et, partant, de l’univers. Comme
un astre, le nouvel empereur se détache sur le ciel de la nuit. Son éclat n’est pas seulement lié à son
accession au pouvoir suprême : il est inné. Fût-il d’origines plus « obscures » (315) - terme antithétique
de ceux exaltant l’éclat de Titus - que son ascendant sur le monde eût été immédiatement évident :
« Le monde en le voyant eût reconnu son maître »
Ce vers sera d’ailleurs appliqué à Louis XIV, le Roi Soleil, et l’assimilation est aisée. La force du pouvoir
de droit divin tient pour une bonne part dans le spectacle qu’il donne de sa puissance : tout le tableau
brossé par Bérénice va dans ce sens. La lumière qui émane de Titus, et qui s’oppose littéralement à
l’obscurité, trouve son reflet dans les flambeaux et les bûchers qui l’entourent. Le caractère religieux
de la scène et sa nature politique (« ce peuple, cette armée, cette foule de rois, de consuls, ce sénat »)
ne font qu’un. Le mot foi (313) a beau ne signifier ici que fidélité, on doit rappeler que la cérémonie est
celle d’une déification de Vespasien et que Titus est auréolé de la gloire céleste de son père.
Plus qu’une description, cette évocation tient de la vision : Bérénice revit intérieurement un moment
magique et s’enchante de sa remémoration extasiée. Dans ses analyses parfois novatrices de Bérénice,
l’écrivain Roland Barthes qualifie ce genre de tableau de « fantasme racinien ». Il est de fait que la
scène est moins vue que rêvée, moins restituée qu’interprétée dans le sens d’un moment de jouissance
sublimée.
Oral Bac
Lectures analytiques
© Cned – Académie en ligne
244 Séquence 5-FR10
- La musique des mots est ici le substitut à la fois de la vision et de ce plaisir incantatoire qu’elle fait
naître au fil de l’évocation. On a pu assimiler cette scène au développement harmonieux d’un thème
musical central : la splendeur de cette nuit, développé comme une page symphonique par le procédé
d’accumulation et la rythmique du vers.
L’incantation de ces… ce... cette.. ces.. ces.. ce. qui, en trois alexandrins, fait tenir dix détails de l’évocation,
et se poursuit tout au long du texte comme une litanie, l’ampleur des vers soulignée par les
enjambements successifs, tout concourt à faire de ces lignes un hymne à la gloire de l’aimé. La solennité
des phrases longues du type :
« Tous ces yeux qu’on voyait venir de toutes parts
Confondre sur lui seul leurs avides regards »
souligne la fluidité, contraste avec la métrique haletante des césures :
« Ces aigles, ces faisceaux, ce peuple, cette armée »
où se traduit la palpitation enthousiaste de Bérénice.
2) Le récit extatique de Bérénice se déroule en réponse aux mises en garde de Phénice censées éveiller
sa méfiance et témoigne d’une foi inébranlable dans les promesses de l’amant et son pouvoir de les
réaliser.
De ce point de vue, les tout premiers mots de cette réponse sont à la fois vrais et faux. Le temps n’est
plus, effectivement. Titus à présent empereur, une page vient de se tourner. Bérénice croit qu’elle marque
le début de sa gloire alors qu’elle signifie celui de sa perte. Toute l’erreur tragique de la reine tient dans
ce contresens initial. La suite du texte illustre cette illusion sous tous les aspects.
- Ce sont d’abord le sénat et le peuple que Bérénice convoque à l’appui de sa conviction amoureuse.
Noces du pouvoir et de l’amour. Ces éléments sont cristallisés dans l’hémistiche
« Titus m’aime, il peut tout »
Cette puissance de Titus nourrit ensuite une part du lexique de la scène. Outre les attributs spectaculaires
du pouvoir et de la gloire militaire, les aigles, les faisceaux, l’armée, les rois, les lauriers qui se
rattachent moins à l’homme Titus qu’à la fonction qu’il occupe désormais, on relève tout un ensemble
lexical personnalisant cette idée de pouvoir absolu. La grandeur, l’éclat, la gloire, la victoire redoublent
l’image du maître entre tous reconnaissable et reconnu.
Deux vers répètent comme en écho l’alliance de cette puissance et de l’humaine perfection de Titus,
du pouvoir et du sentiment : son port majestueux est celui d’un empereur-né mais sa douce présence
renvoie à la tendresse plutôt qu’à l’autorité. Le respect que lui témoigne la foule assemblée s’adresse
à son rang, mais la complaisance, c’est-à-dire, dans le sens du XVIIe siècle, l’effet de la séduction qu’il
exerce sur ceux à qui il sait plaire, relève du charme naturel de l’amant. On note d’ailleurs que la fidélité
(leur foi) dont ses sujets font montre à l’empereur vient du secret de leurs coeurs. Ces coeurs battent
bien entendu au rythme du coeur de Bérénice.
Le souvenir que la reine conserve de cette nuit d’apothéose est par elle qualifié de charmant, mot du
répertoire galant, dont l’ambivalence doit être traduite par « fascinant, magique ». C’est bien à cet
attrait irrésistible que cède en effet Bérénice, au risque, mineur, d’en oublier de se rendre à la cérémonie
d’intronisation au sénat, mais surtout de se laisser prendre au piège d’un espoir illusoire. Cette Rome qui
fait des voeux pour Titus est celle aussi dont la menace pèse sur son destin d’amante. Ce règne naissant
sera pour son amour celui de la séparation tragique, les prémices seront suivis de cruels désenchantements.
Au plus fort de l’illusion, Bérénice va offrir au ciel qui le protège des voeux pour le bonheur de
l’empire sans savoir que ce ciel l’a déjà condamnée au malheur sans l’empire.
- La scène 5 de l’acte I clôt ainsi l’exposition de la pièce en posant la donnée tragique qui va la
gouverner. L’hymne amoureux que Bérénice oppose aux présages de sa confidente, par le souffle de
son inspiration picturale et musicale, en magnifiant la passion amoureuse de l’héroïne, trahit d’autant
plus cruellement son aveuglement.
_ Conclusion :
© Cned – Académie en ligne
Séquence 5-FR10 245
_ Acte IV, scène 4 vers 987 à 1013
Titus : « Hé bien, Titus, que viens-tu faire (. . .) ouvre les yeux ! »
La scène a été longuement présentée dans notre étude des profils psychologiques et je vous renvoie à
cette étude pour nourrir la présente lecture méthodique. Cette dernière s’attardera sur la forme littéraire
de la scène en rapport avec son importance dans le processus tragique dans lequel elle s’inscrit.
Avant d’abrder son étude, récapitulez en vous même la situation de la scène dans l’acte et dans la
pièce.
- Nous vous proposons deux axes de lecture :
1 - Le pathétique des résolutions de Titus
2 - L’expression du tragique
1) Titus apparaît en ce moment de la pièce dans toute la solitude de la souffrance intime. Les premiers
vers en portent les marques prosodiques et lexicales. Le cadre, pourtant, de cette scène, le monologue,
doit beaucoup à Corneille, au plan de sa structure. Le héros délibérant en lui-même de l’alternative
amour/devoir, nous le rencontrons souvent dans les pièces du grand aîné que Racine ne peut ignorer.
À sa manière, il en renouvelle cependant la forme et les enjeux. Nous avons vu comment le jeu des
pronoms personnels « je » et « tu » lui permet de concrétiser le débat intérieur. Au-delà de ce procédé,
on note que la sécheresse argumentative est ici rendue plus humaine par le pathétique dont l’auteur
la colore. Titus est bien ici déchiré par l’impossible choix et ce déchirement dépasse l’ordre de la délibération
pour accéder à celui de la souffrance morale.
-À preuve, cette prosodie haletante des premiers vers. Avec l’exclamation, l’autre mode habituel du
monologue, l’interrogation :
« Hé bien, Titus que viens-tu faire ?
(. . .) Où viens-tu téméraire ?
Tes adieux sont-ils prêts ? T’es-tu bien consulté ?
Ton coeur te promet-il assez de cruauté ? »
va de pair avec un lexique où se mêlent l’ironie douloureuse et la violence : téméraire est celui qui ose
venir affronter Bérénice, sûr de la cruauté dont il va devoir faire preuve dans ce combat qui se prépare ?
Il lui faudra être barbare pour soutenir le regard de celle dont les yeux sont pareillement armés et prêts à
l’accabler de leurs larmes. La métaphore guerrière trouve un écho dans celle de la lance qui vient percer
le coeur adoré, image que l’on rapprochera de cette autre formule du vocabulaire galant, celle du trait
parti des yeux de Bérénice et qui avait touché le coeur de l’amoureux Antiochus. La violence de Bérénice,
celle des charmes et des larmes ne fait qu’opposer les armes de l’amour à celles de la barbarie. Titus en
est conscient et s’en accuse. La douleur naît du contraste entre ses visées littéralement guerrières et la
douceur ineffable qu’incarne la femme aimée. À Bérénice, la douce langueur, à Titus la cruauté.
Les rimes disent bien l’injustice de ce combat imminent où faire appelle téméraire ; consulté ; cruauté ;
prépare ; barbare ; charmes ; larmes.
- Au discours haché de Titus dont la métrique traduit le trouble et l’agitation, répondent la noblesse et la
plénitude des alexandrins dédiés à Bérénice et à l’amour qu’elle incarne. Qu’il suffise de rapprocher :
« Et pourquoi le percer ? Qui l’ordonne ? Moi-même ; »
6 + 4 + 2
De « Soutiendrai-je ces yeux dont la douce langueur
Sait si bien découvrir les chemins de mon coeur »
L’enjambement de l’alexandrin produit ici un legato musical dont la tendresse avive encore le déchirement
de Titus et concourt à son irrésolution. Car tous ces élans de désarroi et de culpabilité trouvent
dans la suite du monologue leur sanction dans le doute.
2) L’interrogation change de nature à partir du vers 1000 ? Au « comment trouver le courage d’agir »
succède le « est-il si impérieux que j’agisse ? »
Oral Bac
© Cned – Académie en ligne
246 Séquence 5-FR10
- La personnalisation de Rome permet en effet d’opposer cette dernière à Bérénice, comme une maîtresse
prétendument jalouse à l’épouse promise. Or, la métaphore allégorique d’une Rome muette sur
ses intentions, n’expliquant pas ses souhaits, et qui pour l’heure ne crie nullement sa haine de la reine,
laisse Titus seul avec lui-même et sa décision. Tout se tait et l’empereur est le seul à pouvoir précipiter
ou retarder les malheurs annoncés. Du moins se prend-il à l’imaginer.
- Mais Rome est là, dont le nom six fois prononcé au cours de la scène 4, peut jeter dans la balance
le poids de ses lois contre celui des pleurs, de l’amour et de la persévérance. Au moment où s’achève
notre extrait, Titus revient à cette réalité : Rome ne sera pas pour eux, Bérénice ne sera pas romaine,
il faut ouvrir les yeux !
- Au plan de la versification, la récurrence de Rome, ponctuant le discours durant toute sa seconde
partie, a valeur de semonce. Tout menace en effet de se faire « malgré lui et malgré elle » comme l’écrit
Racine en traduisant librement Suétone dans les premières lignes de sa préface. Titus a pu un instant
s’abandonner à l’illusion ; la vérité s’impose à lui et précipite une décision que finalement il réitère à
la fin de la scène.
- Le tragique de ce passage tient au fait que toute l’agitation de sa première partie, où se lit la faiblesse
et l’incertitude de Titus et à laquelle il échappe un instant par une fuite chimérique, se referme sur lui
et l’accule finalement à l’inéluctable décision. Le libre-arbitre du personnage n’est qu’illusion.
_ Acte IV, scène 5, vers 1103 à 1121
Bérénice : « Hé bien ! régnez, cruel (...) Sembleront trop courts »
La scène est présentée sous l’angle psychologique auquel je vous renvoie. Notre lecture méthodique
se limite à la tirade pathétique de Bérénice que nous étudions ici selon deux axes :
1 - Le pathétique de la séparation inscrit dans le temps et l’espace
2 - Un lamento musical
1) « Pour jamais adieu » : ce pléonasme sublime (adieu suppose littéralement un plus jamais), inscrit au
coeur de la pièce le thème du temps inexorable, décliné en plus d’un moment fort de l’action. Temps et
espace, déterminants habituels de la séparation, sont ici distendus à l’extrême. La séparation prochaine
est en effet éternelle et donc sans limites dans le temps, et inscrite dans l’espace de part et d’autre des
mers qui en garantissent la permanence.
Reine orientale exilée de cette terre romaine qui la regarde comme étrangère, Bérénice est condamnée
à l’exil dans le temps que représente sa rupture contrainte avec Titus qui lui jurait par mille serments
un amour éternel.
- Les vers de Bérénice sont ordonnés en deux volets contrastés, dont le pivot est constitué par l’exclamation
« Pour jamais ! » au vers 1111. Le premier cristallise dans le temps le choc de la rupture annoncée.
Le second conjugue ce thème du temps avec celui de l’espace qui le redouble.
Du vers 1104 au vers 1111, domine l’apostrophe, la véhémence acrimonieuse. Les césures irrégulières,
les consonnes dures (r, t, de régnez, cruel, contentez, dispute, attendais.), avivent le contraste de l’amour
et de sa négation. Aux je, mes, m’, moi-même, j’ai, je s’opposent le possessif ironique (« votre gloire »),
et les deux démonstratifs « cette même bouche. » ( . . ), « cette bouche » préférés à votre bouche car
plus dédaigneux. On note d’ailleurs la symbolique appuyée de cette bouche, tour à tour désirante et
désirée puis symbole de trahison.
À partir du « Pour jamais ! » qui est comme la prise de conscience douloureuse d’une évidence que la
véhémence du discours s’employait encore à conjurer, le temps s’immobilise et se confond avec l’exil
dans l’espace qui en est le corollaire.
-Les marques temporelles se figent dans une éternité qui est la marque du tragique : jamais, dans un
mois, dans un an ; que le jour recommence et que le jour finisse ; sans que jamais ; sans que de tout le
jour ; les jours de mon absence ; ces jours si longs pour moi lui sembleront trop courts.
- On note, dans la répartition des temps et de leur aspect, l’expression de plusieurs séquences :
Oral Bac
© Cned – Académie en ligne
Séquence 5-FR10 247
- le présent vécu par Bérénice, celui de la prise de conscience : « songez-vous (. . . ) combien ce mot
cruel est affreux quand on aime »
- sa projection personnelle dans le futur : « comment souffrirons-nous »
- l’intemporalité d’un subjonctif (et subjectif) présent éternel : « me séparent », « recommence »,
« finisse », « puisse », « puisse »
- le futur de Titus : « daignera-t-il », « sembleront »
2) En sa deuxième partie, cette tirade de Bérénice s’apparente à un de ces chants douloureux que les
musiciens du XVIIe siècle nomment des lamentos. Le Lamento d’Ariane de Monteverdi (Lasciate me
morir : Laissez moi mourir) ou celui de Didon dans Didon et Enée de Purcell sont très célèbres. Il est
révélateur d’étudier notre texte dans cet esprit.
- Le jeu des temps que nous venons de souligner se double ici des effets de symétrie qui contribuent
à l’impression de statisme et de lenteur : « Dans un mois/dans un an » - « Que le jour recommence/et
que le jour finisse » - « Sans que jamais/Sans que de tout le jour ».
Or ces balancements du vers lui confèrent une musicalité et une qualité d’émotion qui sont peut-être
le meilleur de l’art poétique racinien dans Bérénice.
- La tristesse majestueuse de l’oeuvre leur doit beaucoup, ainsi qu’aux sonorités expressives qui parcourent
les phrases :
- Les allitérations en s (s comme soupir) : « Ah ! Seigneur !, songez, Combien ce » / « comment souffrirons-
nous, Seigneur que tant de mers me séparent ».
- auxquelles se marie la note aiguë des i : « recommence et finissent » / « Titus puisse voir Bérénice »
/« Sans que ( ) je puisse voir Titus »
- Le jeu subtil des innombrables assonances en e : « Seigneur, que tant de mers me séparent de
vous.»
- ou en eur : « Vous êtes empereur Seigneur et vous pleurez »
- L’enlacement symbolique des deux amants s’inscrit au coeur de ce chant, notamment par la distribution
des sujets et des pronoms.
- Aux vous vindicatifs des premiers vers succède une alternance de vous et de nous, de Titus et de
Bérénice, réunis dans un même vers puis à la rime :
« Sans que jamais Titus puisse voir Bérénice,
Sans que de tout le jour je puisse voir Titus »
- Le spectateur et le lecteur entendront Bérénice fustiger, tout à l’heure (Acte V, 5 - 1324),
« Ces festons, où nos noms enlacés l’un dans l’autre »
qui, dira-t-elle,
« Sont autant d’imposteurs que je ne puis souffrir »
- Alors que la pièce va encore connaître aveux douloureux, face-à-face violents et menaces de suicide,
le chant de Bérénice, en se projetant vers l’avenir, fait entendre le chant de la tristesse qui anticipe son
adieu final. Certes, elle n’a pas encore reçu de Titus la confirmation d’un amour auquel pour l’heure
elle refuse de croire. Son sacrifice ne peut pas encore prendre tout son sens. Néanmoins, la tragédie de
larmes vient de connaître l’un de ses moments les plus intenses. Bérénice n’est pas qu’élégie mais les
élégies de Bérénice comptent parmi les chefs-d’oeuvre de la littérature classique.
_ Acte V, scène7, vers 1470 à 1506
Bérénice : « Arrêtez, arrêtez (...) adieu, Seigneur ».
- Le dénouement de la tragédie est à la fois inattendu et inhabituel. Se levant subitement (didascalie
avant le v. 1469), Bérénice apporte une conclusion à la pièce en dénouant les fils qui enserraient les
trois personnages. Rien ne préparait à cette conclusion, contrairement à la pratique de la tragédie
Oral Bac
© Cned – Académie en ligne
248 Séquence 5-FR10
classique qui veut que les dernières scènes conduisent par étapes au dénouement. La mort ne vient
pas davantage sceller ce qui s’apparente à un sacrifice tragique mais non sanglant. Nous étudierons
le détail de la première partie du discours de Bérénice selon un axe de lecture associant la portée
tragique de cette scène à son expression poétique, ce qui fera de notre lecture méthodique une
esquisse de commentaire.
- « Arrêtez, arrêtez ! » : cette double objurgation cristallise à elle seule le geste de Bérénice. Première
des héroïnes tragiques raciniennes à rompre le cercle fatal de la mort et du sang versé, elle instaure
un langage absolument nouveau dans l’univers du théâtre tragique, en élevant son renoncement au
statut d’exemple universel. Son cri, en empêchant Antiochus de sortir de scène pour aller mettre fin
à ses jours (pour autant qu’il passe jamais à l’acte), immobilise les protagonistes et impose le silence
aux pleurs, aux troubles et aux horreurs. Le suicide, acte exemplaire au regard de la morale romaine
qui le considère comme éminemment aristocratique et noble, est donc repoussé in extremis par une
étrangère rebelle à ses codes d’honneur.
- Pour autant, le désespoir dont la reine veut ainsi conjurer l’image obsédante s’il change de nature n’en
est pas moins intense. D’espoir en l’hyménée Bérénice ne nourrit plus aucun et c’est par ce deuil qu’elle
commence son propos. Le ton n’a rien de larmoyant mais affirme au contraire la volonté de décider à
présent de son destin. Son discours témoigne de son assurance. S’adressant aux deux hommes, puis
séparément à Titus et à Antiochus, elle ordonne ses paroles d’une manière rigoureuse.
À Titus, elle affirme qu’elle n’a jamais été attirée par l’empire, sa grandeur et la pourpre des Césars. Son
amour pour l’homme qu’à cinq reprises elle appelle Seigneur était sa seule raison de vivre et d’espérer.
Elle le conjugue maintenant à l’imparfait, mode de l’inaccompli qui ne signifie pas une coupure avec
le passé mais bien une permanence :
« J’aimais, Seigneur, j’aimais, je voulais être aimée »
Les sonorités en ai, l’écho qu’elles trouvent dans la rime féminine finale en ée, par laquelle se termine
cet alexandrin bouleversant, attestent de la tendresse qui chez elle a succédé au ressentiment.
- Pourtant elle a douté et s’est alarmée de ce qu’elle a pu prendre pour un reniement, une trahison. Le
passé composé, ici, renvoie ces alarmes et la souffrance qu’elles ont provoquée, dans un temps (pourtant
proche puisque celui de la pièce est contracté) que Bérénice veut éloigner d’elle :
« ( ) je me suis alarmée
J’ai cru que votre amour allait finir son cours »
- À présent, elle est rassurée : les larmes de Titus lui ont fait connaître son erreur. La sonorité ou inscrite
au coeur du mot amour redit en écho le force de cet amour : amour. cours. toujours. couler.
C’est cet amour qu’elle vient à présent sacrifier. C’est lui qui par un dernier effort vient couronner tout le
reste. Le renoncement n’est pas ici reniement mais sublimation. Il ne s’accompagne pas de ressentiment
mais de l’assomption d’un véritable amour. L’expression véritable relève de l’euphémisme, éminemment
racinien. Cet amour véritable est de fait un amour fou et l’on doit considérer qu’il n’a jamais été aussi
passionné qu’en ce moment où Bérénice doit s’éloigner de son amant. Toute la grandeur de son acte
suppose cette interprétation.
- Toute la beauté de la tirade vient d’ailleurs du fait que, sous le ton solennel et le langage froid et
distant du discours, affleure une ardeur amoureuse irrépressible. De ce point de vue, les vers les plus
pathétiques sont ceux où la reine masque son émotion sous une ironie déchirante et la litote :
« Bérénice, Seigneur, ne vaut point tant d’alarmes »
- Si le sacrifice de Bérénice n’était cependant que celui d’une amoureuse, contrainte de s’effacer devant
un Titus délices du genre humain, (voir en annexe les sources historiques de la pièce), nous serions
devant une tragédie cornélienne, réhaussée de caractères puissants, ou une simple tragédie de larmes.
En dernière analyse, le sursaut de Bérénice ne prend son sens que dans l’acceptation du destin que lui
a désigné Titus. Tel est le sens à donner à la célèbre réplique
« Je vivrai, je suivrai vos ordres absolus. »
Absolus car dictés par un double absolu, celui d’un amour éternel et celui qu’incarne Rome c’est à dire
les dieux, le devoir, la grandeur.
- Je vivrai résonne comme un refus altier du suicide mais implique une acceptation d’un sort plus
douloureux encore : la vie tragique loin d’un amant à jamais éloigné :
« Régnez, je ne vous verrai plus »
© Cned – Académie en ligne
Séquence 5-FR10 249
- Le génie de Bérénice est de faire de cette acceptation une décision volontaire et de son obéissance
à Titus un acte délibéré.
Si le moment est par elle qualifié de funeste ce n’est pas qu’il marque la fin d’un amour, donné comme
éternel, mais le deuil de sa réalisation intramondaine et l’entrée dans la sphère tragique de la vie.
Bérénice vivra d’une vie qui n’est plus de ce monde, mais d’un monde intemporel, détaché de l’autre
par un océan de résignation.
- Cette séparation qui pourrait signifier l’échec d’une passion en est en fait la transfiguration. Les
premiers vers adressés à Titus prennent alors leur sens le plus entier : Bérénice n’a plus rien à voir
avec le monde. Ni l’empire, ni la grandeur des Romains, ni la pourpre des Césars ne constituent pour
elle un horizon. Son amour, oui, mais idéalisé, intériorisé, désormais à l’abri des infortunes de la vie,
douloureux mais intact. Pascal et son monde misérable sans Dieu, Port-Royal et la morale des Solitaires
ne sont pas loin.
- À Antiochus, Bérénice ne peut que rappeler son appartenance à ce monde avec lequel elle a décidé
de rompre. On garde en mémoire le souvenir de la distance que la reine marquait à l’endroit de ce
mortel venu lui déclarer sa flamme au début de la pièce. À la veille, pensait-elle, d’unir sa destinée
avec celle de César, Bérénice toisait l’impudent avec hauteur. L’éloignement est d’un autre ordre ici. La
hauteur ne vient plus du monde et de sa gloire mais de l’accession à une éthique tragique à laquelle
Antiochus n’a pas part.
- D’ailleurs, l’adresse à Antiochus, en forme d’invitation à l’effort généreux, tourne court pour laisser
place au bout de quatre vers, à la sanctification du couple tragique. Le vous est ainsi absorbé par le
Titus et moi, qui le dépossède de sa personne pour l’inclure aussitôt dans un nous emblématique.
- La poétique de l’amour submerge la fin de la scène et celle de la pièce, devant un Antiochus condamné
à exhaler son Hélas ! final. Le parallèle entre le sublime :
« Je l’aime, je le fuis ; Titus m’aime il me quitte »
et la préciosité de :
« Portez loin de mes yeux vos soupirs et vos fers » (Les chaînes de l’amour)
cristallise dans la prosodie l’opposition irréductible de deux univers.
- Il est à noter en revanche que la force du vers-formule :
« Adieu. Servons tous trois d’exemple à l’univers »
est quelque peu édulcorée par celle de :
« De l’amour la plus tendre et la plus malheureuse
Dont il puisse garder l’histoire douloureuse »
Qui, dans sa tonalité élégiaque, semble nous ramener à la tragédie de larmes à laquelle certains voudraient
réduire la pièce.
- Ce serait faire peu de cas des deux vers ultimes dans lesquels tout le tragique de la situation est
concentré :
« Tout est prêt. On m’attend. Ne suivez point mes pas
Pour la dernière fois, adieu, Seigneur »
Bérénice ordonne, dispose, règne sur elle-même et sur l’univers. Son sursaut l’a libérée. Elle accède à
son destin tragique. L’alexandrin s’est dépouillé de toute musique. Tout est dit.
© Cned – Académie en ligne
250 Séquence 15-FR10
La mise en scène contemporaine n’a cessé, tout au long du XXème siècle, de redécouvrir le
répertoire classique pour en donner une vision neuve. Jacques Copeau propose, dès la première
moitié du siècle, une « rénovation dramatique » fondée sur le retour à une certaine forme de tradition
dramatique ; Jean Vilar, dans l’après Seconde guerre mondiale, créant le festival d’Avignon, mais aussi
le Théâtre national populaire, cherche également à faire (re-)découvrir à des publics toujours plus
larges les trésors du patrimoine théâtral classique ; cependant que les années 1970 sont celles, sous
l’influence du dramaturge et metteur en scène allemand Bertolt Brecht, de la relecture politique des
textes classiques. Si Molière, Corneille, puis Marivaux ou encore, Hugo vont dans un tel contexte l’objet
d’une célébration neuve et enthousiaste, les rapports des metteurs en scène et des comédiens à Racine
sont beaucoup plus complexes et ambigus.
Ce chapitre envisage (documents iconographiques à l’appui) dans un premier temps les représentations
de l’ensemble de l’oeuvre racinienne, puis plus spécifiquement celles de Bérénice.
L’objectif est donc de mettre en évidence, à travers un parcours dans quelques mises en scène célèbres
de l’auteur, l’articulation problématique entre texte et représentation, et de vous sensibiliser à l’analyse
de documents iconographiques, de plus en plus souvent requises pour l’approche du théâtre au
baccalauréat.
La lecture du chapitre peut être complétée (mais il ne s’agit là en aucun cas d’une obligation), par
l’étude de la cassette vidéo produite par le CNED en 2004 sous le titre : « Théâtre : textes et représentation.
Les coulisses d’une création ». Cette cassette portant sur une comédie de Shakespeare,
accompagnée d’un livret pédagogique d’accompagnement, envisage en effet trois grands aspects
du travail de mise en scène, envisagé du côté du texte ; de la scène et du spectateur. Il offre une
vision cursive des huit éléments principaux qui servent de base au spectacle : le texte dramatique ;
les costumes ; les décors ; le jeu dramatique ; les régies ; le lieu théâtral ; le public ; la représentation.
Il ouvre sur une chronologie des grandes étapes de la réalisation d’un spectacle. Il propose enfin un
lexique des termes de l’analyse de spectacle et sur une bibliographie indicative.
A Racine à travers ses mises en scène
Au 31 décembre 1997, Racine figure encore, fort de 9389 représentations, en seconde place parmi
les auteurs les plus joués du répertoire de la Comédie-Française depuis 1680, derrière Molière (32746
représentations), et devant Corneille (7156). Il reste donc aujourd’hui encore pour la mise en scène, d’un
point de vue quantitatif, le premier tragédien français, loin devant Shakespeare ou Voltaire. Bérénice tient
une place significative dans ce palmarès, avec 419 représentations à la Comédie-Française entre 1680
et 1966. Mais ce succès durable n’est pas pour autant continu : on relève en effet 110 représentations
avant 1770 ; puis seulement 20 dans la période suivante, jusqu’en 1870, en dépit d’interprétations
prestigieuses (celle de Talma en 1807, puis de Rachel en 1844) ; la mise en scène de 1893, reprise 80
fois, relance la pièce pour plus d’un siècle ; enfin, on ne compte pas moins de 130 représentations durant
les quarante dernières années sur la seule scène de la Comédie-Française…
Et pourtant, le destin scénique de l’oeuvre racinienne est placé sous le signe du paradoxe. Très tôt adoré
par les metteurs en scène du XXème siècle adeptes des classiques (Jacques Copeau, Louis Jouvet), Racine
n’est pourtant jamais par eux ; si bien que ce sont des metteurs en scènes plus moins enthousiastes
envers lui qui prennent la peine de le mettre en scène, tels que Gaston Baty, qui a pourtant pris position
par ailleurs contre le classicisme français, Jean Vilar, qui ne fait pas un mystère de sa préférence pour
Corneille, ou encore Roger Planchon, qui le monte dans une perspective anti-tragique et anti-héroïque.
La question de la mise en scène
© Cned – Académie en ligne
Séquence 5-FR10 251
Ainsi, Racine est longtemps respecté par ceux qui l’admirent au point de ne pas oser le mettre en scène
et au contraire saisi à bras le corps par ceux qui ne l’apprécient pas. Il faudra attendre les années 1960
pour que des hommes de théâtre lui déclarent un amour sans ambiguïté.
_ Un long silence
Au tout début du XXe siècle, Racine est très largement victime de son succès : il a en effet donné lieu
à quelques éclatants succès dans les années 1880-1890, qu’on peut à bon droit considérer comme la
naissance de la mise en scène. Des comédiens de tout premier plan, souvent qualifiés, en raison de leur
très grande notoriété, de « monstres sacrés » sont étroitement associés aux interprétations devenues
mythiques qu’ils ont donné du dramaturge. Ainsi notamment de Sarah Bernhardt ou de Mounet-Sully.
On trouve dans la littérature un témoignage de cette dévotion avec le mythe de La Berma dans Phèdre
raconté par Marcel Proust dans À la Recherche du temps perdu (en particulier dans la deuxième partie,
qui raconte l’adolescence du narrateur, dans À l’ombre des jeunes filles en fleurs). Rompant avec la
tradition romantique « mouvementée » du jeu racinien, les interprètes de grand talent insistent sur la
musicalité du vers racinien au détriment de la caractérisation du personnage, de la fable et du suspense
dramatique.
Cette grande réussite tragique exerce donc un effet de dissuasion sur les metteurs en scène et les
comédiens de la première moitié du XXe siècle, qui considèrent comme inégalables les réussites de la
période précédente et préfèrent généralement se consacrer à la redécouverte de la veine comique et
de ses traditions de jeu, puisées dans Molière et la Commedia dell’Arte. L’idée que Racine est devenu
irreprésentable, injouable se diffuse alors rapidement dans le milieu des hommes de théâtre.
_ Une redécouverte courte et ambivalente
Il faut attendre les années 1940 pour que des metteurs en scène provocateurs et peu conventionnels
prennent le risque d’entamer ce mythe inhibant et proposent de nouveau sur scène les tragédies raciniennes,
considérées non plus comme un prétexte mais comme un système dramaturgique. Tel est le
cas de la Phèdre mise en scène par Gaston Baty en 1939, qui propose une interprétation historique de
la pièce fondée sur la mise en évidence de l’influence du jansénisme ; mais aussi de la mise en scène
de la même pièce en 1942 par Jean-Louis Barrault, qui en fait une grande tragédie du désir érotique
impossible.
Cependant, de nouveaux obstacles s’élèvent dans les années 1950, qui empêchent la véritable redécouverte
complète et durable de l’oeuvre. Ces obstacles naissent d’un préjugé : celui de l’« inactualité » du
théâtre racinien, fondé sur une conception amoureuse considérée comme dépassée. Jugé trop « aristocratique
» pour susciter l’intérêt populaire, contrairement à Molière ou Shakespeare, et trop difficile à
déclamer pour de jeunes comédiens qui n’ont pas suivi une formation dramatique académique, Racine
est peu à peu délaissé au profit de Corneille, dont l’héroïsme et la vision de l’État est plus en phase
avec les préoccupations idéologiques et politiques des intellectuels « engagés » que l’intimisme de
l’analyse des passions racinien.
_ Un renouveau tardif
C’est précisément la représentation de Bérénice en 1966 par Roger Planchon qui relance la mise en
scène de Racine en France. En parallèle, le cinéma d’avant-garde de la Nouvelle Vague manifeste également
un intérêt certain pour la tragédie racinienne, dans laquelle il puise abondamment la matière
de fictions centrées sur la question des errements et atermoiements amoureux. Planchon, homme de
théâtre politiquement engagé, disciple de Brecht, met en évidence, au-delà du développement des
sentiments amoureux, la tension dramatique issue de l’action : il propose ainsi une vision critique de
la tragédie, dont il met en évidence les renversements de rapports de force par les moyens les moins
nobles (chantage au suicide, manoeuvres secrètes pour emporter l’adhésion, alibi du sublime…). À
travers sa mise en scène, c’est l’authenticité de la passion amoureuse qui vole en éclat et se trouve
© Cned – Académie en ligne
252 Séquence 5-FR10
remise en cause par un regard sans concession. À la suite de cette mise en scène fondatrice, plusieurs
initiatives voient le jour, qui consacrent la rupture, à trois niveaux au moins, avec la conviction selon
laquelle Racine serait proprement irreprésentable :
- rupture avec le mythe de la musique racinienne et du respect de la tradition, au profit de l’innovation
de représentations résolument modernes ;
- rupture avec le mythe de la supériorité poétique, au profit d’approches dramaturgiques liées au sens
qui proposent de réelles réinterprétations de l’oeuvre ;
- rupture avec la suprématie du comédien vedette, au profit de la mise en avant des propositions du
metteur en scène.
Cette triple rupture atteint son point culminant avec Antoine Vitez, qui en dix ans, entre 1971 et 1981,
ne monte pas moins de quatre pièces du répertoire racinien. Le metteur en scène voit en effet en Racine
la quintessence de la « convention » théâtrale qui ne peut être réduite ni à l’émanation d’une époque,
ni à celle d’une classe sociale, mais qui s’apparente à une forme fondamentale du théâtre occidental.
La codification extrême de cette théâtralité n’est plus pour lui une contrainte, mais un stimulant pour
la mise en scène, et surtout, un moyen de dépasser les oppositions entre tradition et actualisation de la
tragédie. Se superposent ainsi, plus qu’elles ne s’opposent dans son travail toutes les lectures historiquement
datées, le but de la représentation étant de permettre, selon ses propres termes, l’« étrangéification
» de l’oeuvre : « [l’oeuvre classique] doit être perçue comme un monstre venu des profondeurs
de l’histoire, un ailleurs dans les couloirs duquel on peut circuler », précise-t-il dans un texte intitulé
« Pour Bérénice » (Écrits sur le théâtre III, 1996, p. 179).
B Quelques mises en scène de Bérénice
Document 1
Illustration d’une ancienne édition
Frontispice de « Bérénice » de Jean Racine (1639-
1699), poète tragique français, par Chauveau.
Bibliothèque de l’Arsenal.
© Collection Roger-Viollet
© Cned – Académie en ligne
Séquence 5-FR10 253
Photographies de costumes
Document 2
Document 3
« Bérénice », mise en
scène de J.-F. Rémi, 1979.
Michel Etcheverry, Nicolas
Silberg. © Collections de
la Comédie-Française/
Photo Claude Angélini.
Mise en scène : Deiber
Paul Emile.
Décor : Dupont Jacques
Renée Faure et Claude
Winter dans « Bérénice »
de Jean Racine. Paris,
Comédie Française,
novembre 1962. ©
Lipnitzki/Roger-Viollet
© Cned – Académie en ligne
254 Séquence 5-FR10
Exercice autocorrectif n°16
Vous commenterez brièvement les différents documents proposés (documents 2 et 3). Quels sont les
choix des deux metteurs en scène et les effets induits sur le spectateur ?
Quelques mises en scène contemporaines célèbres de Bérénice
1893 : Reprise à la Comédie-Française, dans l’interprétation de Julia Bartet (qui reprend le rôle 80
fois pendant plus de 20 ans).
1946 : Mise en scène de Gaston Baty à la Comédie-Française.
1955 : Mise en scène de Jean-Louis Barrault au Théâtre Marigny.
1962 : Mise en scène de E. Deiber à la Comédie-Française, avec Renée Faure et Claude Winter.
1966 : Mise en scène de Roger Planchon au Théâtre de la Cité de Villeurbanne, avec Sami Frey.
1975 : Mise en scène d’Antoine Vitez au Théâtre des Quartiers d’Ivry & au Théâtre des Amandiers
de Nanterre.
1979 : Mise en scène de J.F. Remi.
1984 : Mise en scène de Klaus Michael Grüber à la Comédie-Française ; mise en scène d’Anne Delbée
au Théâtre de l’Athénée Louis Jouvet.
C Un entretien avec un metteur en scène à propos
de Racine
Cet entretien a été réalisé à l’occasion de la mise en scène de Christian Rist, en 2002, de Phèdre de
Racine, dans des costumes et avec des musiques traditionnelles africaines.
Cette lecture va vous permettre de saisir les enjeux de la représentation aujourd’hui d’une pièce
appartenant au répertoire classique.
CNED : Monter Racine relève pour vous, en tant que metteur en scène, d’un choix de nature psychologique.
Ne risque-t-il pas de faire perdre de vue la portée politique de la tragédie ?
Christian Rist : Il est vrai que je m’intéresse prioritairement à ce qui appartient au domaine de la sensation
et de la vie psychique, plus qu’à ce qui concerne « stricto sensu » la vie sociale et institutionnelle. Disons que
ma vision du théâtre, c’est plutôt un théâtre de la psyché qu’un théâtre de la Cité… Quoique je pense que
cette revendication de notre fonctionnement « psychomoteur » si j’ose dire, est une revendication politique
de nos jours : je pense qu’il est très important que le théâtre continue à être le lieu de cela : le lieu où l’on
conserve ce niveau de conscience quant à ce qui fait notre complexité. Car la société tend à oublier un
peu cela. Le théâtre est aujourd’hui obligé de se réfugier dans des actions pas forcément très « visibles »,
mais qui vont être marquantes à long terme. Il est dans une phase de résistance au fonctionnement social
généralisé. En ce sens, le théâtre, s’oppose au « spectacle » : c’est le lieu où s’éprouve le véritable lien social
qui est l’intimité. Et c’est en quoi le théâtre est politique par essence ; on ne va pas trouver dans Racine des
raisons de voter, de ne pas s’abstenir : ça se passe plus en profondeur… Par exemple, ici, je fais des tas de
choses, dans cette salle, qui ne s’adressent pas directement au public : des travaux avec des acteurs sur des
textes différents, tout un travail « de fond » qui va se retrouver ensuite dans le sens de la responsabilité,
dans la prise de parole dans la Cité. Le théâtre ne se limite pas au spectacle (je veux dire cette fois à la mise
en scène) : ce n’est qu’un des aspects de la manifestation théâtrale.
CNED : Laisser au spectateur le soin de déterminer la « signification » de la pièce est donc un parti pris ?
C. R. : Une interprétation, ça doit produire des questions, éventuellement apporter quelques réponses, mais
des réponses provisoires, celles d’un jour (d’une représentation). Pas des réponses toutes faites. La mise
en jeu qui m’intéresse doit produire un champ d’interprétations, créer un appel d’interprétations. À la fin
du spectacle, l’idéal, c’est que le spectateur se dise : « il y avait là quelque chose, une clef, une vérité de
l’expérience humaine, qui m’est fugitivement apparue… qui était « chiffrée » et incarnée… et que je vais
retrouver si je reviens au texte ». Une mise en scène, c’est aussi une invitation à la lecture, qui est déjà une
re-mise en scène.
© Cned – Académie en ligne
Séquence 5-FR10 255
En fait, pour revenir à votre question, il me semble que demander « Phèdre, ça veut dire quoi ? », c’est un
peu, pour moi, comme si vous demandiez à un mystique ce que veut dire le texte sacré qu’il répète sans
relâche. Il vous dira : « répétez-le, vous comprendrez ce que ça veut dire », ou « je vais vous le répéter, vous
allez comprendre ». Nous aussi, les acteurs, on « répète » ce « texte sacré » qu’est Phèdre. C’est par la
technique de répétition que peut advenir quelque chose de l’ordre de la communion, d’une effusion primale,
tribale (sans aliénation). Ce qu’il s’agit de chercher dans Phèdre n’existe que dans la présence, et pas dans
le « discours sur ». On invite le spectateur certes à une connaissance, mais non pas au sens livresque, plutôt
au sens gnostique, à une aventure poétique ou spirituelle…
CNED : Qu’entendez-vous alors par « classique » ?
C. R. : Au départ de l’aventure du Studio Classique, il y a eu la volonté de revenir à la fonction première de
l’art de l’acteur, celle de savoir tout simplement « transmettre » un texte. Ce que nous cherchons à faire
ici, c’est donc à, très « classiquement » (basiquement), faire passer le texte, à la manière d’un interprète de
musique, en étant capable de rentrer dans des partitions extrêmement élaborées.
Pour ce qui est du répertoire que nous travaillons ici, la notion de « classique » est à la fois trop vague et
trop restreinte ; c’est un mot « tarte à la crème », l’objet de beaucoup de malentendus, une « casserole » (!).
Mes textes « classique », ce sont ceux qui supportent et nécessitent d’être consacrés par la manducation
de la parole, proférés, murmurés, psalmodiés, adressés ; ils ne s’usent pas quand on s’en sert.
CNED : Quel est votre point de vue sur ce qu’on appelle alors « le répertoire classique » ?
C. R. : Il est toujours à inventer ; il faut en refaire l’inventaire, le réaménager, ne pas en rester à une transmission
automatique des mêmes textes. Pour ma part, j’ai toujours cherché à louvoyer, à maintenir une sorte
d’équilibre entre des textes anciens et des textes modernes, des textes connus, des textes inconnus…
C’est finalement très difficile de monter les « classiques » ; il faut qu’ils soient montés par des gens qui
n’ont pas une esthétique trop installée. Tout simplement parce qu’il faut que ces textes de l’âge classique
puissent être encore entendus, perçus. C’est un devoir de mémoire. On est engagé par notre patrimoine,
par ce qui nous a précédé… Et je dirais que plus ces textes s’éloignent de nous dans le temps, plus il faut
résister à cette idée que « maintenant c’est fini, c’est loin, c’est passé ».
CNED : Vous avez choisi un espace particulier pour votre mise en scène : à l’intérieur du théâtre, on entre
dans une sorte de « tente » faite de toiles blanches drapées et de bambous… Les acteurs évoluent sur
une passerelle surélevée, les spectateurs étant assis de part et d’autre de cette passerelle. Pourquoi une
telle mise en espace ?
C. R. : L’espace qui me convient, c’est celui de cette salle où je travaille, qui n’a pas d’orientation, où il y a
à peine de place pour le public ; un espace dans lequel on est complètement libre de ses mouvements, qui
n’a pas de meubles, et qui pour autant n’est pas « abstrait » (il y a des radiateurs, des murs en béton, des
matériaux…) ; ce qu’on pourrait appeler « l’espace vide ».
Ainsi, pour Phèdre, on ne savait pas au départ qu’on allait en faire un spectacle. Mais quand l’idée a fini
par germer, nous nous sommes dit : ce n’est pas un « décor » qu’il nous faut, c’est un « théâtre ». En tout
cas, un dispositif qui montre qu’on est au théâtre, afin d’éviter le rapport frontal traditionnel, pour contrer
ce que la trop grande célébrité du texte apporte comme handicaps à sa compréhension, à sa perception
(ce que Jean-Marie Villégier appelle « les mésaventures de la Joconde » !). Par le biais de cette mise en
espace, il me semblait intéressant et juste de déstabiliser les habitudes du spectateur. Cela permettrait une
adhésion infiniment facilitée, et donc une vraie possibilité pour l’acteur d’emmener les gens, de mettre leur
imagination au travail…
CNED : Le décor, comme les costumes et la musique, créent une ambiance assez « orientale » : pourquoi
?
C. R. : Oui, on a beaucoup parlé de cet orientalisme… Il est né de la convergence de trois sensibilités.
Pour ma part, je relisais encore Mes Idées sur le théâtre de Claudel ; ce qu’il dit sur le théâtre oriental me
paraît indiquer une voie pour mettre en scène le théâtre de Racine (une forme rigoureuse, stricte, élaborée,
volontaire, mais véhiculant une émotion extrêmement simple, universelle)… Ensuite, il se trouve qu’Anne
Lecut, qui a conçu les costumes, a vécu au Japon, et a étudié le théâtre Nô… Les bambous de François
Puech, sont arrivés juste après…
Si on regarde scrupuleusement les choses, on s’aperçoit malgré tout que ce ne sont que quelques « touches »
d’orientalisme qui sont présentes ; plusieurs costumes, celui de Phèdre par exemple, n’ont rien d’oriental.
On a voulu y mettre un ensemble de signes discrets, soit d’époque, soit de styles différents (des éléments
un peu XVIIe, des choses presque « haute-couture »), pour, là encore, créer un effet de brouillage… et en
même temps une forme de complicité avec le spectateur. Au théâtre, il y a beaucoup de signes, beaucoup
de choses qui sont très importantes, mais qui ne sont pas forcément visibles…
© Cned – Académie en ligne
256 Séquence 5-FR10
CNED : Pour revenir à la mise en espace, pour quelle raison aucun des personnages ne « sort » réellement
de l’espace ?
C. R. : C’est une manière de poursuivre notre expérience, en tant qu’acteurs… Au départ, lors des répétitions,
nous sommes nous-mêmes nos propres spectateurs : un fois l’équipe réunie, et qu’on commence à
jouer, forcément Phèdre et OEnone sont spectatrices de la scène entre Hippolyte et Théramène ; c’est un fait,
en répétitions, nous sommes à nous-mêmes notre propre public. C’est ce que nous avons recréé ou plutôt
continué sur scène. Il nous a semblé intéressant de rappeler cela : « on est au théâtre, on « répète » ». En
outre, cet espace peut motiver l’acteur, qui va pouvoir préciser ses référents, les prendre à témoin, préciser
ce qu’il est en train de dire sur quelqu’un… Quant au spectateur, il peut regarder celui qui parle, celui à qui
on parle, et puis celui dont on parle, voire celui dont on ne parle d’ailleurs même pas. En fait, ce dispositif
nous rappelle que ce n’est pas le personnage qu’on regarde alors, c’est l’acteur ; le personnage n’est qu’un
effet de fiction, il n’« existe » pas. Seul existe l’acteur disant le texte (en ce sens, on ne peut pas dire qu’il
« entre dans la peau » d’un personnage).
CNED : Et puis une telle disposition fait que les spectateurs se voient les uns les autres… qu’on voit sans
cesse tous les personnages, que les personnages se voient sans cesse les uns les autres ; on est dans un
espace qui, de toute évidence, empêche qu’on puisse échapper aux regards, un espace de surveillance, de
fantasmes…
C. R. : Oui, ça fonctionne tout à fait comme cela ; la théâtralité, dans cette pièce, est à la fois exhibée et
dérobée. Très souvent, on a affaire à la description de scènes qui semblent elles-mêmes théâtrales. En un
sens, ce que nous montre la pièce, c’est que tout n’est que théâtre, que la seule chose qui soit réelle, c’est
une représentation de théâtre. Dans cette tragédie, difficile comme le dit lui-même Racine de dire si Phèdre
est coupable ou si elle est innocente ; il y a un vertige dans l’interprétation : rien ne tient jamais, rien n’est
prouvable. Cela donne semble-t-il une vision qui pourrait rejoindre le sens du tragique et de l’absurde
contemporains. Je dirais que l’art de Racine, ce n’est pas forcément un art qui aide à vivre ; je pense que
c’est un art désenchanté.
Extraits d’un entretien pour un dossier réalisé par Martial Poirson intitulé « Les textes classiques, entre consécration
et relégation », publié dans la revue canadienne Texte, n°33-34 : Texte et représentation, 2003.
Exercice autocorrectif n°17
Pouvez-vous préciser, à travers l’histoire de la mise en scène, les grandes phases d’oubli et de redécouverte
du répertoire racinien ? Comment s’expliquent-elles ?
Exercice autocorrectif n°18
1) Quelles sont les principales raisons pour lesquelles le théâtre racinien a connu des éclipses sur la
scène au cours du XXe siècle ? En quoi s’agit-il d’un paradoxe ?
2) Quelles sont les trois principales optiques dans lesquelles les metteurs en scène contemporains ont
monté le théâtre de Racine ?
Exercice autocorrectif n°19
1) « Si nous voulons garder Racine, éloignons-le. » affirme Roland Barthes à propos de la mise en scène
du dramaturge dans Pour Racine (Seuil, 1963, p. 144). Comment comprendre cette affirmation, dans
l’optique de la mise en scène ?
2) « Le désir proteste seul comme personnage autonome de la tragédie », explique l’homme de théâtre
Antoine Vitez à propos du théâtre racinien (Écrits sur le théâtre II, P.O.L., 1995, p. 446). Cette affirmation
vous semble-t-elle bien adaptée au cas de Bérénice ?
© Cned – Académie en ligne
257
orrigé des exercices
Séquence 5-FR10
Corrigé de l’exercice n°16
Si l’on compare ces mises en scène, il apparaît que :
– celle de Deiber (1962) en costumes d’époque (document n°3) et avec un décor historique à force de
vouloir se situer dans un univers dépouillé, hiératique comme le fait ressentir la dominante de lignes
verticales, en devient onirique. Les personnages ressemblent à des visions échappées d’un monde
hors du temps.
– celle de J.F. Remi (1979) (document n°2) est très dépouillée. Sur le plan du décor, les choix du metteur
en scène se sont portés vers un univers architecturé et monumental comme le montrent la paroi à
claustra en arrière-plan et la sobriété des entrées côté cour et jardin comme de vastes portiques à
colonnes droites sans ornement. Les dimensions du décor sont nettement surdimensionnées par
rapport aux acteurs d’où un effet de solennité, voire d’écrasement tragique de l’humain. Tout est fait
pour rappeler la puissance du pouvoir romain.
Corrigé de l’exercice n°17
On distingue trois étapes principales dans la fortune de l’oeuvre racinienne auprès des metteurs en
scène contemporains :
– une première phase (tout début du siècle) d’oubli relatif où le dramaturge jouit d’un succès d’estime
mais d’une réputation d’auteur injouable, conséquence du triomphe de ce répertoire à la fin du XIXe
siècle, alors qu’il est l’auteur favori de monstres sacrés de l’art dramatique ;
– une seconde phase (à partir des années 1940) de redécouverte timide et d’expérimentation placée
sous le signe de l’équivoque ;
– une troisième phase (à partir du milieu des années 1960) de renouveau, marquée par plusieurs mises
en scène audacieuses qui renouvellent la conception même du théâtre de l’auteur.
Corrigé de l’exercice n°18
1) Le théâtre racinien au cours du XXe siècle est mis en scène par les hommes de théâtre qui sont le plus
réservés, voire le plus critiques à son encontre ; et délaissé par ceux qui l’admirent le plus. Ce paradoxe
s’explique par la réputation d’auteur injouable dont il pâtit, en raison de la simplicité de ses intrigues
et de la perfection formelle de son langage poétique. C’est donc l’excellence même de ce théâtre qui
entraîne la défiance des metteurs en scène envers lui...
2) On distingue trois grandes optiques de mise en scène du théâtre racinien au XXe siècle : une interprétation
contextuelle qui puise dans l’histoire culturelle (celle de Baty par exemple) ; une interprétation
psychologique et érotique qui insiste sur la question du désir (celle de Barrault notamment) ; enfin, une
interprétation politique et idéologique (celle de Planchon en particulier). Les mises en scène les plus
récentes, comme celle de Vitez, intègrent ces différentes composantes, mêlant notamment historicité
et actualité, perfection formelle et signification politique.
© Cned – Académie en ligne
258 Séquence 5-FR10
Corrigé de l’exercice n°19
1) Le critique littéraire et dramatique Roland Barthes, observateur attentif des spectacles de son temps,
suggère aux metteurs en scène de prendre ses distances par rapport au texte racinien pris à la lettre, et
considéré comme inhibant pour la représentation, afin de paradoxalement en retrouver la signification
profonde dans cette mise en perspective.
2) Le désir est au fondement même de l’analyse de la passion, elle-même mobile essentiel de l’intrigue
dans Bérénice, comme dans la plupart des tragédies amoureuses de Racine. Dans une structure dramatique
qui se caractérise par une très grande économie de péripéties et de personnages, on peut donc
en effet considérer le désir comme un véritable actant dans le schéma actantiel de la pièce.
© Cned – Académie en ligne
Séquence 5-FR10 259
A L’histoire - Les sources
– En citant dans sa préface l’historien latin Suétone, Racine place sa pièce sous le signe d’une certaine
vérité historique. De fait, même s’il a pris de grandes libertés avec cette vérité, Racine s’inspire au départ
de faits authentiques, puisés également dans les écrits de Flavius Josèphe, 37 ap. J.-C. (La guerre des
Juifs) et de Tacite (55 ap. J. C. )
Nous en retiendrons les points essentiels :
– La Judée a été annexée à l’empire romain en 6 après J.-C.
– Des révoltes éclatent, qui aboutissent au soulèvement de Jérusalem et à une guerre contre Rome. En
66, Vespasien est envoyé par Néron pour mater la révolte. Son fils Titus l’accompagne puis reste seul
après le départ de l’empereur vers l’Égypte (vers 104). Après un long siège (vers 229), Jérusalem tombe
en 70, détruite et brûlée par les Romains.
– Antiochus, roi de la Commagène, ancien protectorat romain au nord de la Syrie, se range aux côtés de
Vespasien et participe au siège de Jérusalem avec Titus. Rien n’indique cependant qu’il ait été présent
à Rome à la mort de Vespasien.
– La vraie Bérénice, évoquée par les trois historiens romains cités ci-dessus, n’est pas reine de Palestine
mais une princesse orientale dont la vie est particulièrement tumultueuse. Petite-fille d’Hérode le Grand,
elle a déjà été mariée trois fois au moment où Vespasien entre en Judée. Il semble qu’elle ait assez vite
rallié le parti de Rome et se soit conciliée les grâces de Vespasien.
– Devenue bientôt la maîtresse de son fils Titus, de douze ans plus jeune qu’elle, Bérénice ne put dans
un premier temps le suivre à Rome, obligée de rompre, par la volonté de Vespasien, après la chute de
Jérusalem. À la mort de Vespasien, huit ans plus tard, elle décide néanmoins de retrouver Titus pour
poursuivre leur liaison mais est rejetée par le nouvel empereur.
– On notera que Titus passe pour avoir été durant sa jeunesse un être débauché et cruel, à l’image de
Néron. Devenu empereur, il s’emploiera à faire oublier cette image (voir vers 351, 506, 1213), au point
de faire montre d’une sagesse et d’une générosité qui lui vaudront le surnom de « délices du genre
humain » (vers 1488). Racine suggère que cette transformation serait due à l’influence de Bérénice.
Racine et Suétone
Racine cite, au début de la Préface de Bérénice, la phrase de Suétone qui lui a inspiré sa tragédie. On trouvera
ici quelques extraits du chapitre consacré par l’historien latin à Titus. On constatera que Racine s’est servi
de quelques détails pour compléter la figure de Titus ; mais les allusions à son aventure avec Bérénice se
bornent à la phrase citée par le poète.
Document
Suétone, Vie des douze Césars, I à X
I. Titus, qui portait le même surnom que son père et fut appelé « l’amour et les délices du genre humain »
(tant il fut abondamment pourvu par son naturel, son savoir-faire ou la fortune des moyens de conquérir
toutes les sympathies, et, chose plus difficile, après être devenu empereur, alors que, étant simple particulier
et même sous le principat de son père, il ne fut pas à l’abri de la haine, encore bien moins du blâme
public), naquit le troisième jour avant les calendes de janvier, l’année qui fut marquée par le meurtre de
Gaius [Caligula], dans un logis misérable, voisin du Septizonium, dans une chambre très petite et sombre,
qui existe et que l’on montre encore.
Documents
© Cned – Académie en ligne
260 Séquence 5-FR10
V. […] Au dernier assaut de Jérusalem, il abattit douze défenseurs de la ville avec le même nombre de flèches,
et la prit le jour anniversaire de la naissance de sa fille. La joie des soldats et leur amour pour lui étaient si
vifs qu’en le félicitant ils le saluèrent « imperator » et que, peu de temps après, quand il quitta la province,
ils cherchèrent à le retenir, lui demandant avec des supplications et même avec des menaces, de rester ou
de les emmener avec lui. Aussi fut-il soupçonné d’avoir voulu se détacher de son père et se faire couronner
roi de l’Orient ; il accrut encore ce soupçon lorsque, dans sa marche vers Alexandrie, consacrant à Memphis
le boeuf Apis, il se coiffa du diadème : c’était, à vrai dire, un usage et un rite de ce culte antique, mais il ne
manquait pas de personnes pour interpréter le geste autrement. Aussi Titus, se hâtant de revenir en Italie,
s’embarqua sur un navire marchand, fit escale à Régium, puis à Pouzzoles, d’où il se rendit précipitamment
à Rome, et, voyant Vespasien surpris de son arrivée, lui dit, comme pour démentir les vaines rumeurs dont
il avait été l’objet : « Me voici, mon père, me voici ! »
VI. Et, depuis lors, il ne cessa pas d’être l’auxiliaire et même le soutien de l’empereur. Il triompha en compagnie
de son père, remplit avec lui les fonctions de censeur, fut son collègue dans l’exercice de la puissance
tribunicienne et dans sept consulats ; il assuma presque toutes les charges du gouvernement, dictant luimême
des lettres au nom de son père, rédigeant ses édits, lisant même ses discours au sénat au lieu et
place d’un questeur et, de plus, se chargea de la préfecture du prétoire qui, jusqu’alors, n’avait été confiée
qu’à des chevaliers romains ; dans ce poste, il eut une conduite beaucoup trop despotique et brutale, car,
sitôt qu’un homme lui fut suspect, il soudoya des individus qui, dans les théâtres et au camp, réclamaient
son supplice, soi-disant au nom de tous, et le fit exécuter sans scrupule […].
VII. Outre sa cruauté, on appréhendait encore son intempérance parce qu’il se livrait, avec les plus prodigues
de ses amis, à des orgies qui duraient jusqu’au milieu de la nuit ; et non moins de son libertinage […], à
cause de sa passion fameuse pour la reine Bérénice, à laquelle, disait-on, il avait même promis le mariage ;
on appréhendait sa rapacité, parce qu’il était notoire qu’il avait coutume de vendre la justice et de s’assurer
des profits dans les affaires jugées par son père ; enfin tous le considéraient et le représentaient comme un
autre Néron. Mais cette mauvaise renommée tourna à son avantage et fit place aux plus grands éloges quand
on ne découvrit en lui aucun vice, et, tout au contraire, les plus rares vertus. Il se mit à donner des festins
agréables plutôt que dispendieux. Il sut choisir des amis auxquels ses successeurs eux-mêmes accordèrent
toute leur confiance et leur faveur, jugeant qu’ils leur étaient indispensables, aussi bien qu’à l’État. Quant
à Bérénice, il la renvoya aussitôt loin de Rome, malgré lui et malgré elle.
VIII. […] Après la clôture d’un spectacle, à la fin duquel il avait pleuré abondamment en présence du peuple,
il partit pour le pays des Sabins encore beaucoup plus triste parce que la victime s’était enfuie au moment
où il allait sacrifier, et qu’il avait tonné par un temps serein. Il fut ensuite pris par la fièvre dès la première
étape, et, tandis qu’il poursuivait sa route en litière, ayant fait écarter les mantelets, il leva, dit-on, les yeux
vers le ciel et se plaignit que la vie lui fût enlevée, malgré son innocence ; car – ajouta-t-il – aucun de ses
actes ne lui faisait de remords, à l’exception d’un seul. Quel était cet acte ? Lui-même ne le révéla pas,
et nul ne pouvait le deviner facilement. Quelques-uns estiment qu’il songeait à des relations criminelles
entretenues par lui avec la femme de son frère, mais Domitia jurait solennellement qu’elle n’avait eu aucune
liaison avec lui ; or, s’il s’était passé entre eux la moindre chose, bien loin de le nier, elle s’en serait même
vantée, comme elle s’empressait de le faire pour tous ses débordements.
La traduction est de H. Ailloud (Suétone, Vie des douze Césars, tome III, Éd. des Belles-Lettres, Paris,
1957).
Suétone, Vie des douze Césars, I-X.
Le mythe de Titus et Bérénice
– Le XVIIe siècle, friand d’antiquité romaine aime à se projeter sur ce passé historique qu’il recompose
pour l’adapter au goût de l’époque. Le couple Titus-Bérénice est ainsi idéalisé par :
– Les Peintures morales du jésuite Le Moyne, qui en fait un exemple de « modération victorieuse de
l’amour » ;
– Georges de Scudéry qui, dans ses Femmes illustres (1641), imagine une lettre de Bérénice à Titus ;
– Jean Magnon qui lui consacre une tragi-comédie (voir plus haut cette notion) en 1660 ;
– Jean Segrais, qui en fait les héros d’un roman inachevé, Bérénice, en 1648 ;
– et, plus notablement, Corneille qui lui consacre sa tragédie Tite et Bérénice, la même semaine que la
Bérénice de Racine.
© Cned – Académie en ligne
Séquence 5-FR10 261
Les règles de la convenance et de la bienséance, comme celles de la préciosité, contribuent dans tous
les cas à l’idéalisation des personnages. Les turpitudes de Bérénice sont ainsi gommées, le passé
de Titus n’est qu’effleuré pour complaire au public de l’époque, à la recherche de héros légendaires
magnifiés.
Le public de l’époque ne manque pas d’établir entre le mythe et la réalité du moment des
rapports plus ou moins pertinents. Il semble ainsi évident que le personnage de Louis XIV
se profile en filigrane derrière celui de Titus. Les courtisans, notamment, se souviennent de
quelle manière le jeune souverain avait vu ses amours avec Marie Mancini, nièce de Mazarin,
rompues par ce dernier pour « raison d’état ». Le roi était promis à Marie-Thérèse d’Autriche.
L’image d’un empereur « délices du genre humain », vanté pour ses bienfaits et dépeint sous
les traits les plus dignes ne peut que flatter celle du roi, ce qui ne peut pas avoir échappé à
Racine.
B Bibliographie
Pour mieux connaître Racine et son théâtre :
Jacques Morel, Racine en toutes lettres (Bordas, 1992)
Alain Niderst, Racine et la tragédie classique (Que sais-je? PUF n°1753)
Lucien Goldmann, Racine dramaturge (L’Arche, 1956)
Jean Rohou, L’évolution du tragique racinien (Sedes, 1991)
Antoine Adam, Histoire de la littérature française du XVIIe siècle (Domat, 1956. Réédition Del Duca,
1962, tome IV)
© Cned – Académie en ligne
ntraînement à la dissertation
262 Séquence 5-FR10
Nous vous proposons ici un sujet intégralement traité qui vous permettra de faire le bilan sur vos
connaissances sur la tragédie classique dans la perspective demandée par l’objet d’étude.
Vous pouvez vous entraîner chez vous sur ce sujet, si possible en respectant les conditions de temps
de l’épreuve écrite. (Rappel : Durée de l’épreuve au baccalauréat : 4 heures)
Objet d’étude : Le théâtre, texte et représentation
Corpus du devoir : Les désordres du discours amoureux dans le théâtre racinien
TEXTE A - Pierre CORNEILLE, Tite et Bérénice (1670), acte III, scène 5
TEXTE B - Jean RACINE, Bérénice (1670), acte IV, scène 5
TEXTE C – Jean RACINE, Phèdre et Hippolyte (1677), acte II, scène 5
TEXTE A - Pierre CORNEILLE, Tite et Bérénice (1670), acte III, scène 5
Bérénice vient d’apprendre son sort, à savoir la résolution de l’empereur de surmonter son amour et
de la sacrifier à la raison d’État. Ce qui ne manque pas d’occasionner dans les deux extraits qui suivent
une scène de dépit entre les deux amants malheureux.
BÉRÉNICE
Me cherchez-vous, Seigneur, après m’avoir chassé ?
TITE
Vous avez su mieux lire au fond de ma pensée,
Madame, et votre coeur connaît assez le mien
Pour me justifier sans que j’explique rien.
BÉRÉNICE
Mais justifiera-t-il le don qu’il vous plaît faire
De ma propre personne au prince votre frère,
Et n’est-ce point assez de me manquer de foi,
Sans prendre encor le droit de disposer de moi ?
Pouvez-vous jusque-là me bannir de votre âme,
Le pouvez-vous, Seigneur ?
TITE
Le croyez-vous, Madame ?
BÉRÉNICE
Hélas ! que j’ai peur de vous dire que non !
J’ai voulu vous haïr dès que j’ai su ce don :
Mais à de tels courroux l’âme en vain se confie,
À peine je vous vois que je vous justifie.
Vous me manquez de foi, vous me donnez, chassez.
Que de crimes ! Un mot les a tous effacés.
Faut-il, Seigneur, faut-il que je ne vous accuse
© Cned – Académie en ligne
Séquence 5-FR10 263
Que pour dire aussitôt que c’est moi qui m’abuse,
Que pour me voir forcée à répondre pour vous !
Épargnez cette honte à mon esprit jaloux,
Sauvez-moi du désordre où ma bonté m’expose,
Accusez-moi plutôt, Seigneur, à votre tour,
Et m’imputez pour crime un trop parfait amour.
Vos chimères d’État, vos indignes scrupules,
Ne pourront-ils jamais passer pour ridicules,
En souffrez-vous encore la tyrannique loi,
Ont-ils encor sur vous plus de pouvoir que moi ?
Du bonheur de vous voir j’ai l’âme si ravie
Que pour peu qu’il durât, j’oublierais Domitie.
Pouvez-vous l’épouser dans quatre jours ? Ô Cieux !
Dans quatre jours ! Seigneur, y voudrez-vous mes yeux ?
Vous plairez-vous à voir qu’en triomphe menée,
Je serve de victime à ce grand hyménée,
Que traînée avec pompe aux marches de l’autel,
J’aille de votre main attendre un coup mortel ?
M’y verrez-vous mourir sans verser une larme,
Vous y préparez-vous sans trouble et sans alarme,
Et si vous concevez l’excès de ma douleur,
N’en rejaillit-il rien jusque dans votre coeur ?
TITE
Hélas ! Madame, hélas ! pourquoi vous ai-je vue ?
Et dans quel contre-temps êtes-vous revenue !
Ce qu’on fit d’injustice à de si chers appas
M’avait assez coûté pour ne l’envier pas.
Votre absence et le temps m’avaient fait quelque grâce ;
J’en craignais un peu moins les malheurs où je passe ;
Je souffrais Domitie, et d’assidus efforts
M’avaient, malgré l’amour, fait maître du dehors.
La contrainte semblait tourner en habitude ;
Le joug que je prenais m’en paraissait moins rude ;
Et j’allais être heureux, du moins aux yeux de tous,
Autant qu’on le peut être en n’étant point à vous.
J’allais…
TEXTE B - Jean RACINE, Bérénice (1670), acte IV, scène 5
BÉRÉNICE
Hé bien régnez, cruel, contentez votre gloire.
Je ne dispute plus. J’attendais, pour vous croire,
Que cette même bouche, après mille serments
D’un amour, qui devait unir tous nos moments,
Cette bouche à mes yeux s’avouant infidèle,
© Cned – Académie en ligne
264 Séquence 5-FR10
M’ordonnât elle-même une absence éternelle.
Moi-même j’ai voulu vous entendre en ce lieu.
Je n’écoute plus rien, et pour jamais Adieu.
Pour jamais ! Ah Seigneur, songez-vous en vous-même
Combien ce mot cruel est affreux quand on aime ?
Dans un mois, dans un an, comment souffrions-nous,
Seigneur, que tant de mers me séparent de vous ?
Que le jour recommence et que le jour finisse,
Sans que jamais Titus puisse voir Bérénice,
Sans que de tout le jour je puisse voir Titus ?
Mais quelle est mon erreur, et que de soins perdus !
L’Ingrat de mon départ consolé par avance,
Daignera-t-il compter les jours de mon absence ?
Ces jours si longs pour moi lui sembleront trop courts.
TITUS
Je n’aurai pas, Madame, à compter tant de jours.
J’espère que bientôt la triste renommée
Vous fera confesser que vous étiez aimée.
Vous verrez que Titus n’a pu sans expirer…
BÉRÉNICE
Ah, Seigneur ! s’il était vrai, pourquoi nous séparer ?
Je ne vous parle point d’un heureux hyménée.
Rome à ne vous plus voir m’a-t-elle condamnée ?
Pourquoi m’enviez-vous l’air que vous respirez ?
TEXTE C – Jean RACINE, Phèdre et Hippolyte (1677), acte II, scène 5
Phèdre est tombée amoureuse d’Hippolyte, fils que son époux Thésée a eu d’un premier mariage. À
l’annonce de la mort de son mari, elle avoue à son beau-fils la passion illégitime qu’elle a longtemps
dissimulée.
PHÈDRE
Ah ! cruel, tu m’as trop entendue.
Je t’en ai dit assez pour te tirer d’erreur.
Hé bien ! Connais donc Phèdre, et toute sa fureur.
J’aime. Ne pense pas qu’au moment que je t’aime,
Innocente à mes yeux je m’approuve moi-même,
Ni que du fol amour qui trouble ma raison
Ma lâche complaisance ait nourri le poison.
Objet infortuné des vengeances célestes,
Je m’abhorre encor plus que tu ne me détestes.
Les dieux m’en sont témoins, ces dieux qui dans mon flanc
Ont allumé le feu fatal à tout mon sang,
Ces dieux qui se sont fait une gloire cruelle
De séduire le coeur d’une faible mortelle.
Toi-même en ton esprit rappelle le passé.
© Cned – Académie en ligne
Séquence 5-FR10 265
C’est peu de t’avoir fui, cruel, je t’ai chassé.
J’ai voulu te paraître odieuse, inhumaine.
Pour mieux te résister, j’ai cherché ta haine.
De quoi m’ont profité tes inutiles soins ?
Tu me haïssais plus, je ne t’aimais pas moins.
Tes malheurs te prêtaient encor de nouveaux charmes.
J’ai langui, j’ai séché, dans les feux, dans les larmes.
Il suffit de tes yeux pour t’en persuader,
Si tes yeux un moment pouvaient me regarder.
Que dis-je ? Cet aveu que je viens de faire,
Cet aveu si honteux, le crois-tu volontaire ?
Tremblante pour un fils que je n’osais trahir,
Je te venais prier de ne le point haïr.
Faibles projets d’un coeur trop plein de ce qu’il aime !
Hélas ! je ne t’ai pu parler que de toi-même.
Venge-toi, punis-moi d’un odieux amour.
Digne fils du héros qui t’a donné le jour,
Délivre l’univers d’un monstre qui t’irrite.
La veuve de Thésée ose aimer Hippolyte ?
Crois-moi, ce monstre affreux ne doit point t’échapper.
Voilà mon coeur. C’est là qu’il doit frapper.
Impatient déjà d’expirer son offense
Au-devant de ton bras je le sens qui s’avance.
Frappe. Ou si tu le crois indigne de tes coups,
Si ta haine m’envie un supplice si doux,
Ou si d’un sang trop vil ta main serait trempée,
Au défaut de ton bras prête-moi ton épée.
Donne.
Sujet
Questions (4 points)
_ Quels sont les obstacles au libre épanouissement du sentiment amoureux dans les textes de Corneille
et de Racine ?
_ Quels sont les points communs et les différences de traitement du dépit amoureux dans les deux
textes.
Sujet de dissertation
Le critique littéraire Georges Forestier qualifie la pièce en ces termes : « l’une des expressions les plus
absolues de la tragédie classique française ». Expliquez, illustrez, et éventuellement discutez son propos,
issu de Passions tragiques et règles classiques. Essai sur la tragédie, Paris, PUF, 2003 :
« La tragédie est l’art de représenter, de façon réglée, le dérèglement ; particulièrement le dérèglement
des passions qui conduit les hommes à se détruire. Grâce à la régulation assurée par les codes du
genre tragique, la représentation des pires dérèglements peut être supportable et les émotions les plus
douloureuses peuvent être source de plaisir ».
➠Rappel : Durée de l’épreuve au baccalauréat : 4 heures.
© Cned – Académie en ligne
266 Séquence 5-FR10
Proposition pour le traitement du sujet
Introduction :
On peut définir la tragédie classique comme l’art d’organiser le désordre des passions, et de le rendre
non seulement supportable, mais encore divertissant et surtout, édifiant. Ainsi, le spectacle des pires
déchirements est-il assujetti au respect des règles les plus contraignantes de la dramaturgie et aux
codes esthétiques du classicisme. Il résulte de cette contradiction une tension profonde, qui fait toute
l’ambiguïté du genre : s’agit-il, pour le dramaturge, de tirer prétexte des codes établis pour développer
des spectacles transgressifs qui les détournent en feignant de les observer ? Ou s’agit-il, au contraire,
d’utiliser le pouvoir de séduction du désordre des passions pour réaffirmer la norme et convaincre le
public de sa profonde nécessité, condition de possibilité de la préservation de l’ordre social ? Il convient
donc, à la lumière de telles interrogations, de montrer que les passions, si elles constituent réellement le
thème constant des tragédies classiques prises dans leur ensemble, sont présentées comme mortifères
et fatales ; mais aussi, que les codes en vigueur pour définir le genre tragique sont ambivalents et faciles
à détourner ; enfin, que la tragédie repose sur une doctrine de la mise à distance des passions et de la
fonction régulatrice de la représentation.
Plan possible :
I. Approche thématique : Dépassionner la passion
A. La mimesis : représenter le monde tel qu’il est, l’horreur de l’Histoire et la folie destructrice des
hommes
B. La passion amoureuse et politique, deux obsessions tragiques...
C. ... dont la tragédie ne cesse de montrer les dangers et les impasses
II. Approche poétique : Régler le dérèglement
A. Les bienséances : des codifications rigoureuses, censées définir les normes de ce qui se dit et se
montre au théâtre...
B. ... mais que les dramaturges n’ont pas de peine à détourner afin d’exhiber, de façon jubilatoire, les
passions humaines
III. Approche théorique et doctrinale : Une esthétique de la distance
A. La catharsis : une doctrine de la guérison du mal par le mal
B. Un plaisir raisonnable et réflexif
Plan détaillé avec idées et références possibles :
I. Approche thématique : dépassionner la passion
La passion est au coeur de la dramaturgie racinienne. Elle exprime tous les dérèglements, et engendre
le désordre, justifiant ainsi de la part de l’auteur la réaffirmation d’une position morale bien assurée.
A. La mise en scène du monde comme il va
La tragédie est indissociable de la doctrine esthétique qui lui a donné naissance, à savoir celle de la
mimesis : il s’agit en effet, pour l’auteur tragique, de représenter le monde tel qu’il est, et non tel qu’il
pourrait ou tel qu’il devrait être. C’est ce qui explique qu’au fondement même de l’action tragique, on
trouve la démonstration de l’horreur de l’Histoire et de la folie destructrice des hommes.
© Cned – Académie en ligne
Séquence 5-FR10 267
B. La passion amoureuse et politique, deux obsessions tragiques...
Les mobiles de cette action tragique sont également définis par les codes esthétiques du genre, et
reposent presqu’invariablement sur la passion amoureuse et/ou politique, ces deux obsessions entrant
en général en contradiction l’une avec l’autre. Ainsi, ce que ne cessent de mettre en scène les pièces,
c’est l’échec de la raison à régler les comportements humains, et partant, la force du désir, qui sait
dépasser, voire bafouer les conventions sociales et culturelles pour laisser s’exprimer la passion toute
puissante.
C.... dont la tragédie ne cesse de montrer les dangers et les impasses
Dans l’oeuvre de Racine, la passion conduit presque toujours à la folie ou à la mort. Il faut dire qu’elle
entre le plus souvent en contradiction avec les lois de la cité, comme dans Bérénice, où elle se heurte
à un interdit politique. Mais elle peut également être présentée comme prohibée, comme dans Phèdre,
ou illégitime, comme dans Andromaque. Si bien que, jamais exempte de culpabilité, elle est associée à
tous les dangers et se révèle sans avenir, conformément à l’idéologie de l’auteur. C’est donc pour mieux
la dépassionner que Racine exhibe sans cesse la passion de ses personnages.
II. Approche poétique : régler le dérèglement
Expression même du dérèglement, les passions mettent en péril les règles du genre tragique et risquent
de dépasser les cadres formels et esthétiques de l’âge classique. Cependant, le dramaturge sait jouer
et se jouer de ces contraintes pour mieux les détourner et fait de la contrainte un puissant stimulateur
pour l’écriture.
A. Des codes esthétiques stricts…
Le théâtre classique ne saurait passer outre la règle des bienséances : il s’agit de codifications rigoureuses,
censées définir les normes de ce qui se dit et se montre au théâtre... C’est donc l’ensemble de valeurs
sociales, morales et politiques au fondement de la hiérarchie et de l’ordre social d’Ancien Régime que
toute pièce de théâtre se doit de respecter, sous peine de s’exposer à la sanction ou à la censure. Par
exemple, on ne doit pas présenter au regard du public la mort ou le corps dénudé du comédien sur scène,
qui risqueraient de nuire à l’argument de la pièce. C’est ainsi qu’on ne doit en aucune façon susciter des
émotions trop vives de la part du public, sous peine de lui faire perdre toute faculté de jugement.
B.... que Racine n’hésite pas à transgresser indirectement
Mais les dramaturges n’ont pas de peine à détourner ces codes normatifs afin d’exhiber, de façon
jubilatoire, les passions humaines. D’où tout un jeu sur le « hors scène » qui consiste à suggérer par la
parole ce qu’on ne peut montrer concrètement sur scène mais qui fait partie intégrante de l’intrigue.
Le théâtre racinien exprime donc par le récit ce qu’il ne peut mettre en scène par le spectacle, ce qui
contribue à renforcer le saisissement du spectateur, dans la mesure où celui-ci ne peut qu’imaginer ce
qu’il n’est pas en mesure de voir, projetant sur la fiction ses propres fantasmes.
III. Approche théorique et doctrinale : une esthétique de la distance
À travers cette écriture de la passion dépassionnée et de la transgression des codes formelles, on peut
identifier l’esthétique racinienne dans ses aspects théoriques et doctrinaux.
A. Guérir le mal par le mal
On reconnaît dans l’utilisation racinienne des passions un dogme antique, revisité par l’esthétique de
la tragédie classique : celui de la catharsis. Le terme signifie en grec à la fois « purification », au sens
abstrait, et « purgation », au sens médical. Il s’agit d’une doctrine préconisant le recours à la crainte
du spectateur afin de le pousser à exprimer ses émotions et donc, à se libérer de ses passions néfastes
ou dangereuses pour l’ordre social. Elle exclut toute forme de pitié et de sympathie, en suggérant au
contraire une mise à distance du personnage de fiction.
Cette doctrine n’est pourtant pas dépourvue d’ambiguïté, comme l’indique l’esthétique racinienne, qui
oscille entre la valeur exutoire (évacuer les mauvais instincts) ou au contraire, incitative (pousser au
crime) de l’exhibition des passions au théâtre.
© Cned – Académie en ligne
268 Séquence 5-FR10
B. Un plaisir raisonnable et réflexif
Toujours est-il que le plaisir procuré par le spectacle des passions doit, chez Racine comme chez
beaucoup d’auteurs de son temps, inciter le spectateur à exercer sa raison, et à mettre son jugement à
l’épreuve. Le dramaturge prend soin de ne jamais tout à fait dissiper l’ambiguïté, laissant au public le
rôle de juge en stimulant le libre exercice de sa réflexion critique. C’est en ce sens que le théâtre peut
être qualifié d’école de la vertu.
Conclusion
En dépit d’un désordre apparent destiné à susciter l’intérêt d’un auditoire avide de sensations fortes,
la tragédie classique se caractérise par une forme des plus contraignante qui fait plus que compenser
cette propension à l’expression des passions humaines. C’est ainsi qu’elle peut, sous couvert de divertir
par la représentation d’actions proprement hors normes, réaffirmer en fait la norme sociale avec encore
plus de force et de persuasion.
La question se pose encore, aujourd’hui, avec la même acuité, bien qu’elle porte davantage sur de
nouveaux supports et moyens d’expression, en particulier le cinéma et l’audiovisuel : il s’agit de savoir
si le spectacle de la violence, et le pouvoir de séduction de l’image sur lequel il repose, tend plutôt à
inciter ou à dissuader le spectateur de passer à l’acte. Pourtant, c’est du pouvoir de la fiction à transformer
le monde qu’il est question.
■
© Cned – Académie en ligne


Ce cours est la propriété du Cned. Les images et textes intégrés à ce cours sont la propriété de leurs auteurs et/ou ayants droit
respectifs. Tous ces éléments font l’objet d’une protection par les dispositions du code français de la propriété intellectuelle ainsi que
par les conventions internationales en vigueur. Ces contenus ne peuvent être utilisés qu’à des fins strictement personnelles. Toute
reproduction, utilisation collective à quelque titre que ce soit, tout usage commercial, ou toute mise à disposition de tiers d’un cours
ou d’une oeuvre intégrée à ceux-ci sont strictement interdits.
©Cned-2009
Sommaire de la séquence 10
Séance 1 . 311
Le pouvoir représenté au théâtre . 311
Séance 2 314
La représentation du pouvoir dans une tragédie antique . 314
Séance 3 319
Antigone de Jean Anouilh : une version moderne de la tragédie de Sophocle . 319
Séance 4 325
Ubu Roi d’Alfred Jarry : une parodie du théâtre traditionnel 325
Séance 5 329
Le pouvoir installé par la terreur et le cynisme 329
Séance 6 335
Les limites du pouvoir : l’impuissance . 335
Séance 7 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .341
Le pouvoir au théâtre : un miroir de notre société . 341
Séance 8 345
Lecture cursive : Antigone de Jean Anouilh 345








© Cned – Académie en ligne
© Cned, Français 3e — 311
séance 1 — Séquence 10
Théâtre et pouvoir
Procure-toi dès maintenant la pièce de Jean Anouilh, Antigone, et lis-la.
Ta lecture sera évaluée à la séance 8.
Voici une séquence dans laquelle tu retrouves le genre théâtral déjà abordé dans la séquence 4. Cette
nouvelle séquence va te permettre de revoir les règles du discours théâtral et les caractéristiques
propres à ce genre.
Prends ton cahier à une nouvelle page. Note le numéro et le titre de la séquence en gros, en rouge ;
puis note le numéro et le titre de la séance en rouge.
Séance 1
Le pouvoir représenté au théâtre
Avant toute progression dans la séquence, il convient de nous interroger sur la notion même
de « pouvoir » telle que nous souhaitons l’aborder.
A Qu’entendons-nous par le mot « pouvoir » ?
Afin de comprendre au mieux ce mot « pouvoir » et de savoir parfaitement sur quelles
représentations du pouvoir nous porterons notre attention, nous te proposons de rechercher,
dans un premier temps, la définition du mot « pouvoir » dans un dictionnaire en relevant les
différentes significations.
Compare ensuite tes recherches avec les réponses fournies dans le livret de corrigés.
B Les formes de pouvoir au théâtre
Quand on parle de pouvoir, on pense en priorité au pouvoir politique et nombreuses sont
les pièces de théâtre, de l’Antiquité à nos jours, qui mettent en scène des rois, des empereurs
ou des dictateurs.
Pourtant le pouvoir peut s’exercer dans d’autres domaines tels que l’Église, la Justice,
l’armée, l’entreprise et même dans le cercle familial. Cependant, quand le pouvoir est
accepté par tous, en étant détenu par un individu intègre (c’est-à-dire honnête et droit) il est
considéré comme légitime et il ne donne lieu à aucune contestation. Aussi les détenteurs de
l’autorité juste ne deviennent pas de grandes figures théâtrales, et ne participent pas à des
histoires passionnantes ; ou alors il faudrait nous montrer ces personnages en lutte pour
rétablir ou justifier leur légitimité. Mais montrer le règne d’un pouvoir n’offre pas un grand
intérêt dramatique. C’est pourquoi le théâtre représente plus volontiers les manifestations
du pouvoir injuste et c’est de ce pouvoir abusif que nous parlerons dans cette séquence.
Nous nous intéresserons donc aux manifestations les plus injustes, cruelles, stupides et
perverses du pouvoir politique.
© Cned – Académie en ligne
312 — © Cned, Français 3e
Séquence 10 — séance 1
C Les différents genres sollicités pour représenter le pouvoir
Avant d’étudier un texte de théâtre, il convient d’en rappeler les spécificités.
Relis d’abord les passages se rapportant aux caractéristiques du discours théâtral dans la séquence
4 du premier livret de cours.
Complète ensuite les phrases suivantes.
Le texte de théâtre
Il est découpé en . . . . . . . . . : une . . . . . . . . . commence quand un personnage entre en
scène ; elle s’achève quand un ou plusieurs personnages quittent la scène.
Les . . . . . . . . . sont regroupées en . . . . . . . . . : une pièce peut comporter de un à cinq
. . . . . . . . .
Dans un texte théâtral, on distingue :
- les . . . . . . . . . dans lesquelles l’auteur donne des indications de mises en scène
(décor, geste, intonation, expression du visage, etc.) et avant chaque réplique, le
. . . . . . . . . du personnage qui prend la parole.
- les . . . . . . . . . des différents personnages : paroles échangées entre eux, ou adressées à
eux-mêmes (. . . . . . . . .), ou encore au public (. . . . . . . . .).
Vérifie si tu as complété correctement les phrases dans le livret de corrigés.
vers s la
2nde
Ce rappel étant fait, il apparaît clairement que le théâtre est fait pour être joué devant
un public de spectateurs présents pour voir le spectacle. Or la représentation du pouvoir,
comme toutes les représentations des rapports humains, a varié au fil du temps car le
théâtre est un art vivant dont le but est en général de divertir, d’instruire et de faire réfléchir.
Mais ce qui compte avant tout, c’est de toucher le public, de toutes les époques, de tous
les lieux, de toutes les catégories, jeunes ou vieux, riches ou pauvres. Une grande oeuvre doit
pouvoir durer et s’adapter à des goûts et des situations différents.
Pour cela les dramaturges ont eu recours à des genres variés.
• Dans la tragédie classique, les personnages appartiennent le plus souvent au monde
des puissants (rois, reines, tyrans…) et se doivent d’être grands jusque dans leurs
actes criminels.
• Dans la comédie, Molière tourne en dérision bien des détenteurs d’un pouvoir
abusif ; Marivaux, dans ses comédies de moeurs, inverse les rôles de maîtres et de
valets.
• Dans les drames romantiques, les héros qui peuvent être des valets, comme Ruy
Blas, côtoient des rois et des grands seigneurs pour se mesurer à eux.
• Dans les pièces d’après-guerre à la manière de Ionesco ou Beckett, ou encore le
théâtre à thèse comme celui de Sartre ou de Camus, nous verrons que l’absurde
domine le monde des dictateurs dont la mégalomanie et l’autoritarisme sont un
danger pour ceux qui l’entourent.
© Cned – Académie en ligne
© Cned, Français 3e — 313
séance 1 — Séquence 10
Voici une liste de pièces et une liste de leurs auteurs. Complète le tableau ci-dessous
- en retrouvant d’abord l’auteur de chaque pièce
- puis en indiquant à quel genre dramatique elles appartiennent.
Coup de pouce : tu peux choisir parmi les genres dramatiques suivants : la tragédie, la
comédie, la tragi-comédie ou encore le drame romantique.
Attention, les titres écrits manuellement se soulignent (dans les autres cas, notamment en
écriture informatique, comme ci-dessous, ils sont en italique).
Liste a : Ruy Blas - Les Mouches - Antigone - Le Mariage de Figaro - Tartuffe - Le Cid - Caligula - Le Jeu
de l’amour et du hasard - Andromaque
Liste b : Molière - Camus - Hugo - Corneille - Beaumarchais - Racine - Marivaux - Sartre -
Anouilh
Titres des pièces Auteurs Genre dramatique
. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . .  . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . .  . . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . .  . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . .  . . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . .  . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . 
. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . .  . . . . . . . . . 	. . . . . . . . . . . . . . . . . . 	. . . . . . . . . . . . . . . . . . Corrige cet exercice à l’aide du livret de corrigés.
Cette mise au point étant faite, tu es, à présent, prêt(e) à analyser des extraits de pièces où
s’exerce le pouvoir.
© Cned – Académie en ligne
314 — © Cned, Français 3e
Séance 2
La représentation du pouvoir dans une tragédie antique
A Qu’est ce qu’une « tragédie antique » ?
1- Quelques recherches
a) Qui est Sophocle ? Cherche dans un dictionnaire ou sur Internet des informations sur
l’époque à laquelle il a vécu, et sur son oeuvre.
b) Qui sont Eschyle et Euripide ?
c) Quel est le point commun de ces trois personnages ?
Avant de poursuivre, vérifie si tes recherches sont complètes à l’aide de ton livret de corrigés.
2- La tragédie antique
a) Cherche dans un dictionnaire la définition du mot « tragédie » au sens littéraire du
terme.
b) Qu’est-ce que le choeur et le coryphée ?
Vérifie tes réponses dans le livret de corrigés.
Lis ensuite attentivement le Je retiens suivant, puis apprends-le.
La tragédie antique
Les tragédies antiques mettent en scène des personnages de la légende ou de
l’Histoire. Elles montrent des situations fortes, violentes, cruelles : elles commencent
toujours au moment où se noue la crise, qui va inévitablement entraîner de graves
conséquences et aboutir à un dénouement tragique.
Devant ces situations extrêmes, le spectateur éprouve de l’angoisse, de la peur, de la
terreur, mais aussi de la pitié.
Nous connaissons aujourd’hui la tragédie grâce à la trentaine d’oeuvres écrites par
Sophocle, Eschyle et Euripide qui ont pu nous parvenir.
je retiens
le coin des curieux :
Alors que la tragédie fait alterner dialogues parlés et chants du choeur, Sophocle accorde
une place grandissante à l’échange des répliques entre les personnages et diminue celle du
choeur.
B Antigone : une tragédie antique
1- Les circonstances de la pièce
Etéocle et Polynice, frères d’Antigone et fils d’OEdipe, se disputent le trône de Thèbes qu’ils
devaient occuper à tour de rôle : Etéocle refusant de laisser la place à son frère, ce dernier va
chercher des alliés et mener une expédition contre Thèbes. Au cours d’un combat, les deux
frères s’entretuent. Créon, leur oncle, devient roi. Il publie un édit interdisant de rendre les
Séquence 10 — séance 2
© Cned – Académie en ligne
© Cned, Français 3e — 315
honneurs funèbres à Polynice, le « traître » : son coeur doit être abandonné aux oiseaux de
proie, ce qui condamne l’âme de Polynice à une errance éternelle. Quiconque enfreindra
l’édit sera condamné à mourir.
Antigone décide de désobéir et, dans la nuit, elle célèbre les rites funèbres.
a) Cherche dans un dictionnaire mythologique qui est OEdipe ; établis l’arbre
généalogique de sa famille puis précise quel fut son destin.
b) Où se situe Thèbes ?
Vérifie tes réponses dans le livret de corrigés.
2- Antigone : une héroïne contre le pouvoir
Lis l’extrait de la pièce de Sophocle, avant de répondre aux questions.
Dans la nuit, Antigone rend les honneurs funèbres à son frère Polynice, malgré
l’interdiction du roi, son oncle Créon. Elle est arrêtée et conduite, mains liées, par un des
gardes, devant Créon.
CRÉON, à Antigone : - Et toi, qui regardes tes pieds, reconnais-tu ou nies-tu avoir fait
cela ?
ANTIGONE : - Je reconnais l’avoir fait, et je refuse de le nier.
CRÉON, au garde : - Toi, va donc où tu veux, tu es libéré de lourdes responsabilités ; (Le
garde sort. À Antigone) et toi, maintenant, dis-moi, sans t’étendre, en peu de mots : savaistu
que j’avais proclamé que c’était interdit de faire cela ?
ANTIGONE : - Oui, je le savais ; comment ne pas être au courant ? Car c’était parfaitement
clair.
CRÉON : - Et donc tu as osé transgresser ces lois ?
ANTIGONE : - Oui, parce que Zeus n’en était pas le héraut . Ce n’est pas la Justice
assise auprès des dieux d’en bas ; non, ce ne sont pas ces lois-là qu’ils ont autrefois fixées
aux hommes, et je ne croyais pas que tes interdits fussent assez lourds pour autoriser un
mortel à transgresser des lois non écrites, inébranlables : celles des dieux ! Car elles ne
sont pas d’aujourd’hui, ces lois, ni d’hier, mais elles existent depuis toujours, et personne
ne sait quand elles sont apparues. Ces lois-là, pouvais-je, moi qui n’ai jamais craint les
décisions d’un homme, les ignorer et m’exposer à la justice divine ? Que je devais mourir,
ne le savais-je pas ? - et cela, même si tu n’avais pas posé cet interdit. Mais si je meurs
avant l’heure, je le dis haut et fort, c’est un avantage : quand on vit comme moi, dans de
nombreux malheurs, comment ne pas tirer avantage de mourir ? Pour moi, supporter la
mort n’est pas une souffrance. En revanche, c’en eût été une, si j’avais toléré que le corps
d’un fils de ma propre mère restât, après sa mort, sans sépulture . De ceci, oui, j’aurais
souffert ; mais de cela, je ne souffre pas. Je te semble sans doute agir comme une folle. Or
le fou pourrait bien être qui me pense folle.
LE CORYPHÉE : - Ah, c’est bien sa fille, la fille intraitable d’un père intraitable ! Elle
n’a jamais appris à céder aux mauvais coups.
Héraut : celui qui annonce quelque chose
La Justice est ici divinisée ; elle représente le châtiment divin
Les dieux d’en bas sont les dieux infernaux, qui président au royaume des morts
Sépulture : tombeau
Le père d’Antigone est OEdipe.
1
5
10
15
20
25
séance 2 — Séquence 10
© Cned – Académie en ligne
316 — © Cned, Français 3e
CRÉON : - Mais sache que ces pensées si dures sont justement celles qui tombent le plus
vite, comme pour le fer, qui, longtemps passé au feu, cuit et recuit, se fissure et éclate
encore plus facilement. Ne voit-on pas des chevaux en colère être domptés par un tout
petit frein ? Non, il n’est pas permis à celui qui est aux mains des autres de penser ainsi.
Cette fille a déjà fait preuve d’insolence en transgressant les lois établies ; une fois le crime
commis, c’est une seconde insolence que de s’en vanter et d’en rire. Maintenant, ce n’est
plus moi l’homme, c’est elle, si elle doit s’assurer impunément un si grand triomphe ! Eh
bien, non ! même si elle est la fille de ma soeur, même si elle est plus proche de moi que
tous ceux qui se réclament ici du Zeus de notre maison , peu importe : ni elle ni sa soeur
ne devront échapper à la pire des morts. Celle-ci aussi je l’accuse d’avoir été son égale
pour ensevelir le mort. (À ses esclaves) Appelez-la ! Je l’ai vue dans la maison tout à
l’heure, effrayée, ne se contrôlant plus. C’est comme ça : ils révèlent toujours les premiers
leur fourberie, ceux qui trament des choses malhonnêtes dans l’ombre. (Se retournant
vers Antigone) Cela ne signifie pas que j’ai moins horreur de celui qui est pris sur le fait,
lorsqu’il veut s’orner de son crime.
ANTIGONE : - Tu me tiens dans tes mains, veux-tu davantage que ma mort ?
CRÉON : - Pas du tout : avec elle, j’ai tout.
ANTIGONE : - Alors, pourquoi tarder ? Rien, dans tes propos, ne me plaît, et j’espère que
rien ne me plaira jamais. Et, pareillement, ceux que je tiens ne sont-ils pas faits pour te
déplaire ? Pouvais-je pourtant espérer plus noble gloire que d’avoir mis mon frère dans un
tombeau ? Et cet acte, tous ceux que tu vois l’applaudiraient si la peur ne leur fermait pas
la bouche. Mais c’est – entre beaucoup d’autres, l’avantage de la tyrannie : elle a le droit
de dire ou faire ce qu’elle veut.
CRÉON : - Tu es la seule à penser de la sorte, parmi ces Cadméens .
ANTIGONE : - Ils pensent comme moi mais tiennent leur langue.
CRÉON : - Mais toi, n’as-tu pas honte de te mettre à part ?
ANTIGONE : - Il n’y a rien de honteux à honorer un frère.
CRÉON : - Il était aussi ton frère, celui qui lui tint tête.
ANTIGONE : - Assurément, frère de père et de mère à la fois.
CRÉON : - Pourquoi donc ces honneurs, à son égard impies ?
ANTIGONE : - Le mort témoignera autrement.
CRÉON : - C’est pourtant le rendre l’égal d’un impie.
ANTIGONE : - L’autre n’était pas son esclave mais son frère.
CRÉON : - Il saccageait sa terre ; lui se battait pour elle.
ANTIGONE : - Hadès n’en veut pas moins qu’on respecte ses lois.
CRÉON : - Le bon d’est pas l’égal du méchant.
ANTIGONE : - Qui sait si, dans le monde d’en bas, ces actes sont purs ?
CRÉON : - L’ennemi d’autrefois, même s’il est mort, n’est jamais un ami.
Zeus symbolise la solidarité entre les membres d’une même famille
Les Cadméens sont les habitants de Thèbes, ville fondée par Cadmos.
30
35
40
45
50
55
60
Séquence 10 — séance 2
© Cned – Académie en ligne
© Cned, Français 3e — 317
ANTIGONE : - Je fais partie de ceux qui aiment, et non pas ceux qui haïssent.
CRÉON : Eh bien donc, s’il te faut aimer, aime ceux d’en bas, les morts ! Moi vivant, une
femme ne me commandera pas !
Sophocle, Antigone, Ve avant J.-C.
© Cned Anne Simon
• La situation d’énonciation
a) Quels sont les trois personnages qui prennent la parole dans cette scène ?
b) Qui est Hadès ?
c) Quels sont les trois moments de ce passage ? Délimite-les précisément.
Vérifie tes réponses dans le livret de corrigés.
• L’héroïsme d’Antigone
a) Observe le rythme du dialogue et notamment la longueur des répliques d’Antigone
et de Créon. En quoi peut-on dire que la jeune fille tient tête au roi ?
b) Que traduit l’échange rapide de la fin de la scène ?
c) Comment Antigone justifie-t-elle d’avoir désobéi à l’ordre prononcé par son oncle ?
Retrouve deux raisons données dans les vers 10 à 23.
d) Quel trait de caractère de Créon est clairement mis en évidence dans sa réplique des
vers 26 à 40 ?
e) Quel est le sens du mot « impunément », ligne 32, et quelle est sa classe
grammaticale ?
Vérifie tes réponses dans le livret de corrigés.
• L’expression du pouvoir
a) Observe le type de phrases le plus fréquemment employé par chacun des
personnages. Que révèle-t-il sur leur position par rapport à l’autorité ?
b) Quelles critiques Antigone formule-t-elle à l’égard du pouvoir, des vers 43 à 48 ?
c) En quoi l’attitude de Créon lui donne-t-elle raison ?
d) Pourquoi l’arrêt de mort est-il inéluctable (inévitable) ?
Vérifie tes réponses dans le livret de corrigés.
C Les types de phrases : rappel et entraînement
On s’aperçoit très nettement qu’au théâtre plus que dans les autres genres littéraires, les
actes de parole ont pour fonction d’agir sur leurs destinataires : l’intention est d’informer,
de questionner, de reprocher…
Or ce sont les types de phrases qui expriment clairement les actes de parole en fournissant
des indices précis de reconnaissance.
Nous te rappelons les quatre types de phrases. À toi, ensuite, de retrouver dans l’extrait de
la pièce Antigone que tu viens de lire un exemple des quatre types de phrases.
a) La phrase déclarative : Elle donne une information, énonce un fait et se termine à
l’écrit par un point : [.]. Parfois, elle peut aussi servir à formuler une menace, un
avertissement.
Exemple : . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
65
séance 2 — Séquence 10
© Cned – Académie en ligne
318 — © Cned, Français 3e
b) La phrase interrogative : Elle pose une question et se termine par un point
d’interrogation : [ ?]. L’interrogation est dite totale quand on peut répondre à la
question par oui ou par non. Sinon elle est partielle et porte sur un élément placé en
tête de phrase : un pronom interrogatif (qui ?, que ?...), un déterminant interrogatif
(quel ?, quelle ?...) ou un adverbe interrogatif (quand ?, pourquoi ?).
Exemple : . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
c) La phrase injonctive (ou impérative) : Elle donne un ordre, un conseil. Le verbe peut
être au mode impératif, subjonctif ou infinitif.
Exemple : . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
d) La phrase exclamative : Elle exprime une émotion forte et se termine toujours par un
point d’exclamation : [ ! ]
Exemple : . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
Vérifie tes réponses dans le livret de corrigés.
Exercices de réécriture.
1- Réécris ce court passage en utilisant, pour les interrogatives, un niveau de langage
soutenu.
« Antigone, c’est une femme courageuse ?
- Elle peut supporter l’emprisonnement, la faim, le froid sans se plaindre…
- Elle a un corps de fer ?
- Elle a surtout une force de caractère inébranlable. »
2- Écris la phrase proposée ci-dessous avec trois ponctuations différentes.
Indique chaque fois le type de phrase employé.
« La mise à mort d’Antigone est annulée. »
Vérifie ton travail à l’aide du livret de corrigés.
Séquence 10 — séance 2
© Cned – Académie en ligne
© Cned, Français 3e — 319
Séance 3
Antigone, de Jean Anouilh :
une version moderne de la tragédie de Sophocle
Tu vas comparer le même passage de la pièce Antigone chez les deux auteurs, Sophocle et
Anouilh : il s’agit du moment où Antigone est conduite par un garde devant son oncle
Créon, après avoir tenté de recouvrir de terre le corps de son frère Polynice.
Le personnage de Créon est représenté chez Sophocle et chez Anouilh. Dans les deux pièces,
le personnage incarne le pouvoir, mais, tu vas le voir, de manière différente.
Relis le texte de la séance 2, de Sophocle, puis lis le textre ci-dessous, d’Anouilh.
séance 3 — Séquence 10
© Cned – Académie en ligne
320 — © Cned, Français 3e
Séquence 10 — séance 3
© Cned – Académie en ligne
© Cned, Français 3e — 321
séance 3 — Séquence 10
© Cned – Académie en ligne
322 — © Cned, Français 3e
Séquence 10 — séance 3
© Cned – Académie en ligne
© Cned, Français 3e — 323
Jean Anouilh, Antigone, 1944, La petite vermillon, La Table Ronde, 1946 ; 2008
A Créon, l’incarnation du pouvoir
Dans les deux pièces, celle de Sophocle et celle d’Anouilh, Créon apparaît comme le
souverain qui doit créer des lois et faire en sorte qu’elles soient bien appliquées.
1- Quelles similitudes remarques-tu entre les deux passages, au début de l’interrogatoire
d’Antigone ? Justifie ta réponse.
2- Pour quelle raison le roi a-t-il fait enterrer l’un des frères, dans chacune des deux pièces ?
3- Qu’est-ce qui déclenche la colère du roi dans nos deux passages ?
4- En quoi le ton des deux souverains s’oppose t-il ?
5- Dans le texte d’Anouilh, relève des marques de raillerie de Créon, à propos de la
cérémonie religieuse rendue pour les morts.
6- Cherche la définition du mot « pantomime ».
Vérifie tes réponses dans le livret de corrigés.
séance 3 — Séquence 10
© Cned – Académie en ligne
324 — © Cned, Français 3e
B Créon : tyran arbitraire ou roi sage et mesuré ?
1- Relève dans les propos d’Antigone les phrases qui présentent Créon comme un tyran
arbitraire abusant de son pouvoir. Chez quel auteur les trouve-t-on ?
2- Quelle différence constates-tu dans les sentiments de Créon à l’égard de sa nièce, entre
les deux pièces ?
3- Quels traits de caractère peut-on attribuer à Créon, dans chaque pièce ?
Appuie tes réponses sur des exemples.
Vérifie tes réponses dans le livret de corrigés.
Lis ensuite attentivement le Je retiens suivant.
La représentation du pouvoir
Du dramaturge antique, Sophocle, au dramaturge contemporain, Anouilh, la
représentation du pouvoir incarnée par Créon a évolué. Symbole du pouvoir, la fonction
de roi n’empêche pas, chez Anouilh, d’avoir des sentiments et de la sensibilité, même si
son Créon se demande « s’il ne faudra pas payer trop cher un jour et si on pourra encore
être un homme après. »
je retiens
Séquence 10 — séance 3
© Cned – Académie en ligne
© Cned, Français 3e — 325
Séance 4
Ubu Roi d’Alfred Jarry :
une parodie du théâtre traditionnel
Dans cette séance, tu vas découvrir la pièce d’Alfred Jarry Ubu Roi, qui donne à voir la
représentation d’un pouvoir à la fois cupide (avide d’argent), aveugle et tyrannique.
Recherche tout d’abord des informations concernant Alfred Jarry et sa pièce Ubu Roi.
Vérifie ces informations dans le livret de corrigés.
A Ubu Roi, la parodie d’une tragédie
Ubu Roi apparaît comme une parodie (une imitation burlesque) de tragédie antique, par
la ressemblance de son titre avec celle de l’auteur tragique grec Sophocle, OEdipe roi (430
av. J.C.) dont l’histoire est l’exemple même de ce qu’est une tragédie au théâtre. En effet,
pendant toute la pièce, le personnage central, OEdipe, lutte pour échapper à un destin
menaçant. En vain ; rien n’apaise les dieux et le héros finit écrasé par son destin.
Les éléments empruntés à la tragédie sont nombreux dans la pièce de Jarry, mais ils sont
détournés à un point tel qu’ils n’ont plus aucun effet tragique.
Pour que tu puisses comprendre au mieux les deux scènes de la pièce que nous te proposons
d’étudier, voici un court résumé de l’histoire d’où elles sont extraites.
Résumé
Acte I : Ce premier acte est celui du complot et de la conjuration contre le roi Venceslas
de Pologne. C’est par goût du pouvoir que la mère Ubu, épouse de ce dernier, tente de
convaincre son mari de détrôner le roi. Ubu rallie le capitaine Bordure à sa cause, en lui
promettant de le faire duc de la Lituanie.
Acte II : Le palais est envahi par l’usurpateur après l’assassinat du roi. Ubu prend sa place
et il est reconnu par le peuple, alors que le seul héritier royal est en exil. Cet acte constitue
donc une prise de pouvoir.
Acte III : C’est l’acte du pouvoir absolu et de la déclaration de guerre. Sans tenir compte des
mises en garde de la mère Ubu contre l’héritier exilé Bougrelas et le capitaine Bordure, Ubu
entreprend une véritable épuration. Ainsi, il n’hésite pas à se débarrasser des nobles, des
gens de justice et des financiers. Il inflige au peuple des impôts impossibles à payer et, face à
la rébellion, il massacre les paysans récalcitrants.
Acte IV : Cet acte correspond à la déroute ; à son tour, Ubu doit subir l’exil politique en
Russie.
Acte V : Il se déroule en trois étapes : un premier dénouement avec le châtiment de la mère
Ubu, ensuite on apprend le couronnement de Bougrelas (fils de Venceslas), enfin Ubu et les
siens, exilés, s’embarquent pour la France.
Voici à présent le texte sur lequel nous allons porter notre attention. Il s’agit des scènes III et IV de
l’acte III.
Lis ces deux scènes avant de poursuivre.
séance 4 — Séquence 10
© Cned – Académie en ligne
326 — © Cned, Français 3e
Séquence 10 — séance 4
© Cned – Académie en ligne
© Cned, Français 3e — 327
1. Cracovie : ancienne capitale de Pologne.
2. Cornegidouille : un des jurons d’Ubu.
3. Stanislas Leczinski : nom authentique d’un roi de Pologne dont la fille, Marie, épousa Louis XV.
4. oneilles : déformation du nom « oreilles ».
5. phynances : mot inventé par l’auteur.
6. ji : je. Alfred Jarry, Ubu roi, 1896.
B Ubu Roi, une satire du pouvoir
Réponds aux questions suivantes en t’aidant du texte.
1- Quels sont les personnages en présence dans la scène III puis dans la scène IV ?
2- Où se passent ces deux scènes ?
3- Comment se traduit la peur qu’éprouvent les paysans à l’égard du roi Ubu ?
Pour répondre, aide-toi de l’observation des types de phrases et des adjectifs utilisés.
4- De quelle manière se manifeste la violence d’Ubu dans la scène III ?
5- En relisant les répliques d’Ubu, observe le mode et le temps des verbes, ainsi que les types
de phrases. Comment se manifeste son autorité abusive ?
Vérifie tes réponses dans le livret de corrigés.
C Ubu Roi, une incarnation de la cruauté, de la cupidité et de la bêtise au
pouvoir
1- Relève dans les répliques d’Ubu des expressions qui témoignent de son appât du gain.
2- Comment cette cupidité est-elle mise en scène ? Retrouve les didascalies pertinentes.
3- Quel objet symbolise cette cupidité ?
4- Quelles répliques d’Ubu rendent compte de sa cruauté ?
5- À quel registre de langue appartiennent les répliques du roi Ubu ? Ce registre correspondt-
il à sa fonction ? Quel est l’effet produit ?
6- Relève les mots appartenant à ce registre de langue.
Vérifie tes réponses dans le livret de corrigés.
séance 4 — Séquence 10
© Cned – Académie en ligne
328 — © Cned, Français 3e
Lis ensuite attentivement le Je retiens suivant. Apprends les définitions en gras.
Ubu roi
Ubu roi est une pièce où le pouvoir est incarné par un roi qui méprise le peuple et le réduit
à la terreur. Il veut s’enrichir en volant ses sujets. Cette pièce est une satire (elle dénonce
les abus du pouvoir en s’en moquant) que l’on qualifie de « burlesque » : elle provoque
le rire par le contraste entre la bassesse du style et la dignité des personnages.
Mais Ubu est avant tout un personnage grotesque (ridicule, caricatural). Cela se traduit
dans son langage et dans ses actes. Il emploie un niveau de langue familier avec des mots
déformés et des jurons fantaisistes. Ce personnage grossier, brutal, stupide et ridicule est
une vraie caricature de la dictature.
je retiens
Séquence 10 — séance 4
© Cned – Académie en ligne
© Cned, Français 3e — 329
Séance 5
Le pouvoir installé par la terreur et le cynisme
Après avoir analysé cette figure d’un pouvoir ridicule et cupide incarné par le personnage
d’Ubu, tu vas porter ton attention sur deux autres personnages représentatifs du pouvoir
absolu, tyrannique et abusif : Caligula, dans la pièce du même nom d’Albert Camus et
Egisthe dans Les Mouches de Jean-Paul Sartre.
• Cherche, en te documentant sur ces deux pièces et leurs auteurs, le point commun évident
qui les relie.
Vérifie ta réponse dans le livret de corrigés.
Tu vas étudier un extrait de chacune de ces pièces.
A Retour sur les pièces
Afin de mieux comprendre le contexte de ces deux passages, il te faut prendre connaissance
de la situation dans laquelle se trouvent les personnages de Caligula et d’Égisthe.
Caligula, Albert Camus (1944) :
Maître absolu de Rome, Caligula a pris conscience de l’absurdité de la condition humaine
après la mort de sa soeur Drusilla. Décidé alors à exercer sa propre liberté contre l’ordre des
hommes et des dieux, et un pouvoir illimité, il nie le bien et le mal et se transforme en un
tyran sanguinaire, bourreau de lui-même autant que des autres.
Les Mouches, Jean-Paul Sartre (1943) :
L’histoire se passe dans la ville d’Argos. Egisthe, après avoir assassiné Agamemnon, et
épousé Clytemnestre sa femme, a instauré un régime de terreur. Oreste, fils de la reine,
revient quinze ans plus tard, suivi par Jupiter. Electre, sa soeur, traitée en esclave, incite
le peuple à la révolte. Egisthe la chasse. Elle se cache avec Oreste dans le palais. Egisthe
tombera sous les coups d’Oreste, vengeur du meurtre de son père.
B Analysons les textes
Lis à présent les deux extraits suivants très attentivement.
séance 5 — Séquence 10
© Cned – Académie en ligne
330 — © Cned, Français 3e
Extrait de Caligula
Séquence 10 — séance 5
© Cned – Académie en ligne
© Cned, Français 3e — 331
Albert Camus, Caligula, 1944, Folio,© Gallimard, 1958
séance 5 — Séquence 10
© Cned – Académie en ligne
332 — © Cned, Français 3e
Les mouches (extrait)
Séquence 10 — séance 5
© Cned – Académie en ligne
© Cned, Français 3e — 333
Jean-Paul Sartre, Les Mouches, 1943, Folio, © Gallimard, 1947
1- Le cynisme et la cruauté de Caligula
Décris la situation d’énonciation de l’extrait de la pièce Caligula en répondant aux
questions suivantes :
a) Quels sont les personnages en présence, où sont-ils et que font-ils ?
b) Que révèlent les didascalies sur le comportement et le caractère de Caligula ?
c) Explique en quoi il fait preuve d’une grande cruauté morale à l’égard de Lépidus.
d) Par quels modes verbaux l’autorité de Caligula se traduit-elle dans ses paroles ? Justifie
ta réponse à l’appui du texte.
séance 5 — Séquence 10
© Cned – Académie en ligne
334 — © Cned, Français 3e
e) À quoi réduit-il ses courtisans en les obligeant à rire sous la menace ?
f) « tout disparaît devant la peur. La peur, hein, Caesonia, ce beau sentiment, sans
alliage, pur et désintéressé ».
• Comment appelle-t-on une phrase sans verbe conjugué, comme la deuxième de
cette citation ?
• Quel est l’état d’esprit de Caligula lorsqu’il la prononce ?
Vérifie tes réponses dans le livret de corrigés. Prends le deuxième extrait : Les Mouches
2- Égisthe, un roi méprisant et insensible
a) Que traduit la ponctuation des répliques de Clytemnestre ?
b) En quoi les propos d’Égisthe témoignent-ils de son mépris pour son épouse ?
c) Comment appelle-t-on une scène où un personnage s’exprime seul sur la scène,
comme dans la scène 4 de notre passage ?
d) En quoi Égisthe apparaît-il plus pondéré et plus lucide que les autres figures du
pouvoir que nous avons analysées ?
e) Pourquoi Égisthe dit-il qu’il a menti dans son monologue ?
Vérifie tes réponses dans le livret de corrigés.
Lis ensuite attentivement le Je retiens suivant.
La cruauté du pouvoir
Pour les deux personnages, Caligula et Égisthe, exercer le pouvoir c’est se livrer à ses
instincts les plus bas et c’est terrifier les autres. Ce sont des êtres cyniques : ils ignorent
délibérément les convenances et ont des opinions contraires à la morale.
Bien que lucides sur leur condition humaine, ils restent insensibles et glacés, et savent
qu’ils n’existent que par leur fonction de tyran : « Dieu tout-puissant, qui suis-je, sinon la
peur que les autres ont de moi » (Les Mouches, II, 5).
je retiens
Séquence 10 — séance 5
© Cned – Académie en ligne
© Cned, Français 3e — 335
Séance 6
Les limites du pouvoir :
l’impuissance
Après avoir analysé les aspects du pouvoir absolu et abusif et les manifestations du désir de
puissance sur les êtres et sur les choses, tu vas à présent mettre en évidence les limites de
cette emprise, représentées au théâtre. Nous porterons plus particulièrement notre attention
sur les personnages de Créon, dans Antigone de Jean Anouilh, et sur le personnage du roi,
Bérenger 1er, dans la pièce de Ionesco Le Roi se meurt (1962).
A Un roi dépossédé de son pouvoir
Lis la présentation en italique, puis l’extrait suivant de la pièce Le Roi se meurt de Ionesco.
Bérenger 1er ne veut pas comprendre le destin inexorable que son médecin et sa première femme, la reine
Marguerite, lui ont annoncé : il va mourir. La seconde épouse du roi, Marie, est présente.
séance 6 — Séquence 10
© Cned – Académie en ligne
336 — © Cned, Français 3e
Ionesco, Le Roi se meurt, 1962, Coll- Folio/Théâtre, © Gallimard, 1963 et 1966.
1- Les attributs du pouvoir
a) En quoi reconnait-on que Bérenger 1er est roi ? (Relève les appellations qui lui sont
données).
b) Dans les cinq premières répliques du roi, à quel mode sont conjugués la plupart des
verbes ? Relève-les.
c) Quelle est la valeur de ce mode ?
Vérifie tes réponses dans le livret de corrigés.
2- Un roi sans pouvoir
d) Comment se traduit la chute du roi Bérenger 1er ? Appuie-toi sur des exemples pour
répondre.
e) Impuissant à contrôler Marie, sa seconde épouse, vers quoi le roi cherche t-il alors à
exercer son autorité dans sa dernière réplique ?
Séquence 10 — séance 6
© Cned – Académie en ligne
© Cned, Français 3e — 337
f) Quel est l’effet produit par la répétition de l’expression « J’ordonne que… » dans la
dernière réplique du roi ?
g) Dans un autre passage de la pièce, Marguerite déclare :
« Dans quel état il est ton royaume ! Tu ne peux plus le gouverner, tu t’en aperçois toimême,
tu ne veux pas te l’avouer. Tu n’as plus de pouvoir sur toi ; plus de pouvoir sur
les éléments. Tu ne peux plus empêcher les dégradations, tu n’as plus de pouvoir sur
nous. »
De quelle manière, le médecin lui aussi, le réduit-il à un état de malade ?
Vérifie tes réponses dans le livret de corrigés.
Lis ensuite attentivement le Je retiens suivant. Apprends le sens du mot défini en gras.
Une figure impuissante mais inquiétante
S’il est privé de son pouvoir, le roi Bérenger 1er n’en demeure pas moins inquiétant
dans sa mégalomanie (sa folie des grandeurs, son orgueil excessif) et son autoritarisme
absurde. Pour lui, le pouvoir, c’était la vie. Avec la mort, il est dépossédé de tout.
La pièce de Ionesco Le Roi se meurt est une pièce absurde : elle montre, en les dénonçant,
les conséquences des comportements contraires à la logique, à la raison ou au sens
commun.
je retiens
B Créon : l’incarnation d’une vision pessimiste et tragique de l’exercice du pouvoir
Le personnage de Créon, tel que l’envisage Jean Anouilh dans sa pièce Antigone, est un roi
pour qui le pouvoir ne procure aucune forme de bonheur et ne confère pas non plus une
puissance illimitée.
séance 6 — Séquence 10
© Cned – Académie en ligne
338 — © Cned, Français 3e
Voici une série de répliques dans lesquelles Créon explique ce qu’est l’exercice du pouvoir. Lis-les
attentivement avant de répondre aux questions les concernant.
P.77. « …Tu penses bien que je l’aurais fait enterrer, ton frère, ne fût-ce que pour
l’hygiène ! Mais pour que les brutes que je gouverne comprennent, il faut que cela
pue le cadavre de Polynice dans toute la ville, pendant un mois.
(…) Oui, mon petit. C’est le métier qui le veut. Ce qu’on peut discuter, c’est s’il
faut le faire ou ne pas le faire. Mais si on le fait, il faut le faire comme cela. »
P.78. « Un matin, je me suis réveillé roi de Thèbes. Et dieu sait si j’aimais autre chose
dans la vie que d’être puissant…
Antigone – Il fallait dire non, alors !
Créon – Je le pouvais. Seulement, je me suis senti tout d’un coup comme un
ouvrier qui refusait un ouvrage. Cela ne m’a pas paru honnête. J’ai dit oui. »
P.83. « Pour dire oui, il faut suer et retrousser ses manches, empoigner la vie à pleines
mains et s’en mettre jusqu’aux coudes.
P.102. Hémon – Père, la foule n’est rien. Tu es le maître.
Créon – Je suis le maître avant la loi. Plus après.
P.121 Au page
- Je vais te dire à toi. Ils ne savent pas, les autres ; on est là devant l’ouvrage, on
ne peut pourtant pas se croiser les bras. Ils disent que c’est une sale besogne, mais
si on ne le fait pas, qui la fera ? ».
1- Lorsque Créon parle du pouvoir, à quel champ lexical fait-il référence ? Relève les mots
qui appartiennent à ce champ lexical.
2- En lisant ces formules : « empoigner la vie à pleines mains et s’en mettre jusqu’aux coudes
… on ne peut pas se croiser les bras … sale besogne » à quelle obligation le pouvoir
semble t-il soumettre celui qui l’exerce ?
3- En quoi le pouvoir s’oppose t-il au bonheur de celui qui en a la charge ?
4- Comment se manifeste cependant l’impuissance de Créon ?
Vérifie tes réponses dans le livret de corrigés.
Lis ensuite attentivement le Je retiens suivant.
L’insatisfaction du pouvoir
Le pouvoir ne procure à Créon aucune forme de bonheur, ni de satisfaction ; pas même
celle du travail bien accompli, puisque ce travail est une « sale besogne », dont personne
ne serait fier.
L’exercice du pouvoir s’oppose donc au bonheur de Créon, qui souligne son impuissance
en montrant qu’il n’a pas d’autre choix que de poursuivre une tâche qui lui était destinée.
je retiens
Séquence 10 — séance 6
© Cned – Académie en ligne
© Cned, Français 3e — 339
C Rappel sur le subjonctif : conjugaison et valeurs
1- La conjugaison
Au subjonctif présent tous les verbes (sauf être et avoir) ont les terminaisons :
-e, -es, -e, -ions, -iez, -ent.
Coup de pouce : pour trouver le subjonctif présent d’un verbe, on le fait précéder de « il faut
que… »
Voir : que je voie, que tu voies, qu’il voie, que nous voyions, que vous voyiez, qu’ils voient.
Être : que je sois, que tu sois, qu’il soit, que nous soyons, que vous soyez, qu’ils soient.
Avoir : que j’aie, que tu aies, qu’il ait, que nous ayons, que vous ayez, qu’ils aient.
Exercices
a) Mets les verbes entre parenthèses au subjonctif présent :
Le Roi – Que tout le monde (connaître) ma vie par coeur. Que tous la (revivre). Que les
écoliers et les savants n’(avoir) pas d’autre sujet d’étude que moi, mon royaume, mes
exploits. Qu’on (brûler) tous les autres livres, qu’on (détruire) toutes les statues, qu’on
(mettre) la mienne sur toutes les places publiques. […] que tous les autres rois, les
guerriers, les poètes, les ténors, les philosophes (être oublié) et qu’il n’y (avoir) plus que
moi dans toutes les consciences. […] Que l’on (apprendre) à lire en épelant mon nom :
B-é-Bé, Bérenger.
Eugène Ionesco, Le Roi se meurt (1962)
b) Conjugue les verbes des phrases suivantes, en les faisant précéder de l’expression « Il faut
que ».
- Tu sais reconnaître tes défauts.
- Tu prends ton livre et tu viens me voir.
- Les fruits cuisent à feu doux.
- Ils sont un peu dorés.
- Tu te sers le dernier.
2- Les valeurs
Dans les propositions indépendantes ou principales, le subjonctif exprime :
• l’ordre, la défense (Ex. Qu’il vienne ! Qu’il ne vienne pas ! ),
• le souhait (Ex. Pourvu qu’il vienne !),
• la condition (Ex. Qu’il vienne et nous l’accueillerons.),
• la surprise ou l’indignation (Ex. Lui, qu’il vienne !).
Exercices
a) Mets les verbes entre parenthèses au subjonctif présent puis indique la valeur du
subjonctif.
- Moi, que je te (trahir) !
- Que le beau temps (revenir) et que les orages (cesser).
- Qu’elle (manger) une seule framboise, elle est aussitôt couverte de boutons.
- Qu’on ne (toucher) à rien !
- Elle qui est si intelligente, qu’elle (reproduire) cette figure géométrique !
séance 6 — Séquence 10
© Cned – Académie en ligne
340 — © Cned, Français 3e
Vérifie tes réponses dans le livret de corrigés. Apprends par coeur le Je retiens suivant.
Conjugaisons et valeurs du subjonctif
Au subjonctif présent tous les verbes (sauf être et avoir) ont les terminaisons :
-e, -es, -e, -ions, -iez, -ent.
Dans les propositions indépendantes ou principales, le subjonctif exprime :
• l’ordre, la défense (ex : Qu’il vienne ! )
• le souhait (ex. Pourvu qu’il vienne !)
• la condition (ex. Qu’il vienne et nous l’accueillerons.)
• la surprise ou l’indignation (ex. Lui, qu’il vienne ?)
ÊTRE : que je sois, que tu sois, qu’il soit, que nous soyons, que vous soyez, qu’ils soient.
AVOIR : que j’aie, que tu aies, qu’il ait, que nous ayons, que vous ayez, qu’ils aient.
je retiens
Séquence 10 — séance 6
© Cned – Académie en ligne
© Cned, Français 3e — 341
Séance 7
Le pouvoir au théâtre : un miroir de notre société
Dans cette séance finale, tu vas découvrir que représenter le pouvoir au théâtre était un
moyen de critiquer son abus tout en s’attaquant à l’autorité politique. Le dramaturge veut
ainsi se faire éveilleur de conscience.
vers s la
2nde
A Le personnage de théâtre, un porte parole des idées de l’auteur
« L’Antigone de Sophocle, lue et relue et que je connaissais par coeur depuis toujours, a
été un choc soudain pour moi pendant la guerre, le jour des petites affiches rouges. Je
l’ai réécrite à ma façon, avec la résonance de la tragédie que nous étions alors en train
de vivre. »
Cette citation de Jean Anouilh revêt un intérêt tout particulier dans cette séance où tu
prends conscience que les personnages deviennent les porte-paroles de leurs auteurs, c’est
en eux que s’incarnent les idées.
Le texte théâtral est, nous l’avons vu, principalement constitué de dialogues, mais les
personnages s’adressent autant, sinon davantage, au public qu’aux autres protagonistes. Les
spectateurs sont donc interpellés ; c’est le principe de la double énonciation.
Avec la montée des dictatures au milieu du XXème siècle, le théâtre se fait ouvertement
politique. Ainsi dans Les Mouches de Sartre, Argos occupé peut se lire comme la
transposition de la France pétainiste occupée par les Allemands.
Anouilh, dans la citation ci-dessus, fait aussi référence à la situation de la France dans les
années difficiles de la seconde guerre mondiale. Créon devient alors la figure d’un pouvoir
injuste et répressif, mais contre lequel on ne peut rien faire, à part s’opposer, comme
l’illustre Antigone.
Le théâtre est devenu au XXe siècle le lieu où pouvait avoir lieu des débats d’idées, une
« place publique » privilégiée qui permettait de dénoncer les injustices sociales et politiques.
Chez d’autres auteurs, comme Bertolt Brecht, la critique est flagrante et la volonté de rendre
compte des abus du pouvoir plus forte que la peur de la censure.
séance 7 — Séquence 10
© Cned – Académie en ligne
342 — © Cned, Français 3e
B Une scène engagée contre le pouvoir abusif
Lis cette pièce, extraite du recueil Grand-peur et misère du IIIe Reich (1945), dans lequel
Brecht met en scène la vie quotidienne des Allemands pendant la période nazie.
Secours d’hiver
Séquence 10 — séance 7
© Cned – Académie en ligne
© Cned, Français 3e — 343
Avant de répondre aux questions sur ce texte, fais une recherche biographique sur Bertolt
Brecht et son oeuvre :
• sa nationalité : . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
• l’époque où il a vécu : . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
• l’oeuvre qui l’a rendu célèbre : . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
• ses trois activités littéraires : P _ _ T _
A _ _ E U R D _ A _ A _ _ Q _ _
T H _ _ R _ C I E N d u T H _ _ T _ _
• nom de la troupe qu’il a fondée et dirigée à Berlin-Est . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
• rôle qu’il assigne en premier lieu au théâtre : . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
• titres d’au moins deux autres pièces :
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
Puis vérifie ta recherche à l’aide du point biographique sur cet auteur dans le livret de corrigés.
1- Où trouve-t-on les informations concernant la situation d’énonciation : le lieu et l’époque
de l’action, le décor, l’identité des personnages ?
2- De quelle représentation du pouvoir l’auteur veut-il faire la critique ?
3- Dans leurs premières répliques (jusqu’à la ligne 11), de quelle manière les S.A.
s’adressent-ils à la vieille femme ?
séance 7 — Séquence 10
© Cned – Académie en ligne
344 — © Cned, Français 3e
4- Pourquoi changent-ils de ton ? Quel type de phrases utilisent-ils alors ?
5- À quoi se limitent les paroles d’Erna dans ses deux répliques ?
6- Quelles attitudes d’Erna peuvent témoigner de son opposition aux nazis ?
7- De quelle façon les deux S.A. exercent-ils leur pouvoir sur les autres personnages ?
8- Comment Brecht témoigne t-il de son dégoût pour le parti nazi à travers le personnage
de la vieille femme ?
Vérifie tes réponses dans le livret de corrigés.
Lis ensuite attentivement le Je retiens suivant.
Un théâtre politique
Le théâtre apparaît chez Brecht comme un moyen de mettre en garde le peuple contre les
tyrans, d’avertir les dirigeants de leurs dérives.
Le but poursuivi par les dramaturges est alors de faire réfléchir, mais aussi de pousser
chaque individu à réagir face aux abus du pouvoir.
je retiens
Séquence 10 — séance 7
© Cned – Académie en ligne
© Cned, Français 3e — 345
Séance 8
Lecture cursive
Antigone (1944) de Jean Anouilh
Afin de compléter ta connaissance de la pièce de Jean Anouilh, réponds au questionnaire
suivant.
1- Cherche des informations sur Jean Anouilh, puis rédige une fiche biographique sur cet
auteur.
2- Quel était le contexte historique précis en France au moment de la première
représentation d’Antigone en février 1944 ?
3- Cherche ce qu’est un prologue. Qu’y a-t-il d’étonnant chez Anouilh ? Qu’apporte-t-il
au spectateur ?
4- Qui sont les personnages ? Donne leur âge, leur fonction et quelques traits de
caractère.
5- Que symbolisent Créon et Antigone ?
6- Quel est le rôle du choeur ?
7- Montre que la pièce d’Anouilh respecte les caractéristiques de la tragédie.
8- Que s’est-il passé le matin avant que la pièce ne commence ? Combien de temps
l’action dure-t-elle ?
9- En quoi le dénouement de la pièce est-il tragique ?
10- Que pensez-vous de la dernière rencontre d’Antigone ? Que révèle-t-elle ?
Vérifie tes réponses dans ton livret de corrigés et complète-les si nécessaire.
séance 8 — Séquence 10
© Cned – Académie en ligne


Séance 1
Reconnaître le discours explicatif
Dans la séance précédente sur Le dernier Voyage de Bruno Poissonnier, nous avons eu l’occasion
d’identifier les passages du récit qui appartiennent au discours explicatif : l’univers des bateliers
décrit dans le roman n’est pas connu de tous les lecteurs, et le narrateur a souvent recours à
l’explication. Nous allons, dans cette nouvelle séquence, approfondir l’étude du discours explicatif
puisqu’on le croise dans tous les types de textes.
En haut d’une nouvelle page, écris en rouge le numéro et le titre de la séquence, encadre-les. Écris
maintenant le numéro et le titre de la séance, souligne-les.
Contente-toi pour le moment d’observer attentivement le document suivant.
© Cned – Académie en ligne
68 — © Cned, Français 4e
Séquence 3 — séance 1
cellule photovoltaïque
diode électrolumi-nescente
globe translucide
réflecteur
pied à planter
interrupteur
détecteur d'absence de lumière
accumulateur
embout
embout
Description technique :
La lampe solaire de jardin fonctionne à l’aide d’un accumulateur rechargeable par cellule
photovoltaïque. Cet accumulateur alimente une diode électroluminescente dont la lumière se
réfléchit sur un réflecteur puis est diffusée au travers d’un globe translucide. Un interrupteur
arrêt/automatique permet de mettre le système en fonctionnement. Un capteur, détecteur
d'obscurité, permet de commander l'allumage de la lampe. Elle comporte un pied qui se plante
dans le sol, et deux embouts qui peuvent être insérés entre le pied à planter et le globe.
© Cned, Annie Deshayes
© Cned – Académie en ligne
© Cned, Français 4e — 69
A Observation du document
1- Quelle est la fonction d’une notice d’utilisation ? Quel synonyme peut-on employer ?
2- Quelles sont les différentes parties de cette notice ?
3- Quel est le rôle de l’illustration dans ce document ?
4- Relève les termes techniques utilisés.
5- À quel temps sont les verbes ? Repères-tu des indices d’un locuteur (1re personne) ou
d’un destinataire (2e personne) ?
6- Quel effet est créé par ces constructions impersonnelles ?
7- Transforme avec une tournure infinitive les phrases suivantes :
- Allumez les feux de croisement.
- N’éteignez pas vos feux de signalement.
- N’oubliez pas le code de la route ! Respectez-le !
8- Le texte est-il majoritairement construit avec des phrases simples ou des phrases
complexes ? Pourquoi ?
Vérifie tes réponses dans le corrigé. Puis recopie et mémorise ce qui suit.
Quelles sont les caractéristiques du discours explicatif ?
Le discours explicatif est présent le plus souvent dans les dictionnaires, les
encyclopédies, les textes documentaires, les revues spécialisées, les manuels scolaires, les
notices d’utilisation.
Le discours explicatif ne se contente pas de donner des informations (en répondant à
la question « quoi ? ») mais sert à faire comprendre un processus (en répondant à la
question « comment ? »).
Comment reconnaître le discours explicatif ?
• Le texte explicatif est parfois accompagné d’un schéma et d’une légende qui sert à
illustrer, à compléter l’explication.
• L’explication est objective et l’énonciateur ne donne pas son opinion (la voix
passive est souvent employée)
• Le vocabulaire employé est souvent spécialisé.
• Le temps verbal le plus employé dans l’explication est le présent de l’indicatif qui a
valeur de vérité générale.
je retiens
séance 1 — Séquence 3
© Cned – Académie en ligne
70 — © Cned, Français 4e
B Exercice d’écriture
En prenant exemple sur cette notice (ou sur celle d’un appareil de ton choix), rédige ta
propre notice humoristique d’utilisation (la notice d’utilisation qui permet de t’utiliser, en
tant qu’adolescent ! )
Tu indiqueras dans ce document toutes les explications nécessaires pour obtenir le meilleur
de toi-même et pour éviter tout disfonctionnement.
Utilise un vocabulaire technique et valorise-toi par un lexique mélioratif.
Les verbes seront mis à l’infinitif et le propos sera ordonné en différentes rubriques :
installation du produit, sécurité ou précautions d’emploi, mise en service, fonctions
d’usage, entretien, dépannage.
Tu te décriras à la 3e personne du singulier et te présentera avec humour en pastichant les
codes du mode d’emploi.
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
Séquence 3 — séance 1
© Cned – Académie en ligne
© Cned, Français 4e — 71
.........................................................................................................................................
.........................................................................................................................................
.........................................................................................................................................
Vérifie ton travail dans le corrigé.
séance 1 — Séquence 3
© Cned – Académie en ligne
72 — © Cned, Français 4e
Séance 2
Comprendre le vocabulaire scientifique par l’étymologie
Pour cette deuxième séance, prends ton cahier-mémoire. Écris le numéro et le titre de la séance.
Souligne-les.
Cette séance a pour objectif de t’aider à comprendre les mots difficiles en faisant appel à l’origine
de ces mots, l’étymologie, et aux familles de mots. Cela pourra t’aider aussi à les orthographier.
Lis attentivement le texte qui suit.
Rechercher l’étymologie d’un mot, c’est rechercher son origine et sa formation.
Les mots français ont vu leur forme et leur sens évoluer au cours des siècles ;
certains ont vieilli puis disparu. D’autres mots, empruntés à d’autres langues, sont
apparus et apparaissent encore.
A. L’héritage du latin
Le français est une langue romane, c’est-à-dire essentiellement issue du latin. Ce
dernier, après la conquête romaine, a remplacé en Gaule la langue celtique, dont il
subsiste une centaine de mots (exemple : blé, battre, tonneau…).
Ce latin populaire (latin parlé apporté par les soldats et les marchands) s’est
sans cesse modifié et est devenu une langue nouvelle, appelée le roman puis le
français. Le nom « français » vient des envahisseurs francs qui ont laissé des mots
d’origine germanique (guerre, blanc, salle…).
B. Les emprunts
À partir de la Renaissance principalement (XVIe siècle), des mots ont été
empruntés aux langues anciennes et aux langues étrangères.
1) Les emprunts aux langues anciennes
Des mots de formation savante ont été créés à partir du latin et du grec. Ils ont
alimenté le vocabulaire français pendant de longues périodes. Ces mots ont été
créés et employés, le plus souvent, par des savants.
C’est surtout le cas au XVIe siècle, lors du mouvement de la Renaissance,
passionné de culture antique. Au XIXe et au XXe siècle, on forme également des
mots liés aux besoins nouveaux des sciences et des techniques. Ainsi, ont été créés
les mots :
- à partir du grec :
archéologie au XVIe siècle
astronaute au XXe siècle
écologie (1904)
strophe
Séquence 3 — séance 2
© Cned – Académie en ligne
© Cned, Français 4e — 73
géographie
économie
politique
phrase…
- à partir du latin :
science (au XIe siècle), d’après le latin scientia
intégral (au XVIe siècle), issu du latin integralis
avion (au XIXe siècle), issu du latin avis = oiseau.
2) Les emprunts aux langues vivantes étrangères
Le français a aussi fait des emprunts aux langues vivantes étrangères :
• Au Moyen Âge, le français a fait de nombreux emprunts :
- à la civilisation arabe, raffinée et savante : alcool, alchimie, algèbre, alcôve,
bougie, caïd, chiffre, magasin sont issus de l’arabe.
- au portugais : bambou, mousson.
- à l’espagnol : cacao, tabac.
• à partir du XVIe siècle, des mots du domaine mondain, issus de l’italien, parce
que l’Italie est à la mode alors : mosaïque, feston, solfège, aquarelle.
• à partir du XVIIIe siècle surtout, des mots anglais : jury, meeting, football.
C. Les néologismes
Il se crée sans cesse des mots nouveaux que l’on appelle des néologismes. On
distingue trois façons de former les mots nouveaux :
- par emprunt (le mot passe tel quel d’une langue à l’autre) : scoop, fast-food,
scénario
- par composition : c’est-à-dire par groupement de deux radicaux, français,
grecs ou latins : vidéothèque (video = voir en latin et thèque = armoire en
grec)
- par dérivation : au radical s’ajoute un préfixe et/ou un suffixe.
Ex : probable / improbable
Les écrivains aiment former des néologismes à des fins poétiques ou
humoristiques : l’écrivain Céline a formé l’adjectif « superspicace » (= très
perspicace) avec le préfixe super à la place de « per ».
Un néologisme peut disparaître ou s’implanter durablement dans la langue. Il cesse
alors d’être considéré comme un néologisme et entre dans le dictionnaire.
séance 2 — Séquence 3
© Cned – Académie en ligne
74 — © Cned, Français 4e
Réponds maintenant aux questions ci-dessous, portant sur le texte que tu viens de lire.
1- Un texte explicatif sur la formation des mots
a) De quoi parle le texte que tu viens de lire ?
b) À quelles questions le contenu du texte répond-il ?
Voici une liste de questions. Mets une croix en face de celles qui correspondent au
contenu du texte :
- Quel est le sens du mot « étymologie » ?
- Quelles sont les classes grammaticales des mots ?
- Quelles sont les langues parlées dans le monde ?
- Quelle est l’origine des mots ?
- Quelles sont les caractéristiques du texte explicatif ?
- Comment la langue française a-t-elle été formée ?
- Où la langue française est-elle parlée dans le monde ?
c) Relis la partie « je retiens » de la séance précédente et cite trois caractéristiques qui
permettent de dire que ce texte est explicatif.
2- L’origine du français
a) Que signifie « rechercher l’étymologie d’un mot » ?
b) La langue française s’est-elle toujours appelée « le français » ?
c) D’où vient son ancien nom ?
d) Qui a essentiellement apporté le vocabulaire issu d’un latin populaire ?
e) D’où vient le mot « français » ?
3- Les emprunts
a) D’où viennent les mots à partir du Moyen Âge ?
b) À partir de quelles langues, les mots de formation savante ont-ils été créés ?
c) Quand sont apparus les mots : « science », « avion », « astronaute » ?
d) De quelle langue viennent les mots : « gazelle », « orange », « cacao » , « solfège »,
« football » ?
4- Les néologismes
a) Qu’est-ce qu’un néologisme ?
b) Quelles raisons peut avoir un écrivain pour créer un néologisme ?
c) À quel moment un néologisme n’est–il plus considéré comme un mot nouveau ?
Séquence 3 — séance 2
© Cned – Académie en ligne
© Cned, Français 4e — 75
5- Les mots formés à partir du grec et du latin
Prends le temps de lire très attentivement le tableau ci-dessous. Tu vas faire des découvertes
importantes.
Langue
d’origine Les éléments Sens Exemples
grec anthrop(o)- l’être humain anthropophage
anti- contre antigel
arch- ou arqu- le pourvoir monarchie
-aulique la flûte, le tuyau hydraulique
bio- la vie biologie
chrono- le temps chronologie
-crat- la domination, la
puissance
aristocratie,
démocratie
gaster- ou gastr- le ventre gastro-entérite
geo- la terre géographie
-gon- l’angle polygone
gramm- la lettre idéogramme
graph(o)- l’écriture,
l’impression
graphologie,
biographie
hydre- l’eau hydrofuge
-logue, -logie, log- le savant, l’étude, le
discours, le mot
cardiologie, biologie
-mane la folie pyromane
mono- seul monothéisme
morph(o)- la forme métamorphose
mytho- la fable mythologie,
mythomanie
onoma-
-onym- le nom onomatopée
synonyme
ortho- droit, correct orthographe
para- contre parachute
phil(o)- qui aime, qui
apprécie
philosophe
phob- la haine phobie
poly- plusieurs polythéisme
thé(o)- le dieu athée
thérap- le traitement thérapeute
séance 2 — Séquence 3
© Cned – Académie en ligne
76 — © Cned, Français 4e
latin aero- l’air aéroport
avi- l’oiseau aviculture
-cide qui tue insecticide
-cole,
-culteur
en rapport avec la
culture
vinicole, viticulture
-fère qui produit, qui
porte
somnifère
-fique qui produit bénéfique, maléfique
multi- nombreux multicolore
-nef- le navire aéronef
omni- tout omniscient
plur(i)- plus d’un pluriel
primo- premier primordial
radio- le rayon radiologue
sci- savoir science
semi- demi semi-circulaire
somni- le sommeil somnifère
video- voir vidéothèque
-vore qui mange herbivore
Le mot grec « logos » signifie « la science, le discours ». Il a donné l’élément « -logie »
qui entre dans la composition de nombreux mots français. Aide-toi du tableau pour
trouver les mots correspondant aux définitions ci-dessous :
l1 Étude des techniques, outils et machines : ................................................................
l2 Étude de la vie, des êtres vivants : .............................................................................
l3 Étude des sols, et des minéraux : ..............................................................................
l4 Étude de l’écriture : .................................................................................................
l5 Étude qui date la succession des faits : ....................................................................
Vérifie tes réponses dans le corrigé et retiens l’orthographe de ces mots.
Séquence 3 — séance 2
© Cned – Académie en ligne
© Cned, Français 4e — 77
Séance 3
Comprendre la formation des mots
Lis attentivement les rappels suivants et réponds aux questions :
Les familles de mots
Une famille de mots regroupe des mots qui ont le même radical.
Ex : mur, murer, emmurer, muret, muraille.
je retiens
1- Complète cette phrase :
Les mots « mur, murer, emmurer, muret, muraille » appartiennent à la famille de
....................................................................................................................................
Le radical d’un mot
Le radical d’un mot est la partie du mot qui porte l’essentiel du sens.
Ex : terre , souterrain, terrain, enterrer, déterrer.
je retiens
2- Complète cette phrase :
Le radical des mots terre , souterrain, terrain, enterrer, déterrer est ................................
Les préfixes
Un préfixe est la syllabe qui précède le radical. Un préfixe est composé d’une ou
plusieurs lettres ; il est placé avant le radical d’un mot ; il modifie le sens du radical
mais ne change pas la catégorie grammaticale du mot.
Ex : mener (verbe) - promener (verbe)
je retiens
3- Complète cette phrase :
La syllabe «pro » placé avant le radical du verbe promener a pour nom : .......................
Maintenant, aide-toi de ton dictionnaire pour répondre aux questions suivantes :
a) Qu’exprime le préfixe « ad- » ?
b) Observe attentivement les différents exemples de mots créés avec le préfixe ad- :
adhérer ; affirmer ; adjoindre ; appauvrir ; assister. Essaie de déterminer dans quels cas la
lettre « d » du préfixe « ad- » se transforme.
c) Quel est le sens du préfixe « in- » ?
d) Dans quels cas la lettre de « n » du préfixe « in- » se transforme-t-elle ?
Vérifie tes réponses dans le corrigé.
séance 3 — Séquence 3
© Cned – Académie en ligne
78 — © Cned, Français 4e
4- Les suffixes
Lis attentivement les rappels suivants et réponds aux questions :
Les suffixes
Le suffixe d’un mot est placé après le radical et il modifie la classe grammaticale du
mot.
Ex : promener (verbe) ; promenade (nom)
je retiens
Complète cette phrase (qui concerne l’exemple ci-dessous) :
« -ade » est le …………………. du mot …………………. ; avec ce …………………., ce mot
est devenu un …………………. .
Fais les exercices suivants :
a) Forme des verbes à partir des noms suivants : addition - fonction - pardon - son.
b) Forme des noms en - tion /-ssion à partir des verbes suivants : dégrader - imaginer -
admettre - discuter.
Vérifie tes réponses dans le corrigé.
Les mots dérivés
Les mots qui sont formés avec un préfixe ou un suffixe ou avec les deux s’appellent des
mots dérivés.
Exemple : im-batt-able, il-légal et port-able sont des mots dérivés.
Les mots composés
Un mot composé est un mot formé de plusieurs mots : wagon-lit (deux mots) ; mal de
mer (trois mots)
Bonhomme, clairvoyant.... ne sont pas fabriqués à partir de préfixes ou de suffixes, mais
avec deux radicaux différents.
je retiens
Recopie et apprends le bilan suivant :
Utiliser l’étymologie pour comprendre le sens des mots
Pour comprendre un mot appartenant au vocabulaire scientifique ou technique ou pour
comprendre un mot qui m’est inconnu, je peux faire appel à son origine (l’étymologie),
à la famille de ce mot et au sens des préfixes et suffixes.
je retiens
Séquence 3 — séance 3
© Cned – Académie en ligne
© Cned, Français 4e — 79
Séance 4
Revoir le présent du mode indicatif
Pour cette troisième séance, prends ton cahier-mémoire. En haut d’une nouvelle page, écris le
numéro et le titre de la séance. Souligne-les.
Dans la séance 1, tu as pu constater que le temps présent du mode indicatif est le temps le plus
employé dans le discours explicatif. Il est donc nécessaire de le revoir pour le reconnaître dans les
textes et pour savoir le conjuguer.
Aide-toi de ton manuel scolaire pour faire le travail qui suit :
1- a) Les terminaisons : e, es, e (je, tu, il ou elle)
Quelles sont les terminaisons du présent des verbes du 1er groupe au singulier ?
Complète ce tableau pour répondre :
Personnes Terminaisons Exemples
Je ......................................... parler : je parl….
Tu ......................................... exiger : tu exig….
Il ou elle ......................................... conjuguer : il conjugu….
b) Quelles sont les terminaisons des verbes comme cueillir, couvrir, offrir ?
Les terminaisons sont : Je couvr….
Tu offr...
Il cueill….
c) Quel est le groupe de ces verbes ?
d) Que constates-tu ?
Vérifie tes réponses dans le corrigé.
Les terminaisons des trois premières personnes du singulier (je, tu, il ou elle) des verbes
en –er et de certains verbes du 3e groupe comme cueillir, couvrir, offrir, sont -e, -es, -e
au temps présent du mode indicatif.
je retiens
2- Les terminaisons : s, s, t (je, tu, il ou elle)
a) Conjugue ces verbes au présent du mode indicatif :
Je (réussir) …........ ; tu (grandir) ……………. ; il (finir) …………..
b) Quel est le groupe de ces verbes ?
séance 4 — Séquence 3
© Cned – Académie en ligne
80 — © Cned, Français 4e
c) Conjugue ces autres verbes, qui appartiennent au troisième groupe (sauf le verbe être
qui est un verbe auxiliaire) :
Personne Verbe Infinitif
Je
Tu
Il
(partir) ………..……….......
(partir) ………..……….......
(partir) ………..……….......
-ir
Je
Tu
Il
(faire) ………..………..…....
(faire) ………..………..…....
(faire) ………..………..…....
-re
Je
Tu
Il
(voir) ………..………..……..
(voir) ………..………..……..
(voir) ………..………..……..
-oir
Je
Tu
Il
(résoudre) ………..………..
(résoudre) ………..………..
(résoudre) ………..………..
-soudre
Je
Tu
Il
(peindre) ………..………....
(peindre) ………..………....
(peindre) ………..………....
-indre
Je
Tu
Il
(être) ………..………..……..
(être) ………..………..……..
(être) ………..………..……..
être
d) Que constates-tu ?
Vérifie tes réponses dans le corrigé.
Les terminaisons des trois premières personnes du singulier (je, tu, il ou elle) des verbes
en –ir,-re,-oir,-soudre,-indre sont :
-s
-s au temps présent du mode indicatif.
-t
Ce sont aussi les mêmes terminaisons pour le verbe être.
je retiens
3- Les terminaisons x, x, t (je, tu, il ou elle) :
Cite deux verbes dont les terminaisons aux trois premières personnes sont x, x, t et
conjugue-les.
Vérifie tes réponses dans le corrigé.
Pouvoir, vouloir, valoir
Les terminaisons des trois premières personnes du singulier (je, tu, il ou elle) de certains
verbes du 3e groupe comme pouvoir, vouloir, valoir sont x, x, et t au temps présent du
mode indicatif.
je retiens
Séquence 3 — séance 4
© Cned – Académie en ligne
© Cned, Français 4e — 81
4- Autres verbes en –dre : les terminaisons -ds, -ds, -d (aucune terminaison)
a) Conjugue les verbes ci-dessous à la première personne du singulier (je), au présent du
mode indicatif :
tordre – perdre – tendre – fondre – coudre – répandre
b) Conjugue les verbes ci-dessous à la deuxième personne du singulier (tu) au présent du
mode indicatif :
tordre – perdre – tendre – fondre – coudre – répandre
c) Conjugue les verbes ci-dessous à la troisième personne du singulier (il) au présent du
mode indicatif :
tordre – perdre – tendre – fondre – coudre – répandre
Vérifie tes réponses dans le corrigé.
Les terminaisons des trois personnes du singulier (je, tu, il ou elle) des verbes du
troisième groupe en -dre sont ds, ds, d au temps présent du mode indicatif.
je retiens
5- Les terminaisons ons, ez, ent (nous, vous, ils ou elles)
a) Conjugue les verbes ci-dessous aux personnes indiquées, au temps présent du mode
indicatif.
nous (peser), vous (finir), ils (partir), elles (dire)
nous (voir), vous (perdre), ils (craindre), elles (cueillir)
nous (peser), vous (finir), ils (partir), elles (dire)
b) Conjugue maintenant les verbes : faire, aller, être et avoir à la troisième personne du
pluriel (ils ou elles).
Vérifie tes réponses dans le corrigé.
Les terminaisons des trois personnes du pluriel (nous, vous, ils ou elles) sont ons, ez,
ent au temps présent du mode indicatif.
Certains verbes comme aller, être, faire, avoir se terminent en « ont » à la troisième
personne du pluriel : ils vont, ils sont, ils font, ils ont.
je retiens
Prends maintenant le temps de mémoriser les « Je retiens » de cette séance.
séance 4 — Séquence 3
© Cned – Académie en ligne
82 — © Cned, Français 4e
Séance 5
Comprendre un texte de vulgarisation
Pour cette quatrième séance, prends ton cahier-mémoire. En haut d’une nouvelle page, écris en
rouge le numéro et le titre de la séance. Souligne-les.
Lis le texte reproduit ci-dessous et réponds aux questions.
« Le présent article est reproduit avec l’autorisation de l’Éditeur, tous droits réservés. Toute utilisation ultérieure
doit faire l’objet d’une autorisation spécifique de la société de gestion Copiepresse info@copiepresse.be »
A Un article de presse
1- De quoi parle le texte ?
Pour répondre, relis le texte puis les questions proposées ci-dessous et souligne celles qui
correspondent au contenu du texte :
- Quels sont les volcans du monde entier ?
- Que s’est-il passé à Nicolosi ?
- Quel est le processus qui réveille un volcan ?
- Que vient-il d’arriver au Volcan l’Etna ?
2- Qu’apprends-tu à la lecture de ce texte ?
3- D’où est extrait ce texte ?
4- Quelle est la date de parution de cet article ?
5- Quel est le nom et le métier de l’auteur de ce texte ?
6- À quoi sert ce type de texte ? Quel nom lui donne-t-on ?
Vérifie tes réponses dans le corrigé.
Séquence 3 — séance 5
© Cned – Académie en ligne
© Cned, Français 4e — 83
B Un texte subjectif
1- Analysons le titre de l’article :
a) Quel signe de ponctuation est employé dans ce titre ?
b) Quel groupe nominal accompagne le nom du volcan ? Indique la classe grammaticale
de chaque mot de ce GN.
c) Quelle est la fonction grammaticale de ce groupe nominal ?
d) À quoi fait référence la couleur rouge lorsqu’on parle d’un volcan ?
e) Qu’évoque le nom utilisé (fureur) pour désigner le volcan ?
f) De quoi la couleur rouge est-elle le symbole quand cet adjectif est associé au nom
« fureur » ?
g) D’après toi, ce titre se contente-t-il d’informer ?
h) Invente un titre objectif (qui se contenterait d’informer) pour cet article.
Vérifie tes réponses dans le corrigé.
2- Analysons les mots et les expressions qui désignent l’Etna dans le texte.
a) Cite les groupes nominaux et les pronoms qui désignent l’Etna.
b) Observe les groupes nominaux relevés à la question précédente : à quoi est comparé
l’Etna ? Comment s’appelle cette figure de style ?
c) Cite les verbes au présent dont le volcan est le sujet et qui expriment l’idée de violence.
d) Quel type de phrase apparaît à deux reprises dans le texte ?
e) Quelle image le journaliste donne-t-il du Volcan ? Cite un GN justifiant ta réponse.
f) Quelle a été l’intention de celui qui a écrit l’article et utilisé ces procédés ?
Vérifie tes réponses dans le corrigé.
Recopie maintenant le bilan suivant.
Les textes de vulgarisation
Tous les textes documentaires ne sont pas destinés au même public. Selon l’âge du
lecteur, l’accroche de l’article sera différente : titre, dessin humoristique, image …
Un texte qui s’adresse à un large public, qui cherche à mettre à la portée du plus
grand nombre des connaissances scientifiques sans trop les simplifier est un texte de
vulgarisation.
je retiens
séance 5 — Séquence 3
© Cned – Académie en ligne
84 — © Cned, Français 4e
Séance 6
Reconnaître une phrase à la forme passive
Tu as vu à la séance 1 quelle différence existe entre les phrases passives et les phrases actives. Nous
allons maintenant approfondir l’étude de la phrase passive.
1- Distinguer phrase active et phrase passive.
Rappelle-toi ce que nous avons vu à la séance 1. Parmi les phrases suivantes, indique si le
verbe souligné est à la voix active (inscris un A) ou à la voix passive (inscris un P).
- L’Etna est le plus haut volcan d’Europe.
- Ce volcan est surnommé Mongibello par les Siciliens.
- 300 000 touristes se pressent chaque année pour observer l’Etna.
- Ce volcan est classé dans le groupe des volcans les plus actifs au monde.
2- Relis attentivement la phrase suivante. Elle contient un verbe au passif. Souligne ce verbe.
« Ces lambeaux de taille variable sont propulsés à l’état pâteux, refroidissent au cours de
leur trajectoire aérienne et retombent au sol complètement ou partiellement solidifiés. »
3- Quel est le sujet du verbe au passif que tu viens de souligner ?
4- De combien de mots est composé le verbe au passif ? Identifie chacun de ces mots.
5- Pourquoi le participe passé « propulsés » s’écrit-il avec un S à la fin ?
6- Réécris la phrase « Ces lambeaux de taille variable sont propulsés à l’état pâteux. » en
remplaçant « ces lambeaux » par « ces projections ».
Séquence 3 — séance 6
© Cned – Académie en ligne
© Cned, Français 4e — 85
Vérifie tes réponses dans le corrigé, puis recopie et apprends le bilan suivant :
La construction du verbe à la voix passive
Une phrase est à la forme passive quand le verbe qu’elle contient est construit à la voix
passive.
L’Etna est visité par les touristes.
Un verbe à la forme passive se construit ainsi : auxiliaire « être »
+ participe passé accordé en genre et en nombre avec le sujet.
L’Etna est visité par les touristes.
La ville est visitée par les touristes.
Dans les phrases à la forme passive, celui qui fait l’action exprimée par le verbe (dans
notre exemple, visiter) est appelé le complément d’agent. Le complément d’agent est
annoncé par les prépositions « par » ou « de » :
L’Etna est visité par les touristes.
Le complément d’agent n’est pas forcément exprimé dans les phrases à la forme passive,
comme dans l’exemple ci-dessous :
L’Etna est classé dans le groupe des volcans les plus actifs. (Pas de complément
d’agent : on ne sait pas qui a classé l’Etna dans ce groupe, cette information n’est
pas indispensable).
je retiens
7- Pour vérifier que tu as compris, fais l’exercice suivant. Il s’agit de ne pas confondre :
- les verbes au passif (être + participe passé) : le retour à la voix active est possible ;
- les verbes à l’actif au passé composé construits avec l’auxiliaire être : on peut les
mettre à un temps simple.
Quelles sont les phrases à la voix passive ? Souligne-les en vert.
a) Martine est venue travailler ce matin.
b) L’enfant est restée au lit.
c) Pauline a été mordue par son chien.
d) Cette chanson est bien interprétée par Lio.
Vérifie tes réponses dans le corrigé.
Prends maintenant le temps de mémoriser les encadrés Je retiens de cette séance.
séance 6 — Séquence 3
© Cned – Académie en ligne
86 — © Cned, Français 4e
Séance 7
Construire des phrases passives
Accorder le participe passé
Au cours de cette séance, nous allons approfondir l’étude de la forme passive, très utilisée dans les
textes explicatifs.
1- Avant toute chose, lis le rappel suivant :
Rappel :
La construction du verbe à la voix passive
Une phrase est à la forme passive quand le verbe qu’elle contient est construit à la voix
passive.
La montagne est visitée par les touristes.
Complète maintenant ce qui suit :
Un verbe à la voix passive se construit ainsi : auxiliaire « ................... » + ....................
.................., qui s’accorde en genre et en nombre avec le ......................... du verbe au
passif.
L’Etna est visité par les touristes.
Dans les phrases à la forme passive, celui qui fait l’action exprimée par le verbe (dans
notre exemple, visiter) est appelé ...................................... . Il est annoncé par les
prépositions « ................... » ou « ................... » :
L’Etna est visité par les touristes.
Vérifie tes réponses dans le corrigé et lis attentivement l’encadré de la page suivante.
Séquence 3 — séance 7
© Cned – Académie en ligne
© Cned, Français 4e — 87
La transformation à la forme passive
1) Comment transformer une phrase active en phrase passive ?
Lorsqu’on transforme une phrase active à la forme passive, le COD de la phrase
active devient le sujet de la phrase passive, et le sujet de la phrase active devient le
complément d’agent de la phrase passive.
Les scientifiques classent les volcans. (forme active)
sujet COD
Les volcans sont classés par les scientifiques. (forme passive)
sujet complément d’agent
Seules des phrases comprenant un verbe transitif direct (c’est-à-dire qui se construisent
avec un COD) peuvent être mises à la forme passive.
2) Comment conjuguer le verbe de la phrase passive ?
Lorsqu’on transforme une phrase active à la forme passive, le temps du verbe doit rester
le même : l’auxiliaire « être » doit se mettre au temps du verbe de la phrase de départ,
suivi du participe passé :
Les scientifiques classaient les volcans. (forme active)
Imparfait
Les volcans étaient classés par les scientifiques. (forme passive)
auxiliaire à l’imparfait + participe passé
je retiens
N’oublie pas que le participe passé employé avec ÊTRE s’accorde en genre et en nombre avec le sujet.
2- Complète maintenant les pointillés ci-dessous :
- Transforme la phrase passive en phrase active en commençant par le complément
d’agent, puis le sujet :
- .......................................... ..........................................
Les volcans sont classés par les scientifiques.
Sujet complément d’agent
- Identifie maintenant le temps du verbe auxiliaire puis complète ta phrase passive :
temps de l’auxiliaire : ..........................................
Les scientifiques .......................................... les volcans.
Vérifie tes réponses dans le corrigé.
Observe à présent l’accord des participes passés de l’exercice avec le sujet du verbe.
séance 7 — Séquence 3
© Cned – Académie en ligne
88 — © Cned, Français 4e
C Les emplois de la forme passive
Observe cette phrase : Une lettre a été trouvée.
1- À quelle forme est-elle ? active ou passive ?
2- Qu’a-t-elle de particulier ?
3- Pourquoi a-t-elle cette particularité selon toi ?
Vérifie tes réponses dans le corrigé.
Lis attentivement l’encadré suivant :
Pour quelles raisons un complément d’agent n’est-il pas toujours exprimé ?
• pour mettre en valeur le sujet en le mettant en première position dans la phrase :
Un porte-monnaie a été perdu.
• pour montrer qu’on ne connaît pas le complément d’agent : Des bijoux ont été
volés.
• pour ne pas encombrer un texte d’informations quand cela ne présente pas
d’intérêt : Les volcans ont été classés en plusieurs groupes. Savoir qui a classé
les volcans ne présente pas d’intérêt pour la compréhension du phénomène des
éruptions.
je retiens
Séquence 3 — séance 7
© Cned – Académie en ligne
© Cned, Français 4e — 89
Séance 8
Découvrir un auteur de roman d’anticipation : Jules Verne
Distinguer la cause et la conséquence
Pour cette huitième séance, prends ton cahier-mémoire. En haut d’une nouvelle page, écris le
numéro et le titre de la séance. Souligne-les.
Observe le portrait de Jules Vernes.
Tableau de G. Wertheimer (1847-1904), Musée Jules Verne, Nantes
A Lire l’image
1- Qui est représenté sur ce portrait ?
2- À quel siècle cet homme a-t-il vécu ?
3- Sur quel objet sa main est-elle posée ?
4- Pourquoi est-il représenté avec cet objet ?
Vérifie tes réponses dans le corrigé.
séance 8 — Séquence 3
© Cned – Académie en ligne
90 — © Cned, Français 4e
B Lire un texte explicatif pour découvrir Jules Verne
Lis attentivement le texte qui suit. Il raconte brièvement la vie de Jules Verne et explique pourquoi
cet écrivain connaît aujourd’hui encore un grand succès.
5
10
15
20
25
30
Jules Verne, comme ses contemporains du XIXe siècle, a beaucoup
cru en la science. Ainsi est né, avec lui, le roman d’anticipation. L’intrigue
repose sur une découverte scientifique, une invention technique, inspirée des
recherches de l’époque mais créée par l’imagination du romancier.
Jules Verne est né à Nantes le 8 février 1828. Son père veut faire de lui
un avocat, mais Jules Verne refuse. Il fréquente la Bibliothèque nationale, se
passionnant pour la science et ses découvertes les plus récentes et se consacre
à l’écriture. En 1862, Jules Verne propose à l’éditeur Hetzel son roman Cinq
semaines en ballon qui paraît en 1863, connaissant un immense succès, audelà
des frontières françaises. Il signe donc un contrat qui le lie pour 20 ans
avec l’éditeur, dans lequel il s’engage à fournir des romans destinés à la
jeunesse.
Il partage dès lors sa vie entre l’écriture (il a publié plus de quatrevingt
romans : Vingt mille lieues sous les mers, De la Terre à la Lune, Michel
Strogoff, L’île mystérieuse, Le Tour du monde en quatre vingt jours, Voyage
au centre de la Terre...) et les voyages, à bord de son bateau Le Saint Michel,
chaloupe de pêche aménagée pour la plaisance, dans laquelle il installera son
cabinet de travail.
Jules Verne laisse derrière lui une oeuvre riche et créative : ses romans
sont fréquemment adaptés au cinéma (leur récit à grand spectacle se prêtant
parfaitement aux productions hollywoodiennes) et de nombreux scénarios
de jeux vidéo s’inspirent de son oeuvre. Ses personnages sont devenus des
icônes de l’imaginaire populaire (tels Phileas Fogg dans Le Tour du monde en
quatre vingt jours, le capitaine Nemo dans Vingt mille lieues sous les mers, ou
Michel Strogoff).
Pourquoi connaît-il de nos jours encore un tel succès ? Tout d’abord
parce qu’il est l’un des premiers auteurs à mêler avec autant de réussite
science-fiction, aventure et fantastique : il réveille l’enfant qui sommeille
dans le lecteur, quel que soit son âge.
Ensuite parce qu’il est considéré comme un visionnaire : il introduit dans ses
romans des inventions qui se réaliseront dans le courant du XXe siècle (le
voyage sur la lune, le sous-marin...) et qu’il a su décrire avec précision des
endroits où il n’avait jamais mis les pieds (le Pôle Nord par exemple).
1- Quel genre de romans Jules Verne a-t-il écrits ? Appuie-toi sur le premier paragraphe pour
répondre.
2- Sur quoi repose l’intrigue de ces romans ?
3- En quelle année Jules Verne publie-t-il son premier roman à succès ?
4- Quelle conséquence ce succès a-t-il eu sur la carrière de Jules Verne ? Pour répondre,
relève, entre guillemets, la phrase qui l’indique.
Vérifie tes réponses dans le corrigé.
Séquence 3 — séance 8
© Cned – Académie en ligne
© Cned, Français 4e — 91
5- Remplis le tableau suivant en te servant de ta réponse (corrigée) à la question
précédente :
Cause Connecteur annonçant
la conséquence Conséquence
Le roman Cinq semaines en
ballon a eu du succès
......................................... .........................................
Rappel :
Connecteur : mot qui permet de relier deux mots, deux propositions ou deux phrases. Il
peut servir à situer dans l’espace ou le temps. Il peut aussi exprimer un lien logique.
6- Parmi les connecteurs suivants, lesquels pourraient remplacer « donc » sans changer le
sens de la phrase : Le roman Cinq semaines en ballon a eu du succès donc J. Verne signe
un contrat avec l’éditeur ?
Coche les deux bonnes réponses.
par conséquent
parce que
si bien que
car
Vérifie tes réponses dans le corrigé.
7- Relève, dans le premier paragraphe du texte, un autre connecteur de conséquence.
8- Pour quel public Jules Verne écrit-il des romans ?
9- Quelles industries modernes s’inspirent de nos jours des romans de Jules Verne ?
10- Recopie la question à laquelle répond le dernier paragraphe (lignes 25 à 32).
11- Qu’est-ce que ce paragraphe va-t-il donc expliquer ?
Coche la bonne réponse.
Ce paragraphe va expliquer les conséquences du succès actuel de Jules Verne.
Ce paragraphe va expliquer les causes du succès actuel de Jules Verne.
12- Relève, entre guillemets, le connecteur, utilisé deux fois dans ce paragraphe, qui introduit
la cause.
13- Quelles sont donc les deux causes du succès de Jules Verne ? Complète les phrases
suivantes avec des groupes de mots tirés du texte :
Jules Verne connaît un grand succès de nos jours parce qu’il .........................................
................................................................ et parce qu’il ...............................................
Vérifie tes réponses dans le corrigé.
14- Parmi les connecteurs proposés à la ligne suivante, lesquels pourraient remplacer
« parce que » sans changer le sens de la phrase : Jules Verne connaît un grand succès de
nos jours parce qu’il est l’un des premiers auteurs à mêler avec autant de réussite sciencefiction,
aventure et fantastique, et parce qu’il est considéré comme un visionnaire.
Coche les deux bonnes réponses.
par conséquent
puisque
si bien que
car
séance 8 — Séquence 3
© Cned – Académie en ligne
92 — © Cned, Français 4e
Vérifie tes réponses dans le corrigé puis lis attentivement l’encadré suivant :
La cause et la conséquence
Les textes explicatifs expriment très souvent la cause et la conséquence.
• La cause d’un événement est ce qui explique cet événement :
Jules Verne a du succès parce qu’il est considéré comme un visionnaire.
• La conséquence d’un événement est le résultat de cet événement :
Le roman Cinq semaines en ballon s’est beaucoup vendu, donc Jules Verne a signé un
gros contrat avec son éditeur.
La cause et la conséquence sont liées : une cause produit une conséquence, une
conséquence est due à une cause. Selon les besoins, on peut décider d’insister sur
la cause (Puisque Jules Verne est un visionnaire, ses romans ont du succès) ou la
conséquence (Jules Verne est visionnaire, si bien que ses romans ont du succès).
je retiens
Séquence 3 — séance 8
© Cned – Académie en ligne
© Cned, Français 4e — 93
Séance 9
Exprimer la cause et la conséquence
Employer les connecteurs logiques de cause et de conséquence
Exerçons-nous à repérer la cause et la conséquence
1- Dans chacune des phrases suivantes, encadre la cause et souligne la conséquence.
Exemple : Il y a aujourd’hui une telle pollution que les abeilles disparaissent.
a) À cause de la grippe, elle est restée au lit une semaine complète.
b) Comme je roulais trop vite, j’ai reçu un PV.
c) La route était si glissante que beaucoup de voitures durent s’arrêter.
d) La forêt est dévastée. En effet, la tempête a été très violente.
2- Relève les 3 connecteurs de cause et les 4 connecteurs de conséquence que tu as croisés
dans la séance 8 et classe-les dans le tableau suivant :
Connecteurs
cause conséquence
............................................................... ...............................................................
Vérifie tes réponses dans le corrigé.
Voici un tableau récapitulatif des connecteurs logiques de cause
et de conséquence, avec leur classe grammaticale :
Classe grammaticale Cause Conséquence
Prépositions à cause de, à force de, en raison
de, par, pour, grâce à, étant
donné, vu, sous prétexte de
en conséquence de, trop … pour
Conjonctions de
coordination
car donc
Conjonctions de
subordination
parce que, puisse que, comme,
vu que, sous prétexte que, étant
donné que
si … que / tel … que / tellement …
que / de sorte que …, si bien que …
/trop … pour que
Adverbes en effet, effectivement… Par conséquent, ainsi, aussi, dès lors
je retiens
3- Utilise la leçon que tu viens de lire pour répondre aux questions suivantes :
a) Donne la classe grammaticale des connecteurs : car, donc.
b) Quelles sont les autres conjonctions de coordination que tu connais ?
c) À quoi servent les conjonctions de coordination ?
4- Utilise la leçon que tu viens de lire pour répondre aux questions suivantes :
a) Donne la classe grammaticale des connecteurs : par conséquent, ainsi.
b) Cite deux adverbes exprimant la cause, et deux autres adverbes exprimant la conséquence.
c) À quoi servent les adverbes de cause et de conséquence ?
5- Les connecteurs « parce que », « puisque » et « si bien que » sont des conjonctions de
subordination.
Utilise la leçon que tu viens de lire pour dire à quoi servent les conjonctions de subordination.
Vérifie tes réponses dans le corrigé.
séance 9 — Séquence 3
© Cned – Académie en ligne
94 — © Cned, Français 4e
Séance 10
Le dialogue explicatif dans le récit
Pour cette dixième séance, prends ton cahier-mémoire. En haut d’une nouvelle page, écris le
numéro et le titre de la séance. Souligne-les.
Nous avons déjà eu l’occasion de voir à la séquence 2 (Le dernier Voyage de Bruno Poissonnier)
comment un auteur pouvait être amené à donner des explications au lecteur. Nous allons
maintenant découvrir comment un auteur de roman d’anticipation que tu connais, Jules Verne, se
sert des passages explicatifs pour instruire son lecteur et rendre son récit vraisemblable.
Lis le texte suivant une première fois pour le découvrir. Il s’agit d’un extrait d’un roman très célèbre
de Jules Verne : Voyage au centre de la terre.
5
10
15
20
25
30
35
40
Le professeur Lindenbrock est un grand savant géologue. Son neveu Axel et lui ont découvert
un message sur un vieux parchemin islandais, signé d’un dénommé Arne Saknussemm, qui
prétend être descendu au centre de la Terre. « Descends dans le cratère du Yokul de Sneffels
que l’ombre du Scartaris vient caresser avant les calendes de juillet, voyageur audacieux, et
tu parviendras au centre de la Terre. Ce que j’ai fait. Arne Saknussemm. » Le savant décide
alors d’entreprendre une expédition. Mais il doit encore convaincre son neveu qui considère ce
voyage comme une folie. Axel prend la parole le premier.
« Eh bien, je vous demanderai d’abord ce que sont ce Yokul, ce Sneffels
et ce Scartaris, dont je n’ai jamais entendu parler.
- Rien n’est plus facile. J’ai précisément reçu, il y a quelques temps, une
carte de mon ami, Augustus Peterman de Leipzig1; elle ne pouvait arriver
plus à propos. Prends le troisième atlas dans la seconde travée de la grande
bibliothèque, série Z, planche 4. »
Je me levai, et, grâce à ces indications précises, je trouvai rapidement
l’atlas demandé. Mon oncle l’ouvrit et dit :
« Voici une des meilleures cartes de l’Islande, celle de Handerson, et je
crois qu’elle va nous donner la solution de toutes tes difficultés. »
Je me penchai sur la carte.
« Vois cette île composée de volcans, dit le professeur, et remarque qu’ils
portent tous le nom de Yokul. Ce mot veut dire « glacier » en islandais et
sous la latitude élevée de l’Islande, la plupart des éruptions se font jour à
travers les couches de glace. De là cette dénomination de Yokul appliquée à
tous les monts ignivomes2 de l’île.
- Bien, répondis-je ; mais qu’est-ce que le Sneffels ? »
J’espérais qu’à cette demande il n’y aurait pas de réponse. Je me trompais.
Mon oncle reprit :
« Suis-moi sur la côte occidentale de l’Islande. Aperçois-tu Reykjavik, sa
capitale ? Oui. Bien. Remonte les fjords innombrables de ces rivages rongés
par la mer, et arrête-toi un peu au-dessous du soixante-cinquième degré de
latitude. Que vois-tu là ?
- Une sorte de presqu’île semblable à un os décharné, que termine une
énorme rotule3.
- La comparaison est juste, mon garçon ; maintenant, n’aperçois-tu rien
sur cette rotule ?
- Si, un mont qui semble avoir poussé en mer.
- Bon ! c’est le Sneffels.
- Le Sneffels ?
- Lui-même, une montagne haute de cinq mille pieds, l’une des plus remarquables
de l’île, et à coup sûr la plus célèbre du monde entier, si son
cratère aboutit au centre du globe.
- Mais c’est impossible ! m’écriai-je, haussant les épaules et révolté contre
une pareille supposition.
- Impossible ! répondit le professeur Lindenbrock d’un ton sévère. Et
pourquoi cela ?
- Parce que ce cratère est évidemment obstrué par les laves, les roches
brûlantes, et qu’alors…
- Et si c’est un cratère éteint ?
Séquence 3 — séance 10
© Cned – Académie en ligne
© Cned, Français 4e — 95
45
50
55
60
- Éteint ?
- Oui. Le nombre des volcans en activité à la surface du globe n’est actuellement
que de trois cents environ ; mais il existe une bien plus grande
quantité de volcans éteints. Or le Sneffels compte parmi ces derniers et depuis
les temps historiques, il n’a eu qu’une seule éruption, celle de 1219 ; à
partir de cette époque, ses rumeurs se sont apaisées peu à peu et il n’est plus
au nombre des volcans actifs. »
À ces affirmations positives je n’avais absolument rien à répondre ; je me
rejetai donc sur les autres obscurités que renfermait le document.
« Que signifie ce mot Scartaris, demandai-je, et que viennent faire là les
calendes4 de juillet ? » Mon oncle prit quelques moments de réflexion. J’eus
un instant d’espoir, mais un seul, car bientôt il me répondit en ces termes :
« Ce que tu appelles obscurité est pour moi lumière. Cela prouve les
soins ingénieux avec lesquels Saknussemm a voulu préciser sa découverte.
Le Sneffels est formé de plusieurs cratères ; il y avait donc nécessité d’indiquer
celui d’entre eux qui mène au centre du globe. Qu’a fait le savant
Islandais ? Il a remarqué qu’aux approches des calendes de juillet,
c’est-à-dire vers les derniers jours du mois de juin, un des pics de la montagne,
le Scartaris, projetait son ombre jusqu’à l’ouverture du cratère en
question, et il a consigné le fait dans son document. Pouvait-il imaginer une
indication plus exacte, et, une fois arrivés au sommet du Sneffels, nous
sera-t-il possible d’hésiter sur le chemin à prendre ? »
Décidément mon oncle avait réponse à tout.
Jules Verne, Voyage au centre de la Terre, 1864.
1 Leipzig : ville d’Allemagne
2 Ignivomes : qui vomit du feu
3 Rotule : os du genou
4 Calendes : premier jour du mois chez les Romains
A La narration
1- De quel roman ce texte est-il extrait ?
2- Entoure les verbes conjugués des lignes 7 et 8. Indique, dans ton cahier, leur temps.
3- Dans quelle forme de discours (narratif, descriptif, explicatif, argumentatif) utilise-t-on ce
temps ?
4- Les personnages
a) Quels mots désignent les personnages, dans les lignes 7 et 8 ?
b) À quelle personne le récit est-il mené ? Qui est donc le narrateur du récit ?
c) Quel est le point de vue adopté dans le récit ?
Vérifie tes réponses dans le corrigé.
B Un dialogue explicatif
1- En dehors du point et de la virgule, quels sont les signes de la ponctuation qui
apparaissent très souvent dans ce texte ?
2- Que se passe-t-il entre les deux personnages dans ce passage ?
3- Qui prend la parole en premier dans le texte ?
4- Que demande Axel à son oncle, dès le début du texte ? Pour répondre, relève, entre
guillemets, une expression des deux premières lignes.
5- Comment appelle-t-on des paroles rapportées de cette façon (avec des guillemets et des
tirets) ?
6- Rapporte maintenant indirectement les paroles du narrateur en complétant la phrase
suivante : Il dit qu’il ......................................................................................................
Vérifie tes réponses dans le corrigé.
séance 10 — Séquence 3
© Cned – Académie en ligne
96 — © Cned, Français 4e
7- Quel objet va aider le professeur à expliquer à Axel ce qu’il veut savoir ? Relève, entre
guillemets, un passage précis du texte pour justifier ta réponse.
Maintenant relis les lignes12 à 33 en cherchant sur la carte ci-dessus les indications données par le
professeur Lindenbrock à son neveu. As-tu, toi aussi, réussi à situer le Sneffels ?
Séquence 3 — séance 10
© Cned – Académie en ligne
© Cned, Français 4e — 97
8- Quel temps est employé aux lignes 12 à 16 du texte ? Quelle est la valeur de ce temps ?
9- À quelle forme de discours avons-nous affaire dans ce passage ?
10- « Mais c’est impossible ! » (l. 4). Pourquoi Axel considère-t-il comme impossible de
pouvoir descendre par le cratère du Sneffels jusqu’au centre de la terre ? Relève, entre
guillemets, la justification d’Axel.
Vérifie tes réponses dans le corrigé.
11- Quel est le connecteur qui introduit la réponse d’Axel ? Quelle est sa classe grammaticale ?
12- Quel lien logique ce connecteur exprime-t-il ?
13- Complète la phrase d’Axel (qui a été interrompu par son oncle à la ligne 39) de façon à
exprimer la conséquence qui manque.
« Parce que ce cratère est évidemment obstrué par les laves, les roches brûlantes, et
qu’alors... »
Vérifie tes réponses dans le corrigé.
14- « Alors » est un adverbe. Réécris cette phrase en remplaçant « et alors » par une
conjonction de subordination.
15- Quel est le rôle du dialogue ici ?
16- Quel est le rôle de chacun des personnages dans le dialogue ?
Vérifie tes réponses dans le corrigé puis recopie le bilan suivant.
séance 10 — Séquence 3
© Cned – Académie en ligne
98 — © Cned, Français 4e
Le rôle des dialogues explicatifs dans le roman d’anticipation
Depuis le XIXe siècle, les sciences et les techniques sont devenues une source
d’inspiration pour les romanciers. Un roman peut contenir des explications
(scientifiques ou fantaisistes) pour ancrer le récit dans la réalité.
Elles sont bien souvent insérées dans le récit par le biais de dialogues. Un personnage
se trouve amené à expliquer à un autre, qui lui pose des questions ou qui conteste ses
affirmations, une découverte scientifique ou une invention technique.
Ces explications s’adressent à deux destinataires : au personnage et au lecteur.
je retiens
N’oublie pas de te procurer et de lire L’avare de Molière, avant la séquence 5.
Séquence 3 — séance 11
© Cned – Académie en ligne
© Cned, Français 4e — 99
Séance 11
J’évalue mes connaissances
Tu le sais, à la fin de chaque séquence, nous faisons ensemble un point sur ce que tu dois connaître.
Complète maintenant le tableau de synthèse ci-dessous. Tu peux bien sûr utiliser ton cours !
Vérifie pour terminer tes réponses le corrigé.
Je connais : Je suis capable de :
les principales étapes de l’histoire de la
langue française :
le français est une langue …………………
c’est-à-dire essentiellement issue du
………………… .
À partir de la Renaissance les mots nouveaux
ont été empruntés aux langues anciennes en
particulier le latin et le ………………… .
reconnaître le discours explicatif grâce à :
…………………………………………………………
…………………………………………………………
………………………………………..................…
définir une famille de mots :
………………………………………..................…
………………………………………..................…
définir le radical d’un mot :
………………………………………..................…
définir un préfixe :
………………………………………..................…
définir un suffixe :
………………………………………..................…
utiliser l’étymologie pour comprendre le sens
de certains mots.
la conjugaison du présent de l’indicatif. écrire les terminaisons du temps présent du
mode indicatif :
• pour les verbes en –er :
je -……, tu - ……, il/elle - ……
• pour les verbes en –ir, -oir, -indre, -soudre :
je -……, tu - ……, il/elle ……
• pour les autres verbes en –dre :
je -……, tu - ……, il/elle - ……
• pour les verbes pouvoir, vouloir, valoir :
je - ……, tu - ……, il/elle - ……
• pour tous les verbes :
nous - ……, vous - ……, ils/elles - ……
la distinction entre la voix passive et la voix
active du verbe.
transformer une phrase active en phrase
passive :
Les touristes visitent la ville :
……………………………………………….......
séance 11 — Séquence 3
© Cned – Académie en ligne


Français CM2
Corrigés
Rédaction :
Christian MILLET, professeur des écoles
Coordination :
Frank GROSSHANS, chef de projet
Ce cours est la propriété du Cned. Les images et textes intégrés à ce cours sont la propriété de leurs auteurs et/ou ayants-droits
respectifs. Tous ces éléments font l’objet d’une protection par les dispositions du code français de la propriété intellectuelle ainsi que
par les conventions internationales en vigueur. Ces contenus ne peuvent être utilisés qu’à des fins strictement personnelles. Toute
reproduction, utilisation collective à quelque titre que ce soit, tout usage commercial, ou toute mise à disposition de tiers d’un cours
ou d’une oeuvre intégrée à ceux-ci sont strictement interdits.
©Cned-2009
1
Corrigés
Tous les élèves ont fait la même visite. Ils ont vu la même chose mais ils l’ont racontée
différemment.
Un élève a expliqué comment on fabrique un meuble. Son nom : Anne.
Un élève a raconté la journée de visite à l’usine. Son nom : Sophie.
Un élève a donné son opinion sur la visite. Son nom : Cyril.
Un élève a décrit l’usine, ses bâtiments, les employés. Son nom : Pierre.
Un élève a expliqué le fonctionnement de l’usine. Son nom : Vincent.
De ces cinq textes c’est le texte d’Anne qui est injonctif. C’est le seul texte qui comporte
des verbes qui donnent des ordres. Chaque phrase indiquée par un tiret est une injonction,
un ordre pour fabriquer un meuble.
Jacques va décrire des paysages qu’il a vus. Son texte sera descriptif.
Paul a passé du temps à raconter sa vie. Son discours sera plutôt narratif.
Jean veut faire faire les manipulations du magnétoscope. Son texte sera injonctif.
Marc va tenter de convaincre son père. Le discours sera argumentatif.
Tu utiliserais certainement un texte injonctif pour réaliser le montage d’une tente... Tu
donnerais alors des ordres ou des conseils pour monter la tente sans se tromper.
Séance
1
Page 4
Séance
2
Page 5
La lettre de ton recueil de textes a été écrite le 20 mai 2002, à Nogarblade, dans la Ferme
du Futur.
Cette lettre est signée par Madeleine Romieu, c’est l’expéditeur de la lettre.
Elle utilise le pronom nous parce qu’elle parle au nom de toute l’équipe de la Ferme du
Futur.
Cette lettre s’adresse aux élèves de CM2 de l’école Jacques-Prévert de Bréan.
L’école Jacques-Prévert est située dans la ville de Bréan.
Ce sont eux les destinataires de la lettre.

Voici les trois titres qui ne contiennent pas de verbes.
Retour des nappes de fi oul sur les côtes.
Augmentation des taxes.
Démission du président !
Les trois titres suivants comportaient un verbe, on l’a souligné.
Le loup revient
Les femmes se révoltent
La justice a vaincu !
Si tu transformes ces phrases verbales en phrases nominales, cela donne :
La violence monte. » Montée de la violence.
Les combats s’arrêtent. » Arrêt des combats.
Le président capitule. » Capitulation du président.
Les infi rmières manifestent. » Manifestation des infi rmières.
Séance
3
Page 6
Chère Lisa
J’aime beaucoup ton journal.
Au mois de mars, tu as parlé de
la carte d’identité et du permis de
conduire.
Mais à quoi sert le passeport ?
À partir de quel âge peut-on en
avoir un ?
Bises
Madame le Maire
Ma fi lle, âgée de 14 ans, doit partir pour
les États-Unis au mois de décembre
prochain. Or, elle ne possède qu’une
carte d’identité. Je me trouve dans
l’obligation de demander un passeport.
J’aimerai recevoir les imprimés
nécessaires et la liste des documents
à joindre pour l’établissement de ce
passeport.
Je vous prie d’agréer, Madame le
Maire, l’expression de ma considération
distinguée.
hHI
Séquence 1
© Cned - Académie en ligne
Corrigés
Voici les phrases nominales transformées en phrases verbales.
Entrée en scène de l’acteur canadien. » L’acteur canadien est entré (ou entre) en scène.
Transport d’un éléphant par voie maritime. » L’éléphant est (ou a été) transporté par
voie maritime.
Diminution des impôts. » Les impôts diminuent.
Transformation des phrases verbales passives en phrases verbales actives. (On a précisé le
temps du verbe entre parenthèses.)
Le vieil homme a été reconnu par une vendeuse.
» Une vendeuse a reconnu le vieil homme. (Passé composé.)
Le plat a été préparé par un grand cuisinier.
» Un grand cuisinier a préparé le plat. (Passé composé.)
La fi llette est gardée par son grand-père.
» Le grand-père garde la fi llette. (Présent.)
Le ballon a été envoyé sur la rue par un coup de pied trop violent.
» Un coup de pied trop violent a envoyé le ballon sur la rue. (Passé composé.)
Les spectateurs furent agréablement surpris par la prestation de David.
» La prestation de David surprit agréablement les spectateurs. (Passé simple.)
Une casquette a été retrouvée dans la cour.
» On a retrouvé une casquette dans la cour. (Passé composé.)
Séance
3
(suite)
Séance
4
Page 7
Le soir, à la veillée, il fi t (faire – 3e groupe) semblant de s’endormir sur la table. Le temps
passait (passer – 1er groupe). Tandis que les uns dansaient (danser – 1er groupe) et se
divertissaient, (se divertir – 2e groupe) d’autres avaient allumé (allumer – 1er groupe) un
beau feu et apprêtaient (apprêter – 1er groupe) un grand souper.
Dans les phrases qui n’ont qu’un verbe conjugué, il n’y a qu’une action.
Dans la 3e phrase, il y a quatre verbes et quatre actions. Les différentes actions sont reliées
par le petit mot et ou la virgule.
a. se posa – s’approcha – se passait : trois propositions
b. était illuminé : une proposition
c. arrivaient : une proposition
d. se rassemblaient - dansaient : deux propositions
Harry habitait dans un petit village. Le matin, il se rendait à l’école à bicyclette et l’aprèsmidi,
il lisait dans sa chambre. Son oncle ne l’aimait pas beaucoup mais il ne lui disait rien.
Son cousin, lui, malgré son air jovial, le détestait. Il lui décochait de méchants coups de
pied sous la table ou le poussait dans l’escalier.
Transférer – Transpirer – Transport – Transporter – Transporteur
Verbe : v. – adjectif : adj. – nom : n. – adverbe : adv. – préposition :
prép. – pronom : pron.

n. m.
[kÆguru]
Marquer un sentiment de gaieté par un mouvement des lèvres, de la bouche, avec bruit
Trois sens – C’est un nom masculin.
Synonyme 1 : animal – Synonyme 2 : poisson – Synonyme 3 : masque.
Morse – Morue – Mouche – Moucheron – Mouette – Moufl on – Moule – Moustique –
Mouton – Mufl e.
Le loup est un canidé.
Séance
5
Page 8
hHI
Séquence 1
© Cned - Académie en ligne
Corrigés
Séance
6
Page 9
As-tu bien complété les phrases avec c’est, s’est, sait ou sais ?
1. C’est vers vingt heures que le vent s’est mis a souffl er. Il ne sait plus où
se mettre pour s’en protéger.
2. S’est-il rendu compte de sa bêtise ? Non, il ne s’est aperçu de rien.
3. Sais-tu ta leçon ? Non, je ne sais rien.
4. Il s’est perdu dans le brouillard.
5. Vas-y ! C’est le moment ou jamais !
À toi de jouer ! On a remplacé les espaces vides par là, l’a, l’as, la de cette façon.
1. La lettre que tu m’as donnée, je la lirai plus tard.
2. La route du moulin, s’il vous plaît ? C’est par là ?
3. Tu l’as accompagnée à l’école.
4. La balle, il l’a cachée là où personne ne pourra la trouver.


 Séquence 1
© Cned - Académie en ligne
4
Séance
1
Page 13
Séance
2
Page 14
Voici une possibilité pour le message codé qu’un agent secret a envoyé à un autre agent
secret.
Passe sur le petit pont ; dirige-toi vers le lac ; monte dans la barque et rame jusqu’à l’autre
rive ; utilise la bicyclette et roule jusqu’au carrefour ; prends le chemin sur ta droite ; je serai
à cent mètres plus loin au pied du grand chêne.
Voici l’injonction de la deuxième image à la deuxième personne du pluriel de l’impératif
présent : Ne tripotez pas le téléphone quand vous l’utilisez, vous risquez de couper la
communication.
Voici l’injonction de la cinquième image au futur de l’indicatif à la deuxième personne du
pluriel : attention, seul le verbe injonctif change de temps !
Vous ne décrocherez pas le combiné si vous n’avez pas besoin d’appeler.
Voici l’injonction de la septième image à l’infi nitif : Ne pas oublier que plus on téléphone
loin et longtemps et plus ça coûte cher.
Voici une proposition de recette
La bûche de crapaud
Ustensiles :
- rouleau
- couteau,
- bol,
- fouet,
- pinceau.
Ingrédients :
- pâte d’amandes vertes,
- sucre glace,
- oeuf.
Dessins pour la lanterne-citrouille
VERBES
remplissez
placez
ouvrez
mettre
affi chez
découvre
vidons
refermer
refermez
buvez
appuyez
cuisez
fermer
assurez
utilisez
attends
sélectionnez
régalez
attendez
Notice d’utilisation
1. Branchez votre appareil.
2. Ouvrez la porte en appuyant sur la touche (4).
3. Placez l’aliment à cuire dans le four sur le plateau (5).
4. N’utilisez jamais de plat métallique.
5. Refermez la porte.
6. Assurez-vous qu’elle est bien fermée ; dans le cas contraire, le four ne
fonctionnerait pas.
7. Sélectionnez le programme à l’aide de la touche (1).
8. Affi chez ensuite le temps de cuisson à l’aide de la minuterie.
9. Appuyez sur la touche départ (3).
10. Attendez la fi n de la cuisson avant d’ouvrir la porte.
11. Régalez-vous !
Préparation :
1 - Etalez la pâte d’amande à l’aide du rouleau.
2 - Roulez-la et découpez-la en tranches.
3 - Séparez le jaune et le blanc de l’oeuf et gardez le
blanc dans un bol.
4 - Ajoutez le sucre et mélangez avec le fouet.
5 - Badigeonnez au pinceau les tranches de pâte
d’amandes avec le mélange.


Corrigés
hHI Séquence 2
© Cned - Académie en ligne
5
Séance
4
Page 16
Voici les phrases impératives suivantes à la deuxième personne du singulier.
Buvez du jus de fruits. Bois du jus de fruits.
Laissez le chat tranquille. Laisse le chat tranquille.
Faites ce que je vous demande. Fais ce que je te demande.
Ne vous salissez pas les mains. Ne te salis pas les mains.
Retrouve les verbes être ou avoir à l’impératif présent et à la personne qui convient.
Sois heureux, on a retrouvé ton chien !
Ayez confiance, il reviendra vous voir.
N’aie pas peur, mon petit, je suis là !
Ne sois pas têtu, écoute ses conseils.
Soyons patients, nos voisins reviendront.
Le présent de l’indicatif et le présent de l’impératif sont différents. Il te faut faire attention
à la bonne terminaison.
Pourquoi rêves-tu ? Occupe-toi de ton travail.
Regarde-toi dans une glace. Te trouves-tu bien coiffé(e) ?
À quelle heure vas-tu à l’école ?
Donne-lui un autre livre.
Si tu t’es beaucoup trompé(e), demande-toi à chaque fois si c’est un ordre qui est donné.
Dans ce cas, l’impératif des verbes du premier groupe ne prend pas de s. (chante. Tu
chantes) Le pronom te renseigne aussi. Il n’apparaît pas à l’impératif.
Cela fait deux ans que le petit apprenti travaille chez Mario.
Il partira le lundi 27 mai.
Les mots inventés dans la lettre sont : Bizardie, tomagines (sans doute un légume issu d’un
croisement entre la tomate et l’aubergine !), fouchtrelle.
Mario veut devenir riche grâce à un nouveau plat.
Phrases déclaratives (Mario annonce quelque chose, mais c’est un ordre déguisé) :
» Tu pars demain chez le plus grand cuisinier de Bizardie.
» Tu dois apprendre à cuisiner le plat national de Bizardie : la fouchtrelle.
» Tu mangeras tout ce qu’on te servira.
» Tu regarderas s’il y a une méthode spéciale pour fi ltrer la sauce.
» Tu resteras là-bas le temps qu’il faudra.
» Tu dois me rapporter les secrets de ce plat mythique.
Phrases impératives (Mario ordonne quelque chose ; le verbe est à l’impératif présent) :
» N’oublie pas pourquoi je t’envoie là-bas.
» Ne t’avise pas d’en refuser.
» Regarde bien tous les détails de fabrication.
» Observe bien le choix des ingrédients et la manière dont ils sont utilisés.
» Porte bien ton attention sur la marinade.
» N’oublie pas de m’écrire très vite pour me tenir au courant.
Phrase impérative et exclamative :
» Ne néglige rien !
Phrase interrogative (Mario pose une question qui ressemble à un ordre) :
» Comment fait-il dégorger les tomagines ?
» Quelles épices utilise-t-il ?
» Quel vin ajoute-t-il ?
» Combien de temps laisse-t-il macérer le tout ?
Génial ! Nous avons gagné ! Joie.
Si tu savais comme je m’en veux ! Regret.
Tu ne comprendras donc jamais ! Exaspération.
Léon part à Venise ! Surprise, étonnement.
L’admiration : Magnifi que ! Ton scooter est génial !
La douleur : Aïe ! Je ne peux plus marcher et j’ai mal !
La joie : Bravo ! On a gagné !
L’étonnement : Ah ! Il fallait apprendre La Tirade des nez pour demain !
Séance
3
Page 15
Corrigés
hHI Séquence 2
Voici les mots du champ lexical de voler (dans les airs) :
vol, s’envoler, altitude, envolée, avion, planer, voleter, air, survoler.
Voici les mots du champ lexical de voler (comme un voleur) :
cambriolage, pillage, punir, chiper, voleur, fuite, chaparder, détrousser.
Voici comment tu devais compléter le tableau 2.
5 Il n’est pas fi dèle.
1 Il se déplace en avion.
4 Il explose.
3 Il se débrouille seul sans aide.
2 Il se précipite.
6 Il se déplace au ras du sol à petits coups d’ailes.
Voici le texte bien orthographié.
Qu’un avion vole, cela semble tenir du prodige : c’est en fait le résultat d’un confl it entre
quatre forces, la poussée, le poids, la traînée et la portance. Quand un avion vole, son
moteur le pousse vers l’avant : c’est la poussée. Son poids l’attire vers le sol. Les turbulences
de l’air et le vide qui se crée derrière lui le freinent et le tirent vers l’arrière, c’est la traînée.
La portance est la poussée de bas en haut qui se produit essentiellement sous les ailes,
du fait de la vitesse et de la résistance de l’air. Donc, pour qu’un avion vole, il faut que
la poussée et la portance qui le tirent vers l’avant et vers le haut soient plus fortes que le
poids et la traînée qui le tirent vers l’arrière et vers le bas. L’aile d’un avion est conçue de
manière à donner le plus de portance possible pour le minimum de traînée. [...]
Encyclopédie des curieux, CIL
Quelques précisions :
Tu ne dois pas confondre les deux homonymes air (nom masculin) et aire (nom féminin qui
signifi e surface).
“Sous les ailes” : seul le nom (au féminin pluriel) ailes avait du sens ici derrière le
déterminant les. Le substitut elles, qui est un pronom personnel, est impossible.
“La poussée et la portance qui le tirent” : le verbe tirer a pour sujet qui, pronom relatif, qui
remplace la poussée et la portance ; il est donc au pluriel.
Séance
5
Page 17
Séance
6
Page 18
a. As-tu bien placé les homophones ces ou ses ?
Où conduisent ces chemins ? Elle recopie ses devoirs. Elle n’aime pas ces routes : elles sont
dangereuses. Elle range ses affaires.
b. Tu devais compléter ainsi.
Ces écoliers ont vraiment de la chance.
Cette maman adore ses deux fi lles Léa et Lisa.
Il a oublié ses clés sur la table.
Paul soigne ses chiens.
Ces exercices sont faciles.
a. As-tu bien complété ?
Quelle heure est-il ? Il faut qu’elle se dépêche de rentrer avant la nuit. Crois-tu qu’elle
reviendra me voir ? Quelle belle fête ! À quelle heure te lèves -tu demain ? Quelle est ton
adresse ? Quelles sont tes habitudes ?
Hmm, qu’elles sentent bon, ces fl eurs ! Quelles belles vacances nous avons passées avec
vous tous !
b. Complète les phrases avec qu’elle, qu’elles, quelle, quelles.
Qu’elle est belle ton histoire ! Quelle imagination ! Quelles sont tes lectures préférées ?
Quelle histoire préfères-tu ? Sais-tu quelle sortie est la bonne ? Je comprends qu’elle soit
partie sans lui.
© Cned - Académie en ligne
Corrigés
Tu avais des indices pour t’aider.
Il est question de fées pour le livre d’Honoré de Balzac.
Les Lilliputiens qui ligotent Gulliver habitent à Lilliput.
Jérémy est un élève de 6e et un seul titre parle de collège.
Séance
1
Page 22
Séance
2
Page 23
« Le petit garçon se réveilla aux premières lueurs de l’aube qui pénétraient à travers le
volet mal rabattu. »
Le garçon est dans une pièce dont la fenêtre comporte des volets, il se réveille très tôt (aux
premières lueurs de l’aube), il est donc normalement dans une chambre.

Voici les cinq questions qui ont été retirées et que tu devais écrire.
Question 1. Pourquoi as-tu décidé d’assister à des séances de soutien scolaire ?
Question 2. Qu’attends-tu de ces cours ?
Question 3. Quel genre de diffi cultés rencontres-tu en classe ?
Question 4. En quoi consistent ces cours de soutien ?
Question 5. As-tu constaté des progrès grâce au soutien ?
Séance
3
Page 24
Incipit 1 Incipit 2 Incipit 3 Incipit 4 Incipit 5
Personnages Le héros Le Il Éric
(supposé) narrateur
D’autres La nouvelle
personnes élève
Le lieu Un pays, Le Chili
une ville…
Un endroit La classe Archipel Chambre Villa
précis Juan 932 Aurore
Fernández de l’hôtel
Baltimore
Le temps Une année
Une date 29
septembre
1759
Un moment Le jour de Fin de Éric a
précis la rentrée l’après-midi 10 ans
La situation Une Attente Attente Colère
rencontre d’une devant la
tempête télévision
hHI Séquence 3
© Cned - Académie en ligne
8
Corrigés
hHI Séquence 3
Séance
4
Page 25
Engluées s’écrit ées parce que ce participe passé employé sans auxiliaire se comporte
comme un adjectif qualifi catif, il s’accorde avec le nom auquel il se rapporte ici, tortues.
Voici les phrases au passé composé.
Le centre de secours a reçu près de 2 000 oiseaux par jour.
Le pétrolier s’est brisé en deux.
La nappe de fi oul s est étendue sur des kilomètres.
Les producteurs d’huîtres ont demandé des contrôles vétérinaires.
Les bénévoles sont descendus jusqu’au fond des criques.
Le participe passé qui convenait était :
Les premières taches de fi oul ont été repérées hier sur des huîtres.
Seules les huîtres situées en pleine mer sont abîmées.
C’est une catastrophe pour les ostréiculteurs déjà touchés par la tempête.
Cette pollution observée dans la baie va s’étendre.
Les secours ont envoyé deux robots ; un troisième est attendu.
Tu as ici un exercice qui a l’air d’une devinette, mais qui réclame une lecture fi ne
fondée sur des indices orthographiques. Nous espérons que tu as bien compris avec lui
l’importance de l’orthographe.
a. « Tout est recouvert de mazout et ça sent mauvais. Je suis scandalisée ! »
Qui parle ? Une femme
b. « D’habitude, nous venons promener le chien sur cette plage. Aujourd’hui, nous sommes
désespérées ! »
Qui parle ? Deux femmes
c. Englués dans un magma pâteux, tout près du corps sans vie d’un pingouin, des tas
d’oiseaux s’entassent au pied des rochers. »
Qui est englué ? Les oiseaux
d. « Armés de sacs-poubelle, pelles à la main, les bénévoles attendent le maire. »
Qui est armé de sacs-poubelle ? Les bénévoles
Voici le mot qui ne convient pas : Grue. Ce mot n’a pas de lien avec l’ensemble des autres
mots tous liés au thème de l’eau.
Le mot le plus général qui recouvrirait tous les mots de la liste serait Habitation. C’est le
mot le plus général. Il représente tous les mots cités.
Le terme générique qui convient pour Or, Argent, Aluminium, Fer et Zinc est métal.
Tu peux citer les instruments suivant : violon, trompette, harpe, fl ûte, piano…
Le terme générique de la liste ci-dessous est le mot souligné.
Juge Avocat Justice Procureur Tribunal Témoin Jurés
Animal.
Planète.
Habitation.
Mot étiquette : animal.
Poisson Serpent Oiseau
truite
saumon
carpe
vipère
boa
anaconda
tourterelle
pigeon
rossignol
Séance
5
Page 26
© Cned - Académie en ligne
9
Corrigés
hHI Séquence 3
Séance
6
Page 27
Voir « La chèvre de Monsieur Seguin. »
Au début, il me faisait peur. Tu n’as aucune raison ! Ah oui, tu crois ? Oh, c’est facile de dire
ça : tu sais tout ! J’ai vu des loups gris, bruns et blancs.
Cet après-midi, je vais au cinéma. Aimes-tu le cirque ? Quand la mer est basse, les enfants
grattent le sable pour chercher des crabes. Quel magnifi que dessin tu as fait ! Qui a pris
mon feutre rouge ?
Alexandre est un garçon qui abuse de son pouvoir. Un jour, un nouveau arrive, il s’appelle
Emmanuel. Savez-vous ce que les autres enfants ont fait ?
Ils ont laissé tomber Alexandre pour aller jouer avec le nouveau. Quelle belle cabane les
enfants ont construite ! Mais attention : elle est interdite aux tyrans !
Depuis plusieurs jours, la pluie tombait. Elle inondait les jardins. Les habitants du village
étaient très inquiets. L’eau menaçait d’envahir les maisons. Tout le monde ne parlait plus
que de cela. Chacun surveillait le niveau de la rivière. Heureusement, en fi n de semaine, le
soleil réapparut. Il se mit à chauffer fort. Tout le monde fut soulagé.
© Cned - Académie en ligne
10
Corrigés
La question posée était : Tintin est-il toujours un héros pour vous ?
Ce sont huit élèves de l’école d’Arblade (32) qui ont répondu. Parmi ces élèves, tu trouves :
Jean-Baptiste, Lucie, Youssef, Sonia, Pauline, Borhan, Sarah et Sophie.
Le magazine est Graine d’idées.
Ce genre d’échanges est appelé un débat.
Voici comment se répartissent les enfants selon leur point de vue.
J’aime J’aime bien, mais… Je n’aime pas
Sonia, Lucie, Jean-Baptiste,
Sarah.
Pauline, Borhan. Youssef, Sophie.
Borhan et Pauline pensent que c’est une bande dessinée un peu trop calme. « Tintin est
un peu trop calme », disent-ils. Sophie, elle, pense qu’il n’y a pas assez d’action et de
mouvement.
Tu as peut-être une opinion identique à un de ces enfants. Sache que certains enfants (et
même des adultes) connaissent si bien les albums de Tintin qu’ils sont capables de citer
des phrases de Tournesol ou de Haddock, ils savent dans quel album apparaît chacun des
personnages...
Tu es peut-être comme ces admirateurs d’Hergé.
La question qui était posée est :
« Faut-il interdire la circulation des voitures en centre-ville ? »
Séance
1
Page 31
Séance
2
Page 32
Le corrigé est différent peut-être de ce que tu as écrit, ce qui est important est de ne pas
faire dire de sottises à tes personnages. Par exemple, le jardinier ne doit pas dire « Il va
pleuvoir, vite, j’arrose ! » Ce serait incohérent, pas logique du tout !
La question a été posée à une fi lle qui dit : « Je suis fatiguée », la terminaison –ée est la
marque du féminin. Le participe passé employé avec l’auxiliaire être s’accorde avec le sujet
du verbe (ici, Je).
Les arguments pour laisser regarder la télévision aux enfants sont :
Elle instruit, elle distrait, elle informe, elle cultive, elle aide à découvrir le monde, elle aide
à se sentir responsable du monde, elle détend, elle fait oublier les soucis, elle apporte une
présence aux enfants isolés.
Contre la télévision, on peut dire :
Elle propose de mauvais programmes, elle rend stupide, elle empêche le dialogue dans
les familles, elle donne de mauvais exemples, elle est violente, elle ne montre que des
confl its, elle est laide et encombrante, elle n’instruit pas, elle ne cultive pas, elle ne rend
pas les gens meilleurs...
hHI
Séquence 4
© Cned - Académie en ligne
Corrigés
Séance
3
Page 33
Le sujet de toutes les phrases est le mot verre. Voici le texte avec le mot verre et ses
substituts en caractères gras.
Texte 1. Flacons, bouteilles, pots... le verre est présent dans toutes les pièces de la maison.
Chaque année, c’est 50 kilos de verre qui sont jetés par chaque Français. Il représente
13 % de nos ordures ménagères. Transparent, résistant, joli, le verre est un matériau
très apprécié. Il assure une conservation parfaite et de longue durée. C’est un emballage
parfait mais qui présente deux défauts : il est lourd et il peut se casser.
Tous ces mots remplacent verre.
Texte 2. Le verre est recyclable à 100 % et à l’infi ni. Le recyclage du verre par des
collecteurs s’est organisé en France à partir de 1994 pour réaliser des économies d’énergie.
Des milliers de conteneurs ont été installés dans les villes. Les citadins consommateurs ont
suivi le mot d’ordre et ont porté leurs bouteilles en vue du recyclage. Aujourd’hui, trois
bouteilles sur cinq sont recyclées. Elles sont fondues à 1 550 °C et transformées en pâte
divisée ensuite en gouttes. Chaque goutte est moulée, souffl ée pour former une bouteille.
Les réponses étaient :
Le verre.
Le recyclage du verre.
Des milliers de conteneurs.
Les citadins.
Trois bouteilles sur cinq.
Elles (les bouteilles).
Chaque goutte.
On compte sept sujets différents.
Sur le modèle de recyclable/recyclage, on trouve un mot commun :
collecteurs/conteneurs ; villes/citadins ; bouteilles/trois bouteilles ; trois bouteilles/elles ;
gouttes/chaque goutte.
Le mot collecteurs de la phrase 2 est repris dans la phrase 3 par celui de conteneurs parce
qu’un collecteur est une sorte de conteneur.
Les deux mots les plus diffi ciles à trouver ont peut-être été villes/citadins parce qu’ils ne
sont pas de la même famille. Mais pour répondre, il suffi sait de savoir qu’un citadin est un
habitant d’une ville.
Voici le texte sur le putois. On a mis les substituts en gras. Tu as encadré les verbes et
souligné les sujets de ces verbes de cette façon.
Le putois
Le putois se nourrit de grenouilles, serpents, vers de terre, oiseaux, rats et lapins.
Il n’hésite pas à s’attaquer à des proies plus grosses que lui, comme le rat musqué.
Ce grand chasseur a une attaque courte et foudroyante : il déteste courir. Cet amateur
d’arbres creux est aussi un grand solitaire. Gros mangeur de grenouilles, il vit souvent près
des points d’eau.
hHI Séquence 4
© Cned - Académie en ligne
Corrigés
hHI Séquence 4
12
a. Les verbes sont conjugués au futur.
b. Je souffl erai – Tu souffl eras – Il, elle souffl era – Nous souffl erons – Vous souffl erez – Ils,
elles souffl eront.
As-tu conjugué ce verbe correctement ? Si ce n’est pas le cas, avant d’aller plus loin relis
les verbes conjugués au futur simple dans les tableaux de conjugaison situés à la fi n de cet
agenda.
c. Les verbes soulignés appartiennent au premier groupe.
Verbes à l’infi nitif : noyer – fl amboyer – balayer.
Au futur ces verbes perdent le y qui se transforme en i.
d. Le y se transforme en i lorsqu’il est placé devant un e muet (qu’on n’entend pas).
Les verbes conjugués sont : ①paieront – ②appuieront – ③enverra – ④aboieras
⑤nettoierez – ⑥noiera.
La phrase complétée est : Les feuilles tournoient avec le vent.
Ennuyer ①j’ennuie Renvoyer ①vous renvoyez
②j’ennuierai ②vous renverrez
③j’ennuyais ③vous renvoyiez
④j’ennuyai ④vous renvoyâtes
Tutoyer ①elles tutoient Essuyer ①tu essuies
②elles tutoieront ②tu essuieras
③elles tutoyaient ③tu essuyais
④elles tutoyèrent ④tu essuyas
Séance
4
Page 34
a. et b. Mont – mont agne – gliss age – gliss ade – gliss eur – gliss er – mont ant –
mont e – mont icule – gliss ement – mont ée – gliss ant – mont er
c. Dans chaque groupe, chaque mot est allongé par la fi n.
Voici les mots qui appartienent à la même famille :
glac e – glac é – glac er – glac ial – glac iaire – glac iation – glac ier –
glac ière – glaç on
Ski » skieur – skier – skiable
Descente » descendre – descendant – descendance
NOM VERBE ADJECTIF ADVERBE
fi xation fi xer fi xe fi xement
terreur terrifi er terrible terriblement
fi n fi nir fi nal fi nalement
Les champions de free ride sautent par-dessus d’énormes rochers. Leurs sauts sont parfois
considérables. Ils rebondissent comme s’ils jouaient à saute-mouton. À les voir de loin,
on dirait de grosses sauterelles ! Mais, avant de dévaler les pentes enneigées, ces skieurs
s’échauffent en sautillant.
Autrefois, en montagne, le chauffage central n’existait pas. Alors, pour avoir bien chaud,
on profi tait de la présence des bêtes et, avant d’aller se coucher, on utilisait un chauffe-lit.
Lorsqu’on sortait de la maison, on s’habillait chaudement.
Séance
5
Page 35
Séance
6
Page 36
a. On entend le son [j]. b. Ce son peut s’écrire : i - ill - y. c. Oui ; il s’écrit il.
» brouillard – tenaille – feuillage – gruyère – grenouille
» moyen – convoyeur – boyau – giboyeux – vieillard
» bille – sorcière – lanière – rivière – derrière
» fauteuil – volaille – soleil – gorille – recueil
la noyade – bruyant – un crayon – le réveillon – un gril – mille – une ville – illuminer
une fi lle – un yaourt – un lycée – joyeux
a. poulailler b. feuilleton c. millefeuille
© Cned - Académie en ligne
Corrigés
_
Langage courant Langage familier, mots péjoratifs
Un enfant terrible
Personne qui mange beaucoup et salement
Une petite maison délabrée
Une chevelure abondante et mal peignée
Personne qui aime rester chez elle
Groupe d’enfants bruyants et tapageurs
Un travail
S’exprimer mal dans une langue
Des tas de papiers parfois en désordre
Un garnement
Un goinfre
Une bicoque
Une tignasse
Un pantoufl ard
Une marmaille
Un boulot
Baragouiner
La paperasse
_ Dans le dictionnaire, tu as trouvé parfois plusieurs explications.
Tu dois choisir celle qui est péjorative.
Galopin : petit polisson.
Rafi ot : bateau en mauvais état.
Vinasse : mauvais vin.
Chauffard : mauvais conducteur, se dit de celui qui ne respecte pas
le code de la route et se met en danger ou met les autres en danger.
Bedaine : ventre trop rond à cause d’un excès de nourriture.
Masure : maison misérable.
Jacasser : parler sans cesse et sans raison de le faire.
_ Dans la liste, le seul mot péjoratif est mangeaille.
Il signifi e ce qu’on donne à manger aux humains. Ce mot est péjoratif parce qu’à l’origine
il ne s’emploie que pour parler de la nourriture destinée aux animaux. On assimile donc les
humains aux animaux.
_ En langage familier : « T’as pigé c’ que j’ t’ai dit ? »
En langage courant : « Est-ce que tu as compris ce que je t’ai dit ? »
ou « Tu as compris ce que je t’ai dit ? »
En langage soutenu : « As-tu compris ce que je t’ai dit ? »
_ En langage soutenu :
Ma chère Gertrude, votre chagrin me pénètre et je suis écrasé en me figurant ce qui se passe
dans votre maison.
En langage courant :
Ma chère Gertrude, je suis très touché par votre peine et ce qui se passe dans votre maison
me désole beaucoup.
Page 39
Page 40
_ Retrouve maintenant le texte correctement mis en page. L’après-midi, toute la classe fait une
course sur des poneys à travers le parc.
Le soir venu, Hugues demande à un copain qui s’appelle Laurent :
« Comment fais-tu pour rentrer chez toi ?
– Pas de problème, répond Laurent, mon père vient me chercher.
Il pose la même question à David qui réplique :
– C’est tout simple, mon poney vient et il se dirige tout seul. »
_ Les nouvelles phrases peuvent se construire ainsi :
Jules prévient qu’il rentrera plus tard que prévu avec sa voiture.
» Jules prévient : « Je rentrerai plus tard que prévu avec ma voiture. »
» « Je rentrerai plus tard que prévu avec ma voiture », prévient Jules.
Le maître dit aux élèves de ranger leurs affaires.
» Le maître dit aux élèves : « Rangez vos affaires. »
» « Rangez vos affaires », dit le maître aux élèves.
_ Du discours indirect au discours direct.
Damien hurla que le sanglier fonçait sur eux.
« Le sanglier fonce sur nous ! » hurla Damien.
Les vacanciers annoncèrent qu’ils partaient à cause de la pluie.
« Nous partons à cause de la pluie », annoncèrent les vacanciers.
L’avocat affirma que son client était innocent.
«Mon client est innocent », affirma l’avocat.
Corrigés
_ Voici ce que donne le texte au conditionnel présent.
LES MESURES CONTRE L’EFFET DE SERRE
On limiterait au maximum les rejets de carbone des voitures.
On continuerait de diminuer l’écart de prix entre le gazole et le sans-plomb.
La taxe générale sur les activités polluantes augmenterait progressivement.
On mettrait en place un permis d’émission de gaz carbonique.
Les agriculteurs qui utiliseraient trop d’engrais seraient taxés.
Les forêts seraient reboisées (les arbres aideraient à éliminer le carbone de l’air).
_
Indicatif présent Indicatif imparfait Indicatif futur Conditionnel
présent
On souhaite
On rejette
On devient
On réduit
Il semble
On souhaitait
On rejetait
On devenait
On réduisait
Il semblait
On souhaitera
On rejettera
On deviendra
On réduira
Il semblera
On souhaiterait
On rejetterait
On deviendrait
On réduirait
Il semblerait
_ Les verbes suivants sont donnés au conditionnel présent.
Je vous serais reconnaissant de me le faire parvenir rapidement.
Nous vous serions reconnaissants de bien vouloir nous le faire parvenir.
Vous serait-il possible de nous le faire parvenir rapidement ?
Pourriez-vous avoir l’amabilité de nous le faire parvenir rapidement ?
Voudrais-tu te renseigner sur le prix des places ?
Aurais-tu l’obligeance de me le faire savoir rapidement ?
Est-ce que tu pourrais te renseigner ?
Page 42
_
_ Fais vérifi er tes phrases par un adulte.
_ Voici comment tu devais travailler.
Fatiguée par le voyage, elle s’est arrêtée dans un hôtel.
Marc est bien arrivé. Sophie s’est installée dans la petite chambre et son frère s’est empressé
de la rejoindre. Les valises sont empilées au-dessus de la grande armoire. Les parents, épuisés
par le voyage, se sont allongés un moment. Grand-mère est endormie et papi Roger s’est
échappé. Lui et son chien sont partis à la pêche.
Page 41
Qui a écrit Orthographe Genre du mot Nombre du Terminaison
le message ? du mot désolé désolé : mot désolé : du mot désolé
dans masculin singulier dans
le message ou féminin ou pluriel le message
Message 1 Maman désolée féminin singulier ée
Message 2 Papa désolé masculin singulier é
Message 3 Marc et Max désolés masculin pluriel és
Message 4 Laura et Sabrina désolées masculin pluriel ées
Corrigés
Page 44
_ Tous les noms en -al ne se terminent pas par -aux au pluriel.
Tous les noms en -ail ne se terminent pas par s au pluriel.
_ Une meute de chacals – Un marchand de journaux – Un récif de coraux.
_ Les vitraux – des épouvantails – des canaux.
_ Il fallait barrer : régal – travail – général.
_ Un métal – un moineau – un fl ambeau – un signal.
_ Il fallait entourer : chandail – festival – récital – gouvernail – attirail.
_
Pluriel en S Pluriel en X Ne change pas au pluriel
des rubans des cheveux, des chevaux,
des jeux, des châteaux,
des oiseaux
des bras, des pas, des nez
Page 43
_ On pouvait compléter le dialogue ainsi : demande, décide, corrige, proteste, répond.
« Tu dois ranger ta chambre avant de partir chez ton ami, décide maman.
– Mais ce n’était pas prévu ! proteste Laura.
– C’est comme ça ! Sinon, tu restes ici ! répond maman.
– Dois-je aussi faire mon lit ? demande Laura.
– Faire ton lit et passer l’aspirateur », corrige maman.
_
- Ne reviens plus ici ! hurle-t-il.
« Ne reviens plus ici ! » hurla-t-il.
« Ne reviens plus ici ! » hurlèrent-ils.
« Pas... pas... question ! » bredouille-t-il.
« Pas... pas... question ! » bredouilla-t-il.
« Pas... pas... question ! » bredouillèrent-ils.
« Ça suffit ! » dit-il
« Ça suffit ! » dit-il.
« Ça suffit ! » dirent-ils.
_ Nous te proposons ces solutions, mais il en existe d’autres.
« Ils peuvent venir, les tigres, avec leurs griffes, annonça la fleur.
– Il n’y a pas de tigre sur ma planète, répliqua (ou répondit) le Petit Prince.
– Ah bon ? demanda (ou interrogea) la fleur.
– Et puis les tigres ne mangent pas d’herbe, ajouta le Petit Prince.
– Je ne suis pas une herbe ! protesta la fleur.
– Pardonnez-moi ! »
Tu as certainement reconnu un extrait du Petit Prince d’Antoine de Saint-Exupéry. C’est un
très beau livre, agréable et facile à lire, bien qu’il soit riche d’enseignements. Tu peux le
découvrir si tu ne l’as pas encore lu.
Corrigés
16
_ Ce portrait est celui d’un inconnu. On ne connaît pas son nom, ce qui lui donne un aspect
mystérieux. L’auteur a choisi de faire attendre le lecteur, il lui donne les informations dans
l’ordre qui est le sien.
L’aspect de cet homme est celui d’un boeuf. C’est donc quelqu’un de puissant et de massif,
comme cet animal.
_ Le tableau ci-dessous analyse les éléments de ce portrait.
Les lèvres, les dents, les yeux, les oreilles et les cheveux font penser à un herbivore. C’est
encore une mise en relation.
_ L’adjectif qualificatif se place avant ou après le nom qu’il complète, mais le sens n’est pas
toujours le même.
« Un garçon pauvre » est un garçon qui n’a pas d’argent et « un pauvre garçon » est un
garçon qu’on peut plaindre, dont on peut avoir pitié.
Un gros homme barbu et haletant donne au pluriel de gros hommes barbus et haletants.
Tu as peut-être écrit des gros hommes. Sache que devant un adjectif au pluriel, le déterminant
des devient de. Exemple : j’ai vu de beaux bateaux.
Page 48
Aspects
(éléments décrits)
Propriétés (comment
ces éléments sont qualifiés)
Mise en relation (à quoi ces
éléments sont comparés)
Exemple : épaules larges
tête grosse comme celle d’un boeuf
narines épaisses
nez plus court qu’il ne l’est en réalité
lèvres larges, retroussées
dents blanches comme de la neige
yeux grands, ronds, noirs
sourcils menaçants
oreilles pendantes
cheveux roux
Page 49
_ Voici le portrait avec les adjectifs correctement accordés.
Son visage était long et brun, les pommettes de ses joues saillantes, les muscles de ses
maxillaires énormément développés. Ses yeux étaient ouverts et intelligents. Son nez était
crochu. Il portait un béret orné de plumes dorées.
_ Obélix n’est pas toujours montré comme sûr de lui et de sa force.
Les deux textes le prouvent.
Texte 1. Obélix se retrouva face à Falbala. Maladroit, Il devint tout rouge. Il la salua d’une
voix timide. Il bafouilla, perdit ses mots jusqu’à devenir muet. Il se sentait bien démuni.
Texte 2. Obélix sortit du camp gaulois et se trouva nez à nez avec une cohorte de Romains.
Il se sentit aussitôt agressif, invulnérable, et usa de sa force. Astérix essayait de le calmer
mais Obélix était déchaîné.
_ Le tableau te permet de voir que les portraits ne se ressemblent pas et que les auteurs font
des choix particuliers en fonction de l’idée directrice du portrait.
Si tu compares la manière dont les auteurs des textes 1 et 2 décrivent leur père, tu noteras
qu’Alexandre Dumas donne l’impression d’admirer son père tandis que Chateaubriand a peur
du sien. Le premier portrait est positif, le second est négatif.
Portrait 1 Portrait 2
homme ou femme un homme un homme
le nez droit aquilin (comme le bec
d’un aigle)
les lèvres sympathiques minces et pâles
les yeux marron et veloutés enfoncés, petits
et pers ou glauques,
comme ceux des lions
ou des anciens barbares
a
A
d B
f e
F A
fGg hH h HF I H J gg G k Kc ggJ
lBL m J n
Nd
lOL
p L K qa
Q G
rAAF
AAF
F KA
ns qt u HUQ v W JJ JgKy AZe
Corrigés
17
suite
_ Tu as maintenant bien compris l’intérêt des portraits, les grands auteurs en utilisent beaucoup.
Voici comment tu pouvais faire celui de Paul Négrel, un personnage inventé par Émile Zola.
Bien entendu, le texte original est meilleur que ce corrigé, mais tu constates à nouveau que,
si les éléments sont donnés, la narration n’est pas forcément la même.
Paul Négrel était un homme intelligent et autoritaire. Mince et joli garçon, il portait des
cheveux frisés et une belle moustache brune. Son nez pointu et ses yeux vifs lui donnaient
l’air d’un furet aimable.
_ Tu as deux sortes de pronoms relatifs, que et où, qui introduisent une proposition subordonnée
relative.
La chaise où quelqu’un s’est assis – où est mis pour chaise.
Le chat que quelqu’un a caressé – que est mis pour chat.
Nous te rappelons la liste des pronoms relatifs pour que tu la retiennes :
Qui, que, quoi, dont, où, lequel, laquelle, duquel.
_ Le groupe de départ dans le deuxième vers de Cortège est : une reine d’Angleterre avec un
homme de peine. Un homme de peine désignait autrefois un ouvrier qui était employé pour
donner un coup de main.
Des travailleurs de la mer et des gardiens de la paix.
Un serpent à lunettes et un moulin à café.
_ Voici comment tu pouvais composer à la manière du Cortège de Jacques Prévert.
Une machine à l’orange avec un canard à laver.
Un verre à têtes avec un chasseur de pied...
Attention chaque vers doit permettre de retrouver l’expression de départ.
On les utilise donc deux par deux. Tu as dû trouver des choses différentes.
Ton exercice est bon si tu as respecté la règle d’écriture.
_ Les prépositions présentes dans ce poème sont : avec, de, à.
Retiens bien la liste : à, de, dans, par, pour, sur, dessus, dessous, avec, sans.
Page 50
_ • Terminaison des verbes du 1er groupe à la 3e personne du pluriel : AIENT.
• Terminaison des verbes du 2e groupe à la 3e personne du pluriel : AIENT.
• Terminaison des verbes du 3e groupe à la 3e personne du pluriel : AIENT.
» À l’imparfait, les verbes de tous les groupes ont la même terminaison.
_ Nous voulions – Il / Elle avait – Vous perdiez – Ils / Elles chantaient
Je / Tu perdais – Je / Tu étais – Ils / Elles paraissaient – Vous sortiez.
_ Vous étiez heureux. Nous voulions attraper un rapace. Les paysans allaient au champ du seigneur.
Tu avais très faim. Il savait dresser les faucons. Les chevaux faisaient du bruit.
_ Tous les jours, Martin allait dans la forêt. Les arbres, très hauts, représentaient un refuge pour
les oiseaux. Nous apprenions à surprendre les rapaces. Le fauconnier et toi veniez souvent
dans la forêt. Tu voulais un faucon. Je prenais un nid.
Page 51
Corrigés
18
Page 52
_ pauvre – riche
grand – petit
connu – inconnu
éloigner – rapprocher
allumer – éteindre.
_ facile : difficile.
possible : impossible, infaisable.
ramollir : durcir, raffermir .
amer : doux, agréable, affectueux ou aimable.
ancien : jeune, nouveau, récent, actuel ou moderne.
gracile : épais ou trapu.
_ Série 1 solitaire o o abandonné, laissé seul
isolé o o écarté dans un lieu, seul
esseulé o o resté seul
délaissé o o aimant être seul
Série 2 unique o o qui se rapporte à un seul ; bizarre, extraordinaire
particulier o o propre à certaines personnes ; opposé à général
singulier o o qui appartient à une seule personne
individuel o o seul en son genre
personnel o o qui appartient en propre à une personne
_ Les mots entourés s’appliquent à une personne ; les mots soulignés s’appliquent à un lieu.
désert sauvage insociable inhabité
retiré misanthrope farouche
_ Voici comment tu pouvais remplacer sauvage par un antonyme.
Phrase 1. Civilisé Phrase 2. Apprivoisés Phrase 3. Faible
Phrase 4. Sociable Phrase 5. Fréquentés Phrase 6. Homme évolué
Corrigés
19
Page 53
_ Le jour de mardi gras, tous les enfants de la classe se sont costumés. Pour passer une journée
formidable, Marine a invité ses amis. Annie et Caroline sont arrivées les dernières.
L’une était costumée en fée et l’autre en araignée. La beauté et la simplicité de leur déguisement
ont fait l’admiration de tous les enfants.
_ Ce son peut s’écrire ée ou é.
_ En attendant l’arrivée des chars, nous voyons des fi lles déguisées en fl eurs : une orchidée,
une girofl ée et une pensée. Sur la chaussée, il y a des pelletées de confettis et beaucoup
de serpentins. J’y vois même une clé ! Enfi n, les chars arrivent ; mais ils peinent dans la
montée.
_ Ci-dessous, le corrigé de la grille.
Il y a des noms qui se forment directement sur l’adjectif, avec un suffi xe rapide » rapidité !
Mais il y a des noms dans lesquels on ne retrouve pas tout à fait l’adjectif.
Exemple : cruel » cruauté – nerveux » nervosité
_ Les adjectifs de couleur s’accordent ainsi :
Sur un fond de montagnes blanc et bleu se détache un jeune berger. Il porte des chaussures
rouge vif et des gants vert pâle. Ses yeux bleus cernés de longs cils noirs lui donnent un
regard d’une grande profondeur. Deux rubans roses flottent sur sa poitrine.
_
_ _
_
_
_
_
R A P I D I T É
F
R
G
L
T
A
G
L
T
S
É
V
R
I
T
É
T I M I D I T É
N E R V O S I T É
C R U A U T É
Corrigés
20
_ Dans La Belle au bois dormant, un conte de Charles Perrault, la situation initiale correspond
au n° 3. Dans l’histoire n° 1, la grenouille se change en bébé, ce qui n’est pas dans le conte ;
dans l’histoire n° 2, il est question de douze sages-femmes mais le problème vient du fait
qu’elles sont treize et que le roi n’a que douze assiettes en or.
_ Dans ce conte, la treizième sage-femme va s’opposer au bonheur du roi et de la reine.
_ L’évènement qui perturbe la vie du royaume est une sage-femme qui jette un mauvais sort
à la princesse.
_ Un personnage va aussitôt aider la princesse, c’est la douzième sage-femme. Elle est un
adjuvant puisqu’elle limite le mauvais sort à un long sommeil au lieu de la mort promise
par la treizième fée.
_ Le deuxième événement qui perturbe l’histoire est la visite de la princesse chez la vieille
femme du donjon, la prophétie s’accomplit.
_ Un prince courageux entend parler du château de la Belle au bois dormant. Il veut sauver la
princesse. Les épines se changent en fleurs, une haie se forme sur son passage, il peut
entrer dans le château endormi. Il découvre la princesse et lui redonne vie :
« À peine l’eut-il effleuré de son baiser que la Belle au bois dormant ouvrit les yeux, se
réveilla et le regarda d’un air tout à fait affable. » (Affable veut dire aimable.)
_ La situation finale termine le conte par cette phrase : « Alors les noces du prince et de la
Belle furent célébrées en grande pompe et ils vécurent heureux jusqu’à la fin de leurs
jours. »
Voici les six évènements du conte La Belle au bois dormant correctement classés.
Situation initiale Le roi et la reine ne peuvent pas avoir
d’enfants.
Évènements : éléments perturbateurs, résolution Une grenouille annonce la naissance
de la princesse.
Une sage-femme jette un sort à la
princesse.
La princesse se pique le doigt avec un
fuseau.
Le prince embrasse la princesse.
Situation finale Le prince épouse la princesse.
Page 57
Page 58
_ Il y a très longtemps, en Algérie, vivait un sorcier qui portait le nom d’Ali. Il était très savant
et connaissait l’avenir des gens.
_ Il était une fois un chat appelé Griffon. Il vivait au bord d’un lac poissonneux et passait ses
journées à pêcher des poissons. Il était malin et s’emparait facilement des pauvres bêtes.
Les griffes de ce monstre étaient si longues qu’on ne pouvait leur échapper.
_ Il y a bien longtemps, un prince fut enchanté par une fée et enfermé dans une grotte. La
méchante femme ne lui rendait jamais visite. Son père, le roi Mécréant, se désespérait de
le revoir un jour.
_ La terre était couverte de neige. Goupil avait grand faim et ne trouvait rien à manger.
Notre pauvre renard se désespérait, le ventre vide.
_ Il était une fois une lapine qui vivait avec sa soeur dans un terrier près d’une grande forêt.
Son poil était si blanc qu’on la surnommait Blanchette. Elle était douce et aimable. Léa,
elle, était plus dynamique, plus remuante. Mais les deux soeurs s’entendaient à merveille.
Corrigés
21
suite
Nous te proposons pour ce corrigé plusieurs solutions. Tu vas donc trouver des situations initiales
très différentes, mais toutes correspondent à la consigne. Peut-être qu’une de ces propositions
ressemblera à celle que tu as écrite, peut-être aussi que le début de ces histoires te donnera envie
de la continuer, à l’oral ou à l’écrit.
Premier texte
Il était une fois un jeune garçon qui avait de grandes oreilles. Il habitait une forêt perdue et ne
voyait personne. Les seules fois où il s’était rendu à la ville, les gens s’étaient moqués de lui et
l’avaient chassé en l’appelant « Feuille de chou ». Il aurait aimé avoir des amis mais il avait été
trop déçu par les humains ; aussi vivait-il à l’écart. Son seul ami était un lutin qui lui faisait parfois
la surprise d’une visite. Le petit bonhomme jaillissait toujours des endroits les plus étonnants : de
la huche à pain, de l’intérieur d’une pomme ou même, une fois, de la marmite de soupe.
Deuxième texte
En des temps très anciens, un berger solitaire vit sortir de la forêt un drôle de petit homme,
coiffé d’un bonnet pointu tout rouge. Vu de loin, le berger crut un instant que c’était un
champignon qui venait vers lui mais il se raisonna bien vite et admit qu’il s’agissait d’un lutin.
Ce berger était un homme âgé et bon : de toute la région on venait le consulter car ses paroles
sonnaient juste et on l’appelait Jean le Sage. Aussi pensa-t-il que le lutin avait besoin de lui.
Troisième texte
Autrefois, les jeunes filles attendaient pour trouver un mari que leur père fasse le choix d’un
fiancé. Elles se contentaient de dire oui et, parfois, pouvaient aimer leur mari. Lili la Douce
aurait dû faire comme ses amies.
Elle était la joie de ses parents et se comportait en tout de façon parfaite. Jamais elle ne les
contrariait. Il faut dire que le conseiller personnel de Lili était un lutin de la forêt qui s’était
attaché à elle depuis son enfance. C’est lui qui la guidait sur le chemin aventureux de la vie.
_ J’ai vu détaler les petits lapins aux derrières blancs devant moi.
Je les ai vus détaler devant moi.
_ Ils ont regardé ce nouvel arrivant avec des yeux ronds.
COD
Ils l’ont regardé avec des yeux ronds.
L’auteur écrit aux Parisiens pour les faire rêver.
COI
L’auteur leur écrit pour les faire rêver.
Attention, leur devant un verbe ne prend jamais de s parce qu’il est déjà le pluriel de lui !
Retiens bien cette règle d’orthographe.
Regardés prend un s même si on a l’auxiliaire avoir parce qu’il y a un COD placé avant le
verbe (les). On accorde donc le participe passé avec le COD (masculin, pluriel).
J’espère qu’ils reviendront.
COD
Je l’espère.
Je réserve la chambre du haut à ce vieux hibou sinistre.
COI
Je lui réserve la chambre du haut.
Si on remplace chambre par un autre pronom cela donne :
Je la lui réserve. (Le pronom COD est avant le pronom COI).
Page 59
Corrigés
22
_ Le pronom COD ou COI pouvait être remplacé par :
Je ne l’ai pas effrayé. » Je n’ai pas effrayé le hibou.
Il fallait un nom masculin singulier à cause d’effrayé, écrit avec un é.
Je lui ai prêté le moulin. » J’ai prêté le moulin au hibou.
Voici le découpage fonctionnel des phrases.
1. Les lapins aux derrières blancs occupent le moulin depuis bien longtemps.
COD
2. Dans la chambre du haut vit un vieux hibou.
3. Ce vieux hibou n’apprécie pas la compagnie de ce nouvel arrivant.
COD
4. Il lui adresse un regard furieux.
COI COD
5. L’homme attend que les lapins reviennent.
COD
suite
_ Voici comment le texte apparaît au passé.
La masse sombre du château se dessinait à peine dans la nuit. Dracula, le vampire,
sortit de cette nuit épaisse. La tempête courbait les arbres sur la lande endormie ; la pluie
tombait avec violence. Dracula traversa le parc, atteignit le château et ouvrit lentement
la lourde porte de chêne. Les éclairs déchiraient le ciel. Le monstre franchit le seuil de la
sinistre demeure puis il monta les marches du grand escalier. Au dehors, la pluie tombait
toujours. Alors, le vampire entra dans la chambre de sa future victime.
_ Les verbes suivants sont à l’imparfait de l’indicatif.
Être. Nous étions sur le point de partir.
Crier. Vous criiez pour attirer son attention.
Vouloir. Ils voulaient le rencontrer.
Faire. Nous faisions confi ance aux enfants.
_ Les verbes suivants sont au passé simple de l’indicatif.
Aller. Ils allèrent le trouver pour lui parler.
Venir. Il vint vers moi et me parla.
Faire. Ils fi rent le tour du château avant d’entrer.
Recevoir. Elle reçut le premier prix.
Prendre. Ils prirent le dernier train.
Page 60
Page 61
_ Voici des expressions contenant le mot compte et leur signification.
Se rendre compte de : s’apercevoir de quelque chose.
Tenir compte de : prendre en considération.
Compter sur quelqu’un : avoir confiance en quelqu’un.
S’en sortir à bon compte : avoir de la chance.
_ Pour compléter le texte, on pouvait placer les mots ainsi :
Monsieur le comte conte ses malheurs à la police. Il leur fait le compte rendu de l’affaire,
appuyé au comptoir du commissariat : « M. Renoir, mon comptable avait l’habitude de
tenir mes comptes à jour. Il comptait mon argent et me racontait ce qu’il voulait. Mais au
bout du compte, je me suis rendu compte qu’il me trompait. Que comptez-vous faire,
monsieur le commissaire ? »
_ À toi de jouer ! On a remplacé les espaces vides par là, l’a, l’as, la de cette façon.
1. La lettre que tu m’as donnée, je la lirai plus tard.
2. La route du moulin, s’il vous plaît ? C’est par là ?
3. Tu l’as accompagnée à l’école.
4. La balle, il l’a cachée là où personne ne pourra la trouver.
Corrigés
23
Page 62
_ Voici le texte avec les connecteurs.
ensuite parce que alors d’abord
Chercher l’erreur !
Pourquoi est-il si difficile de savoir si un animal est intelligent ?
D’abord le chercheur peut fausser son expérience sans le vouloir. C’est ce qui se passe ici :
un rat de laboratoire doit traverser un labyrinthe pour manger un délicieux morceau de
fromage. Il y parvient avec difficulté.
On le remet ensuite en cage avec d’autres rats.
Un autre sujet du groupe trouve alors plus vite que lui son chemin.
Pourquoi ? Son petit camarade lui aurait-il fait un plan des lieux ? Non, il a tout
simplement laissé son odeur parce qu’on a oublié de laver le labyrinthe entre les deux
essais !
On pouvait aussi interchanger ensuite et alors.
_ Voici les différentes étapes de la fabrication d’un nid par la mésange. Les connecteurs ont
été soulignés, les substituts encadrés.
D’abord, la mésange cherche des brindilles puis elle bâtit la carcasse du nid. Ensuite,
l’oiseau tisse les brins de paille et tapisse l’intérieur du nid avec des plumes. Enfin,
la femelle s’installe confortablement pour pondre ses oeufs.
Quels substituts as-tu utilisés ?
_ Quand on complète les phrases, on obtient.
1. La chauve-souris mange la moitié de son poids en insectes chaque nuit ; c’est beaucoup,
mais c’est nécessaire ! (Opposition)
2. La chauve-souris se pend en s’accrochant avec ses griffes car elle se repose ainsi. (Cause)
3. La chauve-souris dépense beaucoup d’énergie pour voler, donc elle a besoin de
beaucoup de nourriture. (Conséquence)
4. La chauve-souris est attirée par les endroits éclairés, car ils attirent aussi les insectes
qu’elles mangent. (Cause)
Corrigés
24
_ Le titre du journal est Le curieux.
Ce journal est mensuel : nous avons ici la une du numéro d’avril 2002.
Nous avons la une du dixième numéro.
Tu pouvais choisir entre Nous sommes allés à l’Assemblée nationale et Balade dans Paris
pour nos deux classes de CE1-CE2 et CM1-CM2.
On peut trouver le travail pour le Parlement des enfants page 2.
Ce sont les tout-petits qui ont écrit un conte sur l’Afrique.
Quarante enfants sont partis à Paris.
Les enfants sont partis le dimanche 7 avril 2002.
Page 3, on trouve le compte rendu de la visite que M. Pujol, député, a faite dans une
classe.
_ Le Curieux se trouve dans la manchette.
Neuvième Parlement des enfants se trouve au rez-de-chaussée.
Visite de M. Pujol se trouve dans le cheval.
Les GS et les CP se trouve dans l’oreille de droite.
Le Palais-Bourbon se trouve dans la sous-tribune de droite.
La photo de l’hémicycle de l’Assemblée nationale se trouve dans le ventre.
Page 65
Page 66
_ Voici les trois titres qui ne contiennent pas de verbes.
Retour des nappes de fi oul sur les côtes.
Augmentation des taxes.
Démission du président !
Les trois titres suivants comportaient un verbe, on l’a souligné.
Le loup revient
Les femmes se révoltent
La justice a vaincu !
_ Tu pouvais construire tes réponses de cette façon.
Noms Verbes
Pollution
Augmentation
Démission
Retour
Victoire
Révolte
Polluer
Augmenter
Démissionner
Revenir (revient)
Vaincre (a vaincu)
Se révolter (se révoltent)
_ Remplacement du nom par le verbe et vice versa.
Exemple : Limitation de la vitesse » La vitesse est limitée.
Retour des nappes de fi oul sur les côtes » Les nappes de fi oul reviennent sur les côtes
Augmentation des taxes » Les taxes augmentent
Démission du président ! » Le président démissionne !
Le loup revient » Retour du loup
Les femmes se révoltent » Révolte des femmes
La justice a vaincu » Victoire de la justice
_ Si tu transformes ces phrases verbales en phrases nominales, cela donne :
La violence monte. » Montée de la violence.
Les combats s’arrêtent. » Arrêt des combats.
Le président capitule. » Capitulation du président.
Les infi rmières manifestent. » Manifestation des infi rmières.
Corrigés
25
suite
_ Transformation des phrases verbales passives en phrases verbales actives. (On a précisé le
temps du verbe entre parenthèses.)
Le vieil homme a été reconnu par une vendeuse.
» Une vendeuse a reconnu le vieil homme. (Passé composé.)
Le plat a été préparé par un grand cuisinier.
» Un grand cuisinier a préparé le plat. (Passé composé.)
La fi llette est gardée par son grand-père.
» Le grand-père garde la fi llette. (Présent.)
Le ballon a été envoyé sur la rue par un coup de pied trop violent.
» Un coup de pied trop violent a envoyé le ballon sur la rue. (Passé composé.)
Les spectateurs furent agréablement surpris par la prestation de David.
» La prestation de David surprit agréablement les spectateurs. (Passé simple.)
Une casquette a été retrouvée dans la cour.
» On a retrouvé une casquette dans la cour. (Passé composé.)
Page 67
_ Le matin, dans le Midi toulousain, le temps sera ensoleillé après dissipation des brumes
matinales. Les températures seront en hausse sur toute la France. Au cours de l’après-midi,
nous conserverons du beau temps. Sur la façade ouest, le soleil brillera dans un ciel bien
dégagé. En revanche, à l’est de la région, quelques cumulus formeront un léger voile. En
soirée, des nuages d’altitude arriveront d’Espagne.
_ Voici les compléments circonstanciels de temps. Ils précisent tous quand l’action a eu lieu.
Après la première tétée, il mit l’enfant dans le landau.
Quand le landau roulait dans les rues, Amina cherchait à se redresser pour mieux voir.
Il faillit avoir des ennuis en arrivant devant les policiers.
Les policiers ont éclaté de rire en entendant cette bonne blague et ils ont laissé passer Ali.
_ Voici des propositions pour compléter les phrases.
Ali marcha lentement dans les rues silencieuses.
» Après avoir quitté la petite fi lle, Ali marcha lentement dans les rues
silencieuses.
Il attendit un long moment devant la grille du jardin.
» Il attendit un long moment devant la grille du jardin, lorsqu’il vit la petite fi lle disparaître
dans la maison.
_ Voici le découpage fonctionnel du poème avec le codage des couleurs.
Sujet : jaune – Verbe : rouge – COD ou COI : bleu – Complément
circonstanciel : vert.
Dans le ciel de décembre : complément circonstanciel de lieu.
Glisse un traîneau usé.
Un vieillard fatigué distribue des jouets.
Au fi l des cheminées : complément circonstanciel de lieu
Pour faire son métier : complément circonstanciel de but.
_ Marion Jones a impressionné ses rivales : elle a couru en moins de 11 secondes. Elle a été la
seule à descendre sous cette barre. « Je me sens bien », a déclaré l’Américaine qui veut son
troisième titre mondial. La piste était pourtant lourde.
_ offrir courir intervenir devancer s’imposer annuler
O O O O O O
O O
avoir être
_ 1. Maintenir, 2. qualifi er, 3. offrir, 4. franchir, 5. rejoindre, 6. prendre, 7. commettre, 8. voir,
9. présenter, 10. être.
_ Eunice Barber n’a pas eu de véritable rivale puisque la championne britannique a
abandonné dès le départ. Dès 9 heures du matin, la Française a établi un record personnel
au 100 m haies, puis elle a franchi une hauteur de 1,88 m. Mais, au lancer de poids, Eunice
a perdu espoir : les trois jets ont mordu la ligne. La jeune femme, épuisée, a renoncé à
poursuivre le concours.
Page 68
Corrigés
26
Page 69
_ Un quotidien paraît chaque jour.
Un hebdomadaire paraît une fois par semaine.
Un mensuel paraît une fois par mois.
Un bimensuel paraît deux fois par mois.
Un trimestriel paraît une fois par trimestre.
Un annuel paraît une fois par an.
_ L’article sur les SDF est à rattacher à la rubrique Société.
Celui sur les « Victoires de la musique » peut se rapporter à la rubrique Culture.
On trouvera l’article sur le naufrage de l’Érika à la rubrique Environnement.
La Coupe Davis concerne la page Sport.
La question sur la Palestine apparaît dans la rubrique Politique.
La Bourse sera placée sous la rubrique Économie.
Page 70
_ Voici les adjectifs et les adverbes qui correspondent au nom donné.
Exemple : En abondance, abondant, abondamment.
Avec prudence : prudent(e), prudemment
Avec attention : attentif, attentive, attentivement
En silence : silencieux, silencieuse, silencieusement
_ Dans les phrases suivantes, tu devais préciser si l’adverbe souligné modifiait le verbe (V) ou
la phrase (P).
Les énergies renouvelables sont généralement peu polluantes. (P)
Mais aujourd’hui leur rendement reste très limité. (P)
L’énergie nucléaire génère trop de déchets dangereux. (V)
_ Voici les adverbes en caractères gras.
La toiture est entièrement recouverte de capteurs solaires.
Ils sont généralement installés en grand nombre.
Le soleil chauffe et éclaire naturellement les bâtiments.
Il est aujourd’hui possible d’utiliser cette énergie.
Corrigés
27
_ 1. Le titre du texte est : L’informatique et les moyens de communication.
2. Ce texte est composé de trois grandes parties A, B, C. La partie A s’appelle
L’informatique, la partie B s’appelle Ses multiples usages. Quant à la partie C, elle a pour
titre Son principe de fonctionnement.
3. Ce schéma explicatif accompagne le texte C. Il visualise le texte pour que le lecteur ait
une image de ce qu’est un outil informatique. Les périphériques de sortie et d’entrée ont
des couleurs différentes.
4. Sept tirets permettent de différencier les éléments composant l’outil informatique.
Chaque tiret annonce un élément différent.
5. Une couleur différente permet de repérer le mot clé qui signale la composante du
système informatique : unité centrale, clavier, souris…
6. Les mots CD-Rom et CD-Audio comportent des majuscules. Ce sont des sigles pour
désigner les disques compacts.
7. Le texte A présente à l’aide de puces quatre outils différents : le lecteur de CD-Rom, le
télétexte, la carte à puce, le téléphone-répondeur-fax.
_ Voici comment tu pouvais mettre le texte en forme.
Prévoir un séisme
La prévision d’un séisme est très diffi cile. Il faut donc développer la prévention :
– en réalisant des ouvrages parasismiques (qui résistent aux séismes) ;
– en effectuant des exercices d’alerte et d’évacuation.
_ Ton texte devait utiliser : un titre, un saut de ligne, un alinéa, des retours à la ligne, des
tirets.
Les organes du corps humain
Quand différents organes ont la même fonction, ils appartiennent au
même appareil ou au même système.
On distingue notamment :
– le système nerveux (cerveau, moelle épinière, nerfs) ;
– l’appareil circulatoire (coeur, vaisseaux sanguins) ;
– l’appareil respiratoire ;
– l’appareil digestif (tube digestif, glandes digestives) ;
– l’appareil urinaire (reins, voies urinaires) ;
– l’appareil reproducteur, le système hormonal.
L’homme et la femme ont des organes identiques, sauf les organes génitaux assurant la
reproduction.
Page 74
Corrigés
28
Page 75
_ Dans le graphique 1, la couleur qui occupe le plus de place dans ce camembert est la couleur
rouge.
La source d’énergie la plus consommée en Europe est le pétrole.
Voici comment tu devais reporter les données de ce graphique dans le tableau ci-dessous.
Source d’énergie Pétrole Charbon Énergies
renouvelables
Énergie
nucléaire
Gaz
naturel
Pourcentage 41 % 16% 6% 15% 22%
Graphique 2
En CE2, il y a 15 élèves. Faux
Il y a plus de garçons au CE2 qu’au CM2. Faux
Il y a 25 élèves en CE2. Vrai
Dans ce graphique apparaissent 40 fi lles. Vrai
Graphique 3
Le mois le plus chaud est le mois d’août. Vrai
La température la plus basse est -5 °C. Faux
En février, la température moyenne est de 0 °C Vrai
_ Ton commentaire pouvait être formulé ainsi :
Dans ces trois classes, il y a autant de fi lles que de garçons. On compte 40 fi lles et 40
garçons.
_
On pouvait écrire bien des phrases de commentaires sur le tableau ou le graphique : en voici
quelques-unes.
Un habitant des États-Unis émet 5 000 kg de gaz à effet de serre dans l’atmosphère en un
an. Ce sont les États-Unis qui émettent le plus de gaz à effet de serre dans l’atmosphère. Un
habitant des pays dits pauvres n’émet que 420 kg de gaz à effet de serre dans l’atmosphère
en un an. Un habitant de France émet autant de gaz à effet de serre dans l’atmosphère en
un an qu’un habitant du Royaume-Uni, c’est-à-dire 2 000 kg.
5 000
4 000
3 000
2 000
1 000
500
États-
Unis
Allemagne France Royaume-
Uni
Mexique Pays dits
pauvres


Corrigés
29
Page 76
_ a. 1. Giton.
b. Giton a le teint frais, le visage plein et les joues pendantes, l’oeil fi xe et assuré, les épaules
larges, l’estomac haut, la démarche ferme et délibérée.
c. Les phrases soulignées décrivent le personnage et plus précisément son caractère.
Ces mots sont des adjectifs.
d. oui
La Bruyère parle de son comportement avec les autres, de ce qu’il fait.
_ Soudain, dans le défi lé, surgit un groupe de sorcières... La sorcière vêtue d’une robe rose
a l’air coquette et rêveuse. Celle qui porte un chapeau noir semble triste et malheureuse. La
troisième reste derrière un magicien, et on ne la voit pas très bien. La dernière, la plus drôle,
est une très grande fi lle avec des cheveux noirs !
_ il sort » présent Phrase 1. a est au présent
il sortait » imparfait Phrase 2. avait est à l’imparfait
il sortit » passé simple Phrase 3. eut est au passé simple
il sortira » futur Phrase 4. aura est au futur
_ » Quand il a quitté la salle, il attend son ami.
» Dès qu’elle eut fi ni son esquimau, elle abandonna Jay-Jay.
» Quand elle aura récupéré le dossier de son client, elle pourra rentrer chez elle.
» Dès qu’ ils avaient quitté le bureau, ils allaient au cinéma.
_ Voici le temps des verbes soulignés dans les phrases.
Dès qu’il eut creusé la roche, l’eau se mit à couler.
passé antérieur passé simple
Il sortira quand il aura fi ni.
futur simple futur antérieur
Il mange les cerises qu’il a cueillies.
présent passé composé
Page 77
Page 78
_ Voici les textes complétés.
Texte n° 1.
J’ai enroulé un bout d’un premier fi l électrique autour d’une lame de la pile et l’autre
bout autour du culot de l’ampoule.
Texte n° 2.
J’ai pris un deuxième fi l et je l’ai attaché à l’autre lame de la pile.
Texte n° 3.
Quand je fais toucher le bout du deuxième fi l au plot métallique sous l’ampoule, le
fi lament dedans s’allume.
_ Pour réaliser cette expérience, il faut : des légumes, un petite bouteille en verre, de l’eau,
un ballon de baudruche, un élastique ou de la fi celle pour fi xer le ballon sur le goulot de
la bouteille. L’expérience a duré quatre jours au total.
_ Le titre donné à ce texte pourrait être Faites gonfl er un ballon.
Le gaz qui a fait gonfl er le ballon hors de la bouteille est le gaz carbonique.
1er jour 2e jour 4e jour
ballon
eau
légumes
légumes
pourris


Corrigés
30
Page 79
1re personnedu singulierimparfait2e personnedu singulierpassé composé3e personnedu pluriel
Imparfait1re personnedu plurielprésent
Balancer Je balançais Tu as balancé Ils balançaient Nous balançons
Manger Je mangeais Tu as mangé Ils mangeaient Nous mangeons
_ Mardi, avec notre institutrice, nous sommes allés (action passée, accord avec le sujet
puisque employé avec l’auxiliaire être) visiter l’usine hydroélectrique. D’abord, le car nous
a transportés (action passée, passé composé avec l’auxiliaire avoir, accord avec le COD
placé avant le verbe) à Saint-Vidian, là où se trouve le barrage. Mais depuis quelques
jours, la Garonne était (description) en crue. Quand nous sommes arrivés, (accord comme
allés) monsieur Palu, le directeur de l’usine, nous attendait (description). Monsieur Palu
nous a expliqué (action passée) le fonctionnement de ce barrage et nous a montré (action
passée) les vannes qui s’ouvrent et se ferment automatiquement. Mais, mardi, la Garonne
menaçait (description) de s’étendre partout, alors que deux vannes étaient (description)
ouvertes. Nous nous sommes placés (action passée, accord) sur le côté du barrage et nous
avons vu (action passée) les immenses chutes d’eau.


Corrigés
31
_ Dans la fable de Jean de La Fontaine, La grenouille qui se veut faire aussi grosse que le
boeuf, le titre montre la folie de la grenouille qui veut l’impossible.
Les tailles sont totalement opposées, la grenouille pèse entre cinquante et cent grammes
et le boeuf pèse environ cinq cents kilos.
Le poète compare la grenouille à un oeuf : « Elle qui n’était pas grosse en tout comme un
oeuf ».
Pour atteindre son but, la grenouille essaie de faire gonfl er son corps par tous les moyens,
elle doit essayer d’avaler de l’air, de dilater son corps.
Mais à la fi n, elle meurt : « La chétive pécore s’enfl a si bien qu’elle creva ».
Au XVIIe siècle « crever » est synonyme de « mourir ».
Cette histoire a un but, donner une leçon aux hommes.
Il existe des hommes prétentieux qui veulent toujours plus que ce qu’ils ont, jusqu’à la
folie.
_ Cette fable a une structure narrative.
Situation initiale
Vers 1, 2, 3 : La grenouille voit un boeuf et devient envieuse.
Élément modifi cateur
Vers 4, 5 : Elle veut devenir aussi grosse que lui.
Vers 6, 7, 8, 9 : Elle essaie de dilater son corps.
Situation fi nale
Vers 10 : Hélas, elle éclate sous l’effort.
_ Le dialogue met en scène la grenouille avec un autre personnage qu’elle appelle ma soeur.
C’est donc certainement une autre grenouille qui se trouve là (et non le boeuf).
À rendre le texte plus vivant.
À montrer les progrès de la grenouille.
Nenni est un vieux mot (on dit aussi un archaïsme) qui signifi e, non, certainement pas.
la grenouille prétentieuse.
Page 83
Page 84
_ Le poème L’oiseau du Colorado, de Robert Desnos, est composé comme une chanson, avec
trois strophes et un refrain : l’oiseau du colorado.
Le texte est amusant grâce à l’accumulation de ce que l’oiseau mange et boit. L’ensemble est
fantaisiste et exagéré. Le poète se laisse emporter par le plaisir des mots comme roudoudous.
Il enchaîne des choses qui ne vont pas ensemble et sont donc saugrenues telles que sang de
pêche et navet ou suc de fraise et lait d’autruche.
Le titre de ce poème comporte deux sortes de noms.
L’oiseau est un nom commun.
Colorado est un nom propre.
Le verbe qui apparaît au vers deux est transitif, son COD est du miel et des gâteaux.
Il y a dix COD dans cette première strophe.
Dans la deuxième strophe, boit a sept compléments au moins, à moins que sang de pêche et
navet soient deux boissons au lieu d’une et que le dernier vers concerne trois boissons au lieu
d’une seule faite du mélange des trois produits.
La troisième strophe est différente.
Un groupe nominal sujet : l’oiseau du Colorado.
Un groupe prépositionnel complément circonstanciel de lieu : dans un grand lit.
Un verbe : fait.
Un groupe nominal complément d’objet direct : un petit dodo.
Un connecteur : puis.
Un groupe verbal : il s’envole.
Un groupe prépositionnel complément circonstanciel de lieu : dans les nuages.
Un premier groupe à l’infinitif complément circonstanciel de but : pour regarder les
images.
Un deuxième groupe à l’infi nitif complément circonstanciel de but : et jouer un bon
moment.
Deux groupes nominaux coordonnés, compléments circonstanciels d’accompagnement : avec
la pluie et le beau temps.


Corrigés
32
suite
_ Voici les propositions que nous te faisons. Ton choix est certainement différent, il faut
simplement que tu respectes les données grammaticales.
Le titre : nom commun + nom propre » Le chat de Málaga.
Dix noms communs évoquent des aliments divers (première strophe).
rutabaga, fraises Tagada, pizza, bavarois, éclair au chocolat, la galette des rois, les noix, les
pâtes à la carbonara, les brocolis aux anchois, du foie gras.
Neuf noms communs pour dire des boissons, existantes ou imaginaires (deuxième strophe).
Le jus de limon, le sirop de vison, le vin de Saint-Mont, le lait de région, le thé au citron, le
café de Lyon, la tisane de potiron et bonbon, l’eau de saucisson, l’extrait de melon.
Des compléments circonstanciels pour dire ce que fait l’animal (troisième strophe).
_ On peut essayer de composer le poème.
Le chat de Málaga
Le chat de Málaga
Mange du rutabaga et des fraises Tagada
Des brocolis aux anchois, des pâtes à la carbonara
Des éclairs au chocolat, de gros bavarois
Des pizzas, des noix
De la galette des rois et du foie gras.
Le chat de Málaga
Boit du sirop de vison et du jus de limon
Vin de Saint-Mont et eau de saucisson
Lait de région produit à la maison
Thé au citron et café de Lyon
Extrait de melon, tisane de potiron et bonbon.
Le chat de Málaga
Dans sa villa, garde le sofa
Mais avec ses griffes, il défend son abri
Pour être seul dans son lit
Et rester solitaire.
Assis sur son derrière, il se croit un cerbère.
Ton poème ressemble-t-il au nôtre ? Tu as certainement trouvé de jolies images, des vers
amusants. C’est déjà bien.


Corrigés
33
Page 85
_ Voici comment tu devais surligner les deux champs lexicaux présents dans le texte.
Celui qui entre par hasard dans la demeure d’un poète
Ne sait pas que les meubles ont pouvoir sur lui
Que chaque noeud du bois renferme davantage
De cris d’oiseaux que tout le coeur de la forêt
5 Il suffi t qu’une lampe pose son cou de femme
À la tombée du soir contre un angle verni
Pour délivrer soudain mille peuples d’abeilles
Et l’odeur de pain frais des cerisiers fl euris
Car tel est le bonheur de cette solitude
10 Qu’une caresse toute plate de la main
Redonne à ces grands meubles noirs et taciturnes
La légèreté d’un arbre dans le matin.
Le thème de son poème est :
Le poète trouve son inspiration en observant les meubles de sa maison.
Il te délivre le secret de son inspiration : inutile d’aller chercher
l’inspiration bien loin, le poète voit des objets familiers avec un regard
différent de celui des autres humains. Son expérience permet aux lecteurs
de regarder autour d’eux avec un autre point de vue.
Le vers du poème qui montre que le poète considère les meubles comme
vivants est : Ne sait pas que les meubles ont pouvoir sur lui.
Ces meubles sont doués de pouvoirs magiques que le poète perçoit.
_ Le poème de Jules Supervielle se passe vraisemblablement dans une classe : il est question
d’une salle avec un tableau noir.
Le champ lexical dominant est celui des mathématiques car c’est une leçon qui est montrée :
triangle, cercle, centre, lettres, trapèze, problème, angle, chiffres, sont des mots présents
dans tout le texte.
Au dernier vers de la troisième strophe apparaît un autre champ lexical, celui de l’animal :
se tortille, se mord la queue, mâchoire, chienne, louve, insectes, fourmilière illustrent ce
champ lexical.
Les enfants de cette classe semblent s’ennuyer beaucoup : l’attente endolorie peut montrer
qu’ils trouvent le temps long et la position assise toute la journée est douloureuse. Les yeux
sont fixes peut montrer des enfants très disciplinés par crainte d’une punition, mais avec
un regard mort.
Parce qu’ils ont du mal à suivre l’ennuyeuse et difficile leçon, leur imagination transforme ce
qu’ils voient, et les mathématiques se métamorphosent au tableau en tambour, en parapet
dur, en animal furieux, en insectes dans une fourmilière.
Le poète se souvient sans doute du temps où il était écolier et où il souffrait dans la classe.
À cette époque déjà, il savait voir les choses autrement qu’elles n’étaient.


Corrigés
34
_ On devait conjuguer « tondre la pelouse » de cette façon.
Il faut que je tonde,
que tu tondes,
qu’il, elle tonde,
que nous tondions,
que vous tondiez,
qu’ils, elles tondent.
_ Les rosiers devront être taillés rapidement.
» Il faut que les rosiers soient taillés rapidement.
Il ne faut pas étaler le gravier devant le portail.
» Il ne faut pas que tu étales le gravier devant le portail.
Il faut faire installer l’éclairage par Pierre.
» Il faut que Pierre installe l’éclairage.
_ Les verbes au subjonctif sont en gras.
J’attends que tu sois plus calme pour t’expliquer.
Il ne faut pas qu’il pleuve pendant les vacances.
Bien qu’il fasse déjà froid, il est possible que la température descende encore cette nuit.
Je ne veux pas que tu aies peur de lui.
Il est nécessaire que tu dises la vérité.
Il est exclu qu’il parte ce soir.
De gros efforts s’imposent pour qu’il atteigne le sommet.
Je souhaite que tu fi nisses ce travail avant de sortir.
_ Le verbe souligné est au subjonctif présent dans la phrase n° 1 : Il est inutile qu’il attende
plus longtemps et dans la phrase no 3 : J’attends impatiemment que tu arrives.
Page 86


Corrigés
35
Page 87
_ Voici les métaphores qui ont été utilisées dans des cartes postales.
Bretagne. Le soleil nous a fait un clin d’oeil, mais la mer était en colère.
Côte basque. Biarritz se baigne les pieds ou tombe des falaises. C’est beau !
Cantal. Les vieux volcans se sont endormis. Pourvu qu’ils aient le sommeil lourd !
Alsace. Les maisons coquettes rivalisent de mille fl eurs. La ville est un bouquet.
Provence. Le trot des chèvres guide nos pas vers la garrigue parfumée.
Pyrénées. Le pic du Midi nous regarde avec dédain tandis que nous nous essouffl ons à
grimper.
_ On pouvait écrire un petit texte sur les cinq sens avec ces métaphores.
Les yeux sont des miroirs profonds
Les oreilles s’enroulent en coquillages soyeux
La bouche s’éveille dans un sourire à deux
La peau éclate de lumière dorée
Le nez s’alerte à respirer.
_ Sur les quatre éléments (eau, feu, terre, ciel) avec des comparaisons, tu pouvais écrire cela.
L’eau c’est comme un cosmos bleu
L’air c’est comme du duvet soyeux
Le feu c’est comme une alerte des cieux
La terre c’est comme un repos des dieux
_ Tu pouvais trouver ainsi des comparaisons pour les mots suivants.
Heureux comme un poisson dans l’eau
Blanc comme la neige
Fort comme un taureau
Rusé comme un renard
Bête comme une oie (on ne sait pas vraiment pourquoi on emploie cette comparaison, on
dit aussi bête comme un âne, or ces animaux sont plutôt malins)
Léger comme une plume
Courageux comme un tigre, un lion, un éléphant...
Orgueilleux comme un lion
Souple comme un serpent
Dur comme une semelle, une pierre...


Corrigés
36
Page 88
_ Le type de texte utilisé par le poète est le texte injonctif (ou prescriptif c’est la même
chose).
Le son qui se répète dans les deux premiers vers est le son [ø] (« deux » et « oeufs » ).
Les vers suivants ont des sons qui vont par deux.
» vers trois et quatre : son [sãs]
» vers 6 et 7 : son [Ik]
» vers 8 et 9 : son [wal]
Ce sont des rimes , des répétitions de sons à la fi n des vers.
Voici comment tu devais travailler sur le poème du poète Lamartine.
Le poème de Lamartine mots et rimes
a. Voilà les feuilles sans sève
b. Qui tombent sur le gazon
c. Voici le vent qui s’élève
d. Et gémit dans le vallon
e. Voilà l’errante hirondelle
f. Qui rase du bout de l’aile
g. L’eau dormante des marais
h. Voilà l’enfant des chaumières
i. Qui glane sur les bruyères
j. Le bois tombé des forêts
sève
gazon
s’élève
vallon
hirondelle
aile
marais
chaumières
bruyères
forêts
Voici comment les mots riment.
S’élève rime avec sève.
Ailes rime avec hirondelle.
Forêts rime avec marais.
Bruyères rime avec chaumières.
Vallon rime avec gazon.
Les quatre mots qui alternent leurs rimes sont sève, gazon, s’élève, vallon.
On dit que les rimes sont croisées (abab).
Les deux mots qui se suivent à la rime sont hirondelle et ailes.
On dit que les rimes sont plates (aa).
Les deux mots qui ont la même rime, qui se suivent et qui sont encadrés par deux mots à la
rime identique sont chaumières et bruyères encadrés par marais et forêts.
On dit que les rimes sont embrassées (elles sont entre deux bras abba).
_ Le poème a cette forme.
Tombée du soir.
Lentement, autour des maisons,
Les jardins frileux se défont.
Pressé, le ciel met une couche
De rouge ardent sur les carreaux.
Le val verse une pleine louche
De brouillard gris sur le hameau.
Les corneilles rentrent ensemble.
Un cheval lassé passe à l’amble.
Les vaches fondent dans les prés.
Comme une lettre mal fermée
Portée par la chauve-souris,
Une blanche petite fumée
Monte vers Dieu... et c’est la nuit.


Français CE2
Corrigés
Rédaction :
Marie Josée CAZENEUVE, professeur des écoles
Coordination :
Frank GROSSHANS, chef de projet
Ce cours est la propriété du Cned. Les images et textes intégrés à ce cours sont la propriété de leurs auteurs et/ou ayants-droits
respectifs. Tous ces éléments font l’objet d’une protection par les dispositions du code français de la propriété intellectuelle ainsi que
par les conventions internationales en vigueur. Ces contenus ne peuvent être utilisés qu’à des fins strictement personnelles. Toute
reproduction, utilisation collective à quelque titre que ce soit, tout usage commercial, ou toute mise à disposition de tiers d’un cours
ou d’une oeuvre intégrée à ceux-ci sont strictement interdits.
©Cned-2009


Corrigés
_ NORT – CEGK – BCHJ
_ bcdefgh – mnopqrst – tuvwxyz – ijklmno
_ billet / petit / macérer
_ arbre / framboise
_ avion – bateau – car – patinette – train – vélo
passerelle – pierre – plume – poire – prune – purée
craquer – crêpe – criquet – croquer – cruche
Page 4
Page 5
_ J’attends mes copains depuis une heure.
Ma soeur a fait couper ses cheveux.
Le petit garçon a fait un château de sable. Ou bien : Le garçon a fait un petit château
de sable.
_ Tistou a appris à lire avec sa mère.
Pour aller à l’école achète Tistou un très joli tablier.
Tistou n’a pas.
Il revient à la maison les poches de zéros.
_ Le soleil est déjà haut dans le ciel quand le petit bateau de pêche rentre au port. /
On le voit de très loin avec ses couleurs vives. / Il semble danser sur la mer. / Sur la jetée,
on attend avec impatience que les pêcheurs déchargent les caisses de poissons.
_ D epuis plusieurs jours, la pluie tombait. E lle inondait les jardins. L es habitants du
village étaient très inquiets. L’ eau menaçait d’envahir les maisons. T out le monde
ne parlait plus que de cela. C hacun surveillait le niveau de la rivière. H eureusement,
en fi n de semaine, le soleil réapparut. I l se mit à chauffer fort. T out le monde fut
soulagé.
_ Maître Renard par l’odeur alléché lui tint à peu près ce langage.
« Eh ! bonjour, Monsieur du Corbeau ! Que vous êtes joli,
que vous vous me semblez beau... »
_ Quand Hänsel et Gretel arrivèrent enfi n chez eux, ils aperçurent leur père sur le pas
de la porte. Le vieil homme leur parut bien faible :
« Père, que tu es maigre ! dit Hänsel.
– Où est notre mère ? demanda Gretel. Je ne la vois pas.
– Hélas, elle est morte, répondit le pauvre homme en les serrant dans ses bras.
Mais par bonheur, vous voilà sains et saufs. Comme je suis heureux de vous revoir.
– Une sorcière a voulu engraisser mon frère pour le manger, reprit la fi llette.
Nous lui avons échappé de justesse.
– Grâce à son trésor, dit Hänsel, tu pourras désormais manger à ta faim et nous vivrons
tous à l’abri du besoin. »
_ C’est une bonne idée. Il n’a pas beaucoup de défauts. Mon grand-père s’est mis
très en colère. Dans la cour de récréation, les élèves jouent au basket.
J’habite au troisième étage. On a appelé une infi rmière. Au début de l’après-midi,
un orage a éclaté. Pour se rendre à la ville voisine, il faut faire seize kilomètres.
Page 6
le corbeau
le corbeau
le corbeau le renard
© Cned - Académie en ligne


Corrigés
_ Tu dois avoir recopié quatre phrases parmi les suivantes :
» Comment s’est passé ton voyage ?
» Quel temps fait-il ?
» Est-ce que tu as fait la descente du Nil ?
» Tu pourras m’emmener quand je serai plus grand ?
» As-tu vu la statue du sphinx ?
» Tu vas bien ?
_ Il y a 6 questions.
_
Où vivent les pingouins ? Demain matin.
Quelle heure est-il ? Par le train.
Pourquoi prends-tu ton parapluie ? C’est mon chat.
Comment viendra-t-elle ? Sur la banquise.
Quand arriveront-ils ? Neuf heures et quart.
Qui s’est caché sous le lit ? Parce qu’un orage est annoncé.
_ Exemple : As-tu lu Harry Potter ? Est-ce que tu as lu Harry Potter ?
Attends-tu le prochain tome
avec impatience ?
Est-ce que tu attends le prochain tome
avec impatience ?
As-tu vu le fi lm ? Est-ce que tu as vu le fi lm ?
Page 9
_ Les enfants… PASSÉ Mes copains… PRÉSENT
Il fi nira… FUTUR Elles ont découpé… PASSÉ
Je regarde… PRÉSENT Partiront-ils… FUTUR
Viens… PRÉSENT
_ Jessica se lève… – Ils se lèvent tard… – Elle se lèvera…
_ Les cuisiniers préparent… – Les voisins arroseront…
Tu cassais… – Marine jouait…
_ PASSÉ tu as couru – ils sautaient – nous lancions
PRÉSENT elles descendent – nous sommes – nous sortons
FUTUR il trouvera – vous pourrez – je rêverai
Page 7
_ Cet après-midi, je vais au cinéma. Aimes-tu le cirque ? Quand la mer est basse, les
enfants grattent le sable pour chercher des crabes. Quel magnifi que dessin tu as fait !
Qui a pris mon feutre rouge ?
_ Alexandre est un garçon qui abuse de son pouvoir. Un jour, un nouveau arrive,
il s’appelle Emmanuel. Savez-vous ce que les autres enfants ont fait ? Ils ont laissé
tomber Alexandre pour aller jouer avec le nouveau. Quelle belle cabane les enfants
ont construite ! Mais attention : elle est interdite aux tyrans !
Page 8
Corrigés
_ n. m. nom féminin
n. f. adjectif
v. verbe
adj. nom masculin
_ Petit gâteau bombé à pâte moelleuse, cuit dans un moule en forme de coquille.
Il trempe une madeleine dans son thé.
_ v. signifi e verbe.
Ce mot a deux sens.
La défi nition du sens 2 est : Ne pas voter.
La phrase d’exemple du sens 1 est : Prière de s’abstenir de fumer.
Le synonyme du verbe s’abstenir est : ne pas faire (quelque chose).


Page 13
Page 14
_ a. les trois petits cochons – une belle plante fl eurie – ce lapin noir et blanc –
la soeur de Pierre –mon cahier neuf – une chanteuse célèbre – de délicieux gâteaux
b. mange – pantalon – pain – roule – vent – parle – allons – portrait – parole – train
_ Voici quelques exemples :
un roi » Louis XI – une ville » Toulouse – un pays » l’Italie
_ Les noms propres sont : Robinson, La Virginie.
_ A – Cette histoire se passe dansun pays imaginaire. Un crapaudvert est assis sur un caillou.
Il a une voix rauque. La princesselance une petite balle dorée.
Au loin, on aperçoit un château.
B – Ces histoire s se passent dans despays imaginaires. Des crapaud s vertssont assis sur des cailloux. Ils ont desvoix rauques. Les princesse s lancentdes petites balle s dorées. Au loin, onaperçoit des château x .
a. Les noms sont au pluriel dans le texte B.
b. Les déterminants et les lettres S ou X ajoutées à la fi n du nom permettent de dire
qu’il est au pluriel.
c. Les noms voix et pays ne changent pas au pluriel car ils se terminent déjà parun s ou un x .
_ Les verbes conjugués sont : rentre – arrive – prépare – amuse – fabrique – aime – fais
Verbes transformés : rentrerai – arriverai – préparera – amuserai –fabriquerai – aimera – ferai
_ Ligne 1 : poste » non
Ligne 2 : livre » oui
Ligne 3 : places » oui
Ligne 4 : livre » non
Ligne 5 : places » non
Ligne 6 : poste » oui
_ Verbes soulignés : étais – vivais – allions – prennent – augmente – construira
Page 15
Corrigés
Page 18
_ du raisin – une consonne – la tasse – le cuisinier – une escapade – heureusement –
la casserole – un restaurant – friser – un test – l’absent – le désordre – inscrire
_ Léa a fait un beau de ss in. – C’est impo ssible ! – Il n’y a per s onne dans la rue. –
Maman porte un colis à la po s te. – Claire chante une chan s on. – Ce jeune arbre pou ss e bien.
_ Le pêcheur a attrapé un énorme poi ss on. – Pierre s’est cogné ; il s’est fait une bo ss e. –
Certains champignons contiennent du poi s on. – Tu as une jolie robe ro s e. –
La crème au chocolat est mon de ss ert préféré. – Les pirates ont trouvé un tré s or enfoui
sous le sable. – Le fennec est un petit renard du dé s ert. – Paul fait la li s te des courses.
_ un tas » ta ss er le débarras » débarra ss er le refus » refu s er
le repos » se repo s er une vis » vi ss er épais » épai ss ir
_ 1 2 3 4
station espacesoirée pluscosmonauteloisiramusantessaivaisseauétais heuresans mais
Page 16
_ Il fallait entourer en bleu : s’assombrit – gronde – commencent – va – éclate – pleut
Il fallait entourer en rouge : tomber – mouiller
_ Il dessinait » dessiner Vous allez » aller Tu deviendras » devenir
Nous devinons » deviner Vous avez » avoir
_ travaille » travailler voguait » voguer n’a pas pris » prendre
chantait » chanter grossissent » grossir reviendrons » revenir
_ Les verbes à l’infi nitif sont : lécher – rouler – brûler – pouvoir – être – escalader –
embrasser
_ Je n’aime pas les serpents. Nég. – Ma télévision ne fonctionne plus. Nég.
L’hirondelle est un oiseau migrateur. Aff. – N’oublie pas ta raquette de tennis. Nég.
La princesse n’épousera jamais ce prince orgueilleux ! Nég.
Le ciel se chargeait de gros nuages noirs. Aff. – Ce bébé ne mange vraiment rien. Nég.
_ Cette valise n’est pas très lourde.
Ne pas mettre les (de) lettres dans cette boîte.
Élodie ne mange jamais à la cantine. Ou : Élodie ne mange pas toujours à la cantine.
_ Je passerai par la route nationale. – Faire cuire longtemps. – Le mois de mai est un mois
pluvieux.
_ Type
déclaratif
Type
interrogatif
Forme affi rmative
ou négative
Je ne connais pas cette chanson. × négative
Voudras-tu venir au cinéma ? × affi rmative
Cette tarte aux fruits est bonne. × affi rmative
La vipère n’est-elle pas dangereuse ? × négative
Maintenant, elle n’a plus de voiture. × négative
Page 17


[image: http://www.anglaisfacile.com/cgi2/myexam/images/9641.jpg]
 
 
                              ·         Le paragraphe est une unité de sens. La strophe est une unité de rythme.
·         La strophe est un groupe de vers. Elle se distingue par la typographie, par une certaine organisation des rimes. La fin d'une strophe correspond souvent à une fin de phrase.
·         La strophe peut avoir des longueurs différentes. Les strophes plus courantes sont le quatrain (quatre vers) et le tercet (trois vers).
·         Un poème composé de 2 quatrains et de 2 tercets s'appelle un sonnet
·         Une strophe de deux vers s'appelle un distique.
·         Dans une ligne, une coupe au milieu s'appelle une coupe à l'hémistiche.
·          En français, le vers est construit sur un nombre donné de syllabes. Le plus souvent, le nombre est pair.
·         Les vers les plus courants sont l'alexandrin (12 syllabes) ; le décasyllabe (10 syllabes) ; l'octosyllabe (8 syllabes)  
                                [image: http://www.anglaisfacile.com/cgi2/myexam/images/9643.jpg]
                                   La fable est souvent écrite au passé à part la morale car la leçon de sagesse à retenir est pour les hommes de toutes époques.
                                   Un calligramme (kalos=beau ; gramme=écrit) est un dessin. Le dessin représente la poésie. Dessin et poésie ne font qu'un.


1. Un sonnet est un poème avec [image: ]. 
[image: ][image: ][image: ]2. Une strophe à 2 vers s'appelle [image: ]. 
[image: ][image: ][image: ]3. Une strophe à 4 vers s'appelle [image: ]. 
[image: ][image: ][image: ]4. Une coupe au milieu d'une ligne s'appelle [image: ]. 
[image: ][image: ][image: ]5. Un vers avec 8 syllabes s'appelle [image: ]. 
[image: ][image: ][image: ]6. Un vers avec 12 syllabes s'appelle [image: ]. 
[image: ][image: ][image: ]7. La morale est écrite au . 
[image: ][image: ][image: ]8. Calligramme vient de [image: ]. 
[image: ][image: ][image: ]9. Le calligramme représente [image: ]. 
[image: ][image: ][image: ]10. La fable écrite par Jean de la Fontaine est [image: ]. 
[image: ]


Poésie ordinaire

Voici un petit essai en rimes dont l'unique prétention est de vous faire jouer avec les mots et leurs sonorités (au passage une petite révision d'orthographe ne fera de mal à personne !)
(pour notre culture : il s'agit d'un octosyllabe : 8 syllabes pour chaque ligne)


Haut du formulaire
1. J'ai composé un texte en [image: ]! 
[image: ][image: ][image: ]2. N'allez pas croire que je [image: ]
[image: ][image: ][image: ]3. Ou que je cours après la [image: ], 
[image: ][image: ][image: ]4. Que c'est pour cela que je [image: ]. 
[image: ][image: ][image: ]5. Après tout ce n'est pas un [image: ]
[image: ][image: ][image: ]6. De tenter d'atteindre la [image: ]
[image: ][image: ][image: ]7. Risquant de finir dans l' [image: ]! 
[image: ][image: ][image: ]8. Votre incompréhension me [image: ]
[image: ][image: ][image: ]9. Lorsque votre attention s' [image: ]; 
[image: ][image: ][image: ]10. Il vaudrait mieux que je me [image: ]
[image: ][image: ][image: ]11. Puis que je me transforme en [image: ]
[image: ][image: ][image: ]12. Et qu'en silence je m' [image: ]! 
[image: ]
1. J'ai composé un texte en abîme[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]rimes !
2. N'allez pas croire que je abîme[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]frime
3. Ou que je cours après la abîme[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]prime,
4. Que c'est pour cela que je abîme[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]trime.
5. Après tout ce n'est pas un abîme[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]crime
6. De tenter d'atteindre la abîme[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cime
7. Risquant de finir dans l' abîme[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]!
8. Votre incompréhension me abîme[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]brime
9. Lorsque votre attention s' abîme[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]élime ;
10. Il vaudrait mieux que je me abîme[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]grime
11. Puis que je me transforme en abîme[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mime
12. Et qu'en silence je m' abîme[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]exprime !


Vocabulaire de la poésie et du théâtre
Haut du formulaire


[image: ][image: ][image: ]  1/[image: ][image: ][image: ]Les remarques, en marge du texte théâtral qui donnent des consignes de gestes, d'attitude aux personnages sont [image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ]n poésie, lorsque les rimes sont positionnées de la façon a-b-b-a, on dit qu'elles sont…..embrassées,lorsqu'elles sont positionnées de la façon a-a-b-b, elles sont ………….suiviesouplates,et lorsqu'elles sont positionnées de la façon a-b-a-b, elles sont …………croisées. 
  2/Les………….alexandrins sont des vers composés de 12 syllabes. 
  3/Un poème est composé de plusieurs …………..strophes .
  4/Lorsque celles-ci sont composées de 4 vers, on dit que ce sont …………desquatrains,et lorsqu'elles sont composées de 3 vers, on les appelle …………….destercets. 
  5/Les poèmes composés de deux 'paragraphes' de 3 vers et de deux 'paragraphes' de 4 vers sont …………..dessonnets. 
  6/Les…………hémistiches sont des demi-(vers de douze syllabes). 
  7/Dans les vers, les 'coupures' sont aussi appelées …………….descésures
  8/Les …………….décasyllabes sont des vers de 10 syllabes. 
  9/Les séparations (ou dissociations) de deux voyelles au sein d'une même syllabe sont ……………..desdiérèses. 
  10/En théâtre, les auteurs sont appelés ……………dramaturges. 
  11/'Le malade imaginaire' et 'L'avare' sont …………despièces de théâtre.
  12Ces dernières sont composées de plusieurs……………..actes ,eux- mêmes composés de plusieurs …………..scènes. 
  13/Les parties initiales des pièces de théâtre sont lesscènesd'exposition. Elles permettent à l'auteur d'exposer le sujet, de présenter les personnages etc... 
  14/Un personnage fait …………desapartés lorsqu'il s'adresse au public et qu'il ne veut pas être entendu par les autres personnages. 
  15/Au théâtre, il y a souvent ………….desquiproquos ou des malhentendus lorsqu'un personnage parle d'une chose et qu'un autre personnage comprend autre chose. 
  16/Les remarques, en marge du texte théâtral qui donnent des consignes de gestes, d'attitude aux personnages sont desdidascalies.

1. J'ai composé un texte en ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]rimes !
2. N'allez pas croire que je ………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]frime
3. Ou que je cours après la ……………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]prime,
4. Que c'est pour cela que je ………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]trime.
5. Après tout ce n'est pas un ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]crime
6. De tenter d'atteindre la ……………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cime
7. Risquant de finir dans l' ………………abîme[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]!
8. Votre incompréhension me …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]brime
9. Lorsque votre attention s' ………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]élime ;
10. Il vaudrait mieux que je me ………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]grime
11. Puis que je me transforme en ………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mime
12. Et qu'en silence je m' …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]exprime !Bas du formulaire
1. Un sonnet est un poème avec ………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]2 quatrains et 2 tercets.
2. Une strophe à 2 vers s'appelle ………………un distique[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
3. Une strophe à 4 vers s'appelle ……………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un quatrain.
4. Une coupe au milieu d'une ligne s'appelle ………………….une coupe à l'hémistiche[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
5. Un vers avec 8 syllabes s'appelle ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un octosyllabe.
6. Un vers avec 12 syllabes s'appelle ………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un alexandrin.
7. La morale est écrite au ……………..présent[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
8. Calligramme vient de ………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]kalos=beau gramme=écrit.
9. Le calligramme représente ………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lapoésie.
10. La fable écrite par Jean de la Fontaine est ………………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Le loup et lacigogne.


Opinion 
Voici  'Crépuscule' (Extrait du recueil : les contemplations). A vous de trouver les rimes par déduction logique.
1. L'étang mystérieux, suaire aux blanches, 
[image: ][image: ][image: ]2. Frisonne; au fond du bois la clairière; 
[image: ][image: ][image: ]3. Les arbres sont profonds et les branches sont; 
[image: ][image: ][image: ]4. Avez-vous vu Vénus à travers la? 
[image: ][image: ][image: ]5. Avez-vous vu Vénus au sommet des? 
[image: ][image: ][image: ]6. Vous qui passez dans l'ombre, êtes-vous des? 
[image: ][image: ][image: ]7. Les sentiers bruns sont pleins de blanches; 
[image: ][image: ][image: ]8. L'herbe s'éveille et parle aux sépulcres. 
[image: ][image: ][image: ]9. Que dit-il, le brin d'herbe ? et que répond la? 
[image: ][image: ][image: ]10. Aimez, vous qui vivez ! on a froid sous les. 
[image: ][image: ][image: ]11. Lèvre, cherche la bouche ! aimez-vous ! la nuit12. Soyez heureux pendant que nous sommes …………                                                                                                                              [image: ][image: ][image: ]13. Dieu veut qu'on ait aimé. Vivez ! faites, 
[image: ][image: ][image: ]14. O couples qui passez sous le vert. 
[image: ][image: ][image: ]15. Tout ce que dans la tombe, en sortant de la, 
[image: ][image: ][image: ]16. On emporta d'amour, on l'emploie à . 
[image: ][image: ][image: ]17. Les mortes d'aujourd'hui furent jadis les. 
[image: ][image: ][image: ]18. Le ver luisant dans l'ombre erre avec son. 
[image: ][image: ][image: ]19. Le vent fait tressaillir, au milieu des, 
[image: ][image: ][image: ]20. Le brin d'herbe, et Dieu fait tressaillir le. 
[image: ][image: ][image: ]21. La forme d'un toit noir dessine une; 
[image: ][image: ][image: ]22. On entend dans les prés le pas lourd du; 
[image: ][image: ][image: ]23. L'étoile aux cieux, ainsi qu'une fleur de, 
[image: ][image: ][image: ]24. Ouvre et fait rayonner sa splendide. 
[image: ][image: ][image: ]25. Aimez-vous ! c'est le mois où les fraises sont. 
[image: ][image: ][image: ]26. L'ange du soir rêveur, qui flotte dans les, 
[image: ][image: ][image: ]27. Mêle, en les emportant sur ses ailes, 
[image: ][image: ][image: ]28. Les prières des morts aux baisers des. 
[image: ]
1. L'étang mystérieux, suaire aux blanches …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]moires,
2. Frisonne; au fond du bois la clairière ……………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]apparaît ;
3. Les arbres sont profonds et les branches sont ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]noires;
4. Avez-vous vu Vénus à travers la …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]forêt?
5. Avez-vous vu Vénus au sommet des …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]collines?
6. Vous qui passez dans l'ombre, êtes-vous des …………….amants[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]?
7. Les sentiers bruns sont pleins de blanches …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mousselines;
8. L'herbe s'éveille et parle aux sépulcres …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dormants.
9. Que dit-il, le brin d'herbe ? et que répond la ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tombe?
10. Aimez, vous qui vivez ! on a froid sous les ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ifs.
11. Lèvre, cherche la bouche ! aimez-vous ! la nuit ………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tombe;
12. Soyez heureux pendant que nous sommes ………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pensifs .
13. Dieu veut qu'on ait aimé. Vivez ! faites ………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]envie,
14. O couples qui passez sous le vert …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]coudrier.
15. Tout ce que dans la tombe, en sortant de la ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vie,
16. On emporta d'amour, on l'emploie à . ………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]prier
17. Les mortes d'aujourd'hui furent jadis les …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]belles.
18. Le ver luisant dans l'ombre erre avec son …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]flambeau.
19. Le vent fait tressaillir, au milieu des ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]javelles,
20. Le brin d'herbe, et Dieu fait tressaillir le ………………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tombeau.
21. La forme d'un toit noir dessine une ………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chaumière;
22. On entend dans les prés le pas lourd du ………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]faucheur;
23. L'étoile aux cieux, ainsi qu'une fleur de ………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lumière,
24. Ouvre et fait rayonner sa splendide …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]fraîcheur.
25. Aimez-vous ! c'est le mois où les fraises sont ………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mûres.
26. L'ange du soir rêveur, qui flotte dans les ……………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vents,
27. Mêle, en les emportant sur ses ailes …………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]obscures,
28. Les prières des morts aux baisers des ……………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vivants.


Jacques Prévert est un poète et un scénariste français plutôt désinvolte, voire même iconoclaste, appartenant au mouvement surréaliste. Il est né le 4 février 1900 à Neuilly-sur-Seine et décédé le 11 avril 1977 à Omonville-la-Petite (Manche, France). Ses poèmes sont célèbres et massivement appris dans les écoles françaises. Il passa son enfance à Paris. Il fut très tôt initié à la lecture par sa mère. Son père, critique d'art dramatique, l'emmenait souvent au théâtre. Comme il s'ennuyait à l'école, il préféra interrompre ses études après avoir obtenu son Certificat d'Etudes afin d'entrer dans le monde du travail. Il fut mobilisé dès 1918, lors de la première guerre mondiale, et fut envoyé au Proche-Orient à la fin de celle-ci.
Il fit partie du mouvement surréaliste avec Raymond Queneau et Marcel Duhamel. Indépendant d'esprit, il fonda une maison de production cinématographique, avec son frère Pierre, dès 1928. Il devint, dans les années quarante, l'un des plus grands scénaristes et dialoguistes français.
Il écrivit de nombreux textes, et plusieurs de ses poèmes furent mis en musique, dès 1932, par Joseph Kosma, dont 'Les Feuilles mortes'. Il écrivit également des pièces de théâtre. Son recueil 'Paroles', publié en 1946, rencontra un grand succès. Malheureusement, en 1948, il fit une grave chute par une porte-fenêtre bricolée durant la seconde guerre mondiale. Resté plusieurs jours dans le coma, il en garda de graves séquelles neurologiques. Grand fumeur, il décéda d'un cancer du poumon en 1977.


Remettez le poème 'Le cancre' dans le bon ordre.
Merci de votre participation.
	
	ORDRE CORRECT:
	 

	1
	il est debout
	Il dit non avec la tête
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	2
	les phrases et les pièges
	mais il dit oui avec le cœur
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	3
	et tous les problèmes sont posés
	il dit oui à ce qu'il aime
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	4
	les chiffres et les mots
	il dit non au professeur
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	5
	on le questionne
	il est debout
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	6
	les dates et les noms
	on le questionne
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	7
	sur le tableau noir du malheur
	et tous les problèmes sont posés
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	8
	mais il dit oui avec le coeur
	soudain le fou rire le prend
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	9
	avec les craies de toutes les couleurs
	et il efface tout
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	10
	et malgré les menaces du maître
	les chiffres et les mots
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	11
	il dit non au professeur
	les dates et les noms
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	12
	Il dit non avec la tête
	les phrases et les pièges
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	13
	il dit oui à ce qu'il aime
	et malgré les menaces du maître
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	14
	soudain le fou rire le prend
	sous les huées des enfants prodiges
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	15
	il dessine le visage du bonheur
	avec les craies de toutes les couleurs
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	16
	et il efface tout
	sur le tableau noir du malheur
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	17
	sous les huées des enfants prodiges
	il dessine le visage du bonheur
	


Exercice
· Demain, dès l'aube, à l'heure où blanchit la campagne,
2. ……..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je partirai. Vois-tu, je sais que tu m'attends.
3………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]J'irai par la forêt, j'irai par la montagne.
4. ………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je ne puis demeurer loin de toi plus longtemps
5. ……..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je marcherai les yeux fixés sur mes pensées,
6. ……….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Sans rien voir au dehors, sans entendre aucun bruit,
7…………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Seul, inconnu, le dos courbé, les mains croisées,
8. …….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Triste, et le jour pour moi sera comme la nuit.
9. ……….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je ne regarderai ni l'or du soir qui tombe,
10…………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ni les voiles au loin descendant vers Harfleur,
11. ………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Et quand j'arriverai, je mettrai sur ta tombe
12. ……[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Un bouquet de houx vert et de bruyère en fleur.
Demain dès l'aube...Victor Hugo

· J'ai pensé que Novembre arrivant, vous aimeriez ce délicat poème de Victor Hugo, 'faisant route' vers Harfleur pour aller se recueillir sur la tombe de sa fille bien-aimée...
Léopoldine Hugo
Nous avons appris la poésie 'Demain,dès l'aube' de V. Hugo. Voici l'histoire de cette poésie :

Léopoldine Hugo est morte le 4 septembre 1843 à 13H00 dans la Seine.

La fille de Victor Hugo n'avait que 19 ans quand elle s'est noyée avec son mari.

Victor Hugo a écrit : 'C'est ainsi que j'ai appris que la moitié et de mon coeur était morte'.

Victor Hugo ne se rendra sur la tombe qu'en 1846.
Texte :Grégory (Ecole de Villers sur Fère)  Dessin de Céline Plaussu 


in, dès l'aube, à l'heure ………………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]où blanchit la campagne,
Je partirai. Vois-tu, je sais que tu ………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]m' attends.
J'irai par la forêt, j'irai par la …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]montagne .
Je ne puis demeurer ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]loin de toi plus longtemps.
Je ……………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]marcherai les yeux fixés sur mes pensées,
Sans rien voir ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]audehors, sans entendre aucun bruit,
Seul, inconnu, le dos courbé, les mains …………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]croisées,
Triste, et le jour pour moi ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sera comme la nuit.
Je ne verrai ni l'or du soir qui …………..[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tombe,
Ni les voiles au loin descendant vers Harfleur[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif],
Et quand j'……………….[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]arriverai, je mettrai sur ta tombe
Un bouquet de ……………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]houx vert et de bruyère en fleur.
(……………………[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Poème écrit le 3 septembre 1847 par Victor Hugo.)

Corbeau et le renard

Reconstituez cette fable de Jean de la Fontaine
	 
	L'ORDRE QUE VOUS AVEZ INDIQUE:
	ORDRE CORRECT:
	 

	1
	Se rapporte à votre plumage,
	Maître Corbeau, sur un arbre perché,
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	2
	Le Renard s'en saisit, et dit : 'Mon bon Monsieur,
	Tenait en son bec un fromage.
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	3
	Sans mentir, si votre ramage
	Maître Renard, par l'odeur alléché,
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	4
	Apprenez que tout flatteur
	Lui tint à peu près ce langage :
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	5
	Cette leçon vaut bien un fromage, sans doute. '
	'Hé ! bonjour, Monsieur du Corbeau.
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	6
	Maître Renard, par l'odeur alléché,
	Que vous êtes joli ! Que vous me semblez beau !
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	7
	'Hé ! bonjour, Monsieur du Corbeau.
	Sans mentir, si votre ramage
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	8
	Maître Corbeau, sur un arbre perché,
	Se rapporte à votre plumage,
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	9
	Le Corbeau, honteux et confus,
	Vous êtes le Phénix des hôtes de ces bois.'
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	10
	Tenait en son bec un fromage.
	A ces mots le Corbeau ne se sent pas de joie ;
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	11
	Vit aux dépens de celui qui l'écoute :
	Et pour montrer sa belle voix,
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	12
	Et pour montrer sa belle voix,
	Il ouvre un large bec, laisse tomber sa proie.
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	13
	Jura, mais un peu tard, qu'on ne l'y prendrait plus.
	Le Renard s'en saisit, et dit : 'Mon bon Monsieur,
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	14
	Que vous êtes joli ! Que vous me semblez beau !
	Apprenez que tout flatteur
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	15
	Vous êtes le Phénix des hôtes de ces bois.'
	Vit aux dépens de celui qui l'écoute :
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	16
	A ces mots le Corbeau ne se sent pas de joie ;
	Cette leçon vaut bien un fromage, sans doute. '
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	17
	Il ouvre un large bec, laisse tomber sa proie.
	Le Corbeau, honteux et confus,
	[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]

	18
	Lui tint à peu près ce langage :
	Jura, mais un peu tard, qu'on ne l'y prendrait plus.
	


Vocabulaire : Sigle, acronyme ou abréviation ?

Rappel :
Une abréviation est la réduction d'un mot à quelques lettres (labo pour laboratoire).
Un sigle est une abréviation formée de lettres initiales (P.D.G.).
Un acronyme est un sigle prononcé comme un mot (un ovni).
 
Ecrivez les expressions sous fome contractée, attention aux points nécessaires pour certaines d'entre-elles :


1. S'il vous plaît [image: ]
[image: ][image: ][image: ]2. Light Activation by Stimulated Emission of Radiations. [image: ]
[image: ][image: ][image: ]3. post-scriptum [image: ]
[image: ][image: ][image: ]4. confer [image: ]
[image: ][image: ][image: ]5. Bilié de Calmette et Guérin [image: ](vaccin) 
[image: ][image: ][image: ]6. Sound Navigation and Ranging [image: ]
[image: ][image: ][image: ]7. et cetera [image: ]
[image: ][image: ][image: ]8. Courrier d'entreprise à distribution exceptionnelle [image: ]
[image: ][image: ][image: ]9. Ce qu'il fallait démontrer [image: ]
[image: ][image: ][image: ]10. Conseil international de la langue française [image: ]
[image: ][image: ][image: ]11. Radio Detecting and Ranging [image: ]
[image: ][image: ][image: ]12. Quotient intellectuel [image: ]
[image: ][image: ][image: ]13. Otorhinolaryngologie [image: ]
[image: ][image: ][image: ]14. nota bene [image: ]
[image: ][image: ][image: ]15. Dichloro-Diphényl Trichloréthane [image: ]
[image: ][image: ][image: ]16. Enseignement assisté par ordinateur [image: ]
[image: ][image: ][image: ]17. Objet volant non identifié [image: ]
[image: ][image: ][image: ]18. Messieurs [image: ]
[image: ][image: ][image: ]19. pages [image: ](ou P) 
[image: ][image: ][image: ]20. Défense contre avions [image: ]
[image: ]
LES ACRONYMES
 
L'acronyme est le résultat de l'abréviation d'un groupe de mots formé par les initiales de ces mots. Il se prononce donc comme un mot normal permettant ainsi une rapidité d'expression à l'oral.
Exemple : OVNI (Objet Volant Non Identifié)
Contrairement au sigle (dont les lettres sont épelées comme : SNCF), l' acronyme s'écrit sans point entre les lettres le composant.
L'usage courant, sans pour autant être une règle, tend à l'écrire soit :
· comme un nom commun. Exemple : sida (Syndrôme de l'immunodéficience   acquise)  
· muni d'une majuscule pour former un nom propre. Exemple : Otan (Organisation du Traité de l'Atlantique Nord)
 Les acronymes acquièrent les usages des noms, peuvent prendre la forme pluriel. Exemple : lasers
Et servent de racines à d'autres noms, verbes, adjectifs. Exemple : Onusien
 
 
PLACEZ LE BON ACRONYME DANS LES PHRASES SUIVANTES

D'après une étude de l' [image: ], [image: ][image: ][image: ]beaucoup de chômeurs résident dans la région [image: ]. [image: ][image: ][image: ]La plupart étaient des travailleurs touchant le [image: ]. [image: ][image: ][image: ]À la perte de leur emploi la plupart se sont inscrits aux [image: ], [image: ][image: ][image: ]puis à l' [image: ][image: ][image: ][image: ]afin de signer un contrat [image: ]. [image: ][image: ][image: ]D'autres à la [image: ][image: ][image: ][image: ]pour pouvoir percevoir le [image: ]. [image: ][image: ][image: ]On les surnomme les [image: ]. [image: ][image: ][image: ]Tous pourront être aidés dans leurs recherches d'emploi en se rendant à la [image: ]. [image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ]
Apocopes
	Qu'est qu'une apocope ?
C'est tout simplement une abréviation de la fin d'un mot. Il en existe beaucoup en français. En voici quelques-unes.
Consigne :Chaque phrase comporte une apocope. Retrouvez le mot en entier.


1. Pour se rendre au travail, Tristan emprunte le métro [image: ]tous les jours. 
[image: ][image: ][image: ]2. Chaque mercredi, Baptiste se rend au ciné [image: ]avec ses amis. 
[image: ][image: ][image: ]3. Tous les films diffusés à la télévision sont entrecoupés par des pages de pub [image: ]. 
[image: ][image: ][image: ]4. Il écrit des cartes postales à sa famille avec le stylo [image: ]que lui a offert sa grand-mère. 
[image: ][image: ][image: ]5. Tom se fait gronder par sa mère pour avoir sali le lino [image: ]. 
[image: ][image: ][image: ]6. Sébastien adorerait avoir un vélo [image: ]; malheureusement, il n'en a pas les moyens. 
[image: ][image: ][image: ]7. Leur départ en vacances a été retardé, car l'état des pneus [image: ]était catastrophique. 
[image: ][image: ][image: ]8. Louis et Samuel sont colocs [image: ]depuis 3 ans maintenant. 
[image: ][image: ][image: ]9. Mon prof [image: ]de mathématiques est très sévère. 
[image: ][image: ][image: ]10. Antoine s'est mis au régime. Il a pour objectif de perdre 3 kilos [image: ]. 
[image: ][image: ][image: ]11. Pendant les soldes, les magasins proposent des promos [image: ]intéressantes. 
[image: ][image: ][image: ]12. Il s'est enfin décidé à prendre rendez-vous chez le kiné [image: ]pour ses problèmes de dos. 
[image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ]Sigles très fréquents
Tous ces sigles et abréviations font partie de notre vie quotidienne. 
Ecrivez-les en entier. 

1. Le TGV permet de gagner beaucoup de temps. ==> TGV = [image: ][image: ][image: ]2. Cette ONG travaille en Afrique. ==> ONG =
[image: ][image: ][image: ]3. L' A7 descend dans le sud de la France. ==> A =
[image: ][image: ][image: ]4. Je préfère voir les films étrangers en VO. ==> VO = 
[image: ][image: ][image: ]5. Beaucoup de Français regardent le JT tous les jours. ==> JT = [image: ][image: ][image: ]6. Cette étudiante a une chambre à la cité U. ==> U =
[image: ][image: ][image: ]7. Elle lit beaucoup de BD. ==> BD =
[image: ][image: ][image: ]8. Des associations s'occupent des SDF. ==> SDF =
[image: ][image: ][image: ]9. Il y a les partisans et les adversaires des OGM. ==> OGM = 
[image: ][image: ][image: ]10. Il y a une PJ avec sa lettre de motivation. ==> PJ = 
[image: ][image: ][image: ]11. Le N°1 de l'acier a lancé une OPA sur le N°2 . ==> OPA = 
[image: ][image: ][image: ]12. Tu dois joindre un RIB à ta demande de prélèvement. ==> RIB = 
[image: ][image: ][image: ]13. Le secteur des NTIC est en plein développement. ==> NTIC = [image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ]


Onomatopées - cours

	  Onomatopées


	 Une onomatopée(du grec ancien: création de mots) est une interjection particulière.

	 En voici quelques autres.


	 Dans un sens plus large on appelle onomatopée un mot traduisant des sentiments ou sensations.

	

	 douleur: aïe!  ouille!      dégoût: berk!   beurk,   pouah!       rire: ah! ah! ah!   hi! hi! hi!        soulagement: ouf!      chut !  silence     dépit:  zut ! (fam.)

	

	 Il y a un grand nombre d'onomatopées. Les dictionnaires ne sont pas toujours d'accord. 
 L'un mettra onomatopée là où un autre dira seulement interjection.


 
	 Tirer à hue et à dia.


	 Hue !  onomatopée dont se servent les charretiers pour faire aller le cheval à droite.

	 Dia !    onomatopée dont se servent les charretiers pour faire aller le cheval à gauche.

	 L'expression 'tirer à hue et à dia' signifie : aller dans des sens opposés
                                                                            agir de manière désordonnée


 
	 Les onomatopées diffèrent d'une langue à l'autre.


	 Pour un anglais un canard fait 'quack' alors que nous entendons 'coin-coin'.

	 français              cocorico !

	 anglais               cock-a-doodle doo !             

	 espagnol           kikiriki !

	 portuguais         cucurucu !

	 allemand           kikeriki !             

	 danois                kykyliky !                                 

	 russe                  kukareku ! 


	 Ce qui oblige à un gros travail de recherche les personnes chargées de traduire des bandes dessinées.

	Les onomatopées dans la bande dessinée


	 Les onomatopées dans la chanson


  
	 David Sire (chanteur, clown, conteur, fabuliste)  interprète
                                                'Les onomatopées'
        Refrain:
        Les onomatopées 
            Crac boum hue chtagadagadagadac 
         Les onomatopées 
            Huch huch couic plouf tic tac 
          Les onomatopées 
             Bing bang crac pim pam poum 
            Se sont télescopées 
            Ouhhh... badaboumboumboum 


	 Tout le monde connaît 'Comic Strip' de Serge Gainsbourg (avec Brigitte Bardot)  (allusion aux bandes dessinées américaines)

	  Viens petite fille dans mon comic strip
Viens faire des bull's, viens faire des WIP !
Des CLIP ! CRAP ! des BANG ! des VLOP ! et
des ZIP !
SHEBAM ! POW ! BLOP ! WIZZ !
J'distribue les swings et les uppercuts
Ça fait VLAM ! ça fait SPLATCH ! et ça
fait CHTUCK ! 
	                

	 et        Oh ! hé ! hein ! bon !   de    Nino Ferrer
	                             

	 Pour terminer voici (inspirée des 'comics' ) la toile la plus connue de  Roy Lichtenstein.  WHAAM !


	


  
 
Vlan!Tagada! Tagada!
écoute, un cavalier arrive à toute vitesse ! Pousse-toi pour le laisser passer.
  Chut!Dring! Dring!
Pierre, le téléphone sonne ! Va répondre je surveille les casseroles.
  Pouet! Pouet!Chut!
les enfants faites moins de bruit, le bébé dort.
  Chut!Atchoum!
ça y est! Lucie n'arrête pas d'éternuer, je suis sûre qu'elle a attrapé un rhume.
  Tagada! Tagada!Ouf!
les épreuves sont terminées, je pense que j'ai réussi l'examen.
  Ouf!Vlan!
c'est Bob qui est sorti en claquant la porte, tes remarques l'auront mis en colère.
  Chut!Pouet! Pouet!
 tu entends cette vieille guimbarde! Elle cherche à me dépasser; son chauffeur n'est pas très raisonnable.
  Ouf!Tictac! Tictac! ce réveil m'empêche de dormir. Il faudra que j'en trouve un moins bruyant.
Bas du formulaire
1. Le TGV permet de gagner beaucoup de temps. ==> TGV = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]train à grande vitesse
2. Cette ONG travaille en Afrique. ==> ONG = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]organisation non gouvernementale
3. L' A7 descend dans le sud de la France. ==> A = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]autoroute
4. Je préfère voir les films étrangers en VO. ==> VO = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]version originale
5. Beaucoup de Français regardent le JT tous les jours. ==> JT = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]journal télévisé
6. Cette étudiante a une chambre à la cité U. ==> U = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]universitaire
7. Elle lit beaucoup de BD. ==> BD = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bandes dessinées
8. Des associations s'occupent des SDF. ==> SDF = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sans domicile fixe
9. Il y a les partisans et les adversaires des OGM. ==> OGM = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]organismes génétiquement modifiés
10. Il y a une PJ avec sa lettre de motivation. ==> PJ = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pièce jointe
11. Le N°1 de l'acier a lancé une OPA sur le N°2 . ==> OPA = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]offre publique d'achat
12. Tu dois joindre un RIB à ta demande de prélèvement. ==> RIB = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]relevé d'identité bancaire
13. Le secteur des NTIC est en plein développement. ==> NTIC = [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]nouvelles technologies de l'information et de la communicationBas du formulaire
1. Pour se rendre au travail, Tristan emprunte le métro [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]métropolitain tous les jours.
Explications: Mot rare

2. Chaque mercredi, Baptiste se rend au ciné [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cinéma avec ses amis.
3. Tous les films diffusés à la télévision sont entrecoupés par des pages de pub [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]publicité.
4. Il écrit des cartes postales à sa famille avec le stylo [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]stylographe que lui a offert sa grand-mère.
Explications: Mot inusité

5. Tom se fait gronder par sa mère pour avoir sali le lino [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]linoléum.
Explications: Mot rare

6. Sébastien adorerait avoir un vélo [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vélocipède ; malheureusement, il n'en a pas les moyens.
Explications: Mot tombé en désuétude

7. Leur départ en vacances a été retardé, car l'état des pneus [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pneumatiques était catastrophique.
8. Louis et Samuel sont colocs [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]colocataires depuis 3 ans maintenant.
9. Mon prof [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]professeur de mathématiques est très sévère.
10. Antoine s'est mis au régime. Il a pour objectif de perdre 3 kilos [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]kilogrammes.
11. Pendant les soldes, les magasins proposent des promos [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]promotions intéressantes.
12. Il s'est enfin décidé à prendre rendez-vous chez le kiné [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]kinésithérapeute pour ses problèmes de dos.Bas du formulaire
D'après une étude de l' AnpeInsee,
Institut Nationale de la Statistique et des Etudes Economiques

beaucoup de chômeurs résident dans la région AnpePACA.
Provence Alpes Côte d'Azur

La plupart étaient des travailleurs touchant le AnpeSmic.
Salaire Minimum Interprofessionnel de Croissance

À la perte de leur emploi la plupart se sont inscrits aux AnpeAssedic,
ASSociation pour l'Emploi Dans l'Industrie et le Commerce

puis à l' Anpe
Agence Nationale Pour l'Emploi

afin de signer un contrat AnpePare.
Plan d'Aide au Retour à l'Emploi

D'autres à la AnpeCaf
Caisse d'allocations Familiales

pour pouvoir percevoir le AnpeRmi.
Revenu Minimum d'Insertion

On les surnomme les AnpeRmistes.
Personnes percevant le Rmi.

Tous pourront être aidés dans leurs recherches d'emploi en se rendant à la AnpePaio.
Permanence d'Accueil d'Information et d'OrientationBas du formulaire
1. S'il vous plaît [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]s.v.p.
Explications: expression

2. Light Activation by Stimulated Emission of Radiations. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Laser
Explications: acronyme

3. post-scriptum [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]P.S.
Explications: abréviation

4. confer [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cf
Explications: abréviation

5. Bilié de Calmette et Guérin [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]BCG (vaccin)
Explications: sigle

6. Sound Navigation and Ranging [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sonar
Explications: acronyme

7. et cetera [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]etc.
Explications: abréviation

8. Courrier d'entreprise à distribution exceptionnelle [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]CEDEX
Explications: acronyme (ici typiquement français)

9. Ce qu'il fallait démontrer [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]C.Q.F.D.
Explications: sigle

10. Conseil international de la langue française [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]C.I.L.F.
Explications: sigle

11. Radio Detecting and Ranging [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]radar
Explications: acronyme

12. Quotient intellectuel [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Q.I.
Explications: sigle

13. Otorhinolaryngologie [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]O.R.L.
Explications: sigle

14. nota bene [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]N.B.
Explications: abréviation

15. Dichloro-Diphényl Trichloréthane [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]D.D.T.
Explications: sigle

16. Enseignement assisté par ordinateur [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]E.A.O.
Explications: sigle

17. Objet volant non identifié [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ovni
Explications: acronyme

18. Messieurs [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]MM
Explications: abréviation

19. pages [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pp (ou P)
Explications: abréviation

20. Défense contre avions [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]D.C.A.
Explications: abréviationBas du formulaire


- Sports - cours
	[image: http://www.anglaisfacile.com/free/images/voc/archery.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/baseball.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/basketball.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/boxing.gif]

	le tir à l'arc
	le baseball 
	le basketball 
	la boxe 

	
	
	
	

	[image: http://www.anglaisfacile.com/free/images/voc/cycling.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/fencing.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/football.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/golf.gif]

	le cyclisme 
	l'escrime
	le football 
	le golf 

	
	
	
	

	[image: http://www.anglaisfacile.com/free/images/voc/horseriding.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/karate.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/racing.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/ski.gif]

	l'équitation
	le karaté
	la course 
	le ski 

	
	
	
	

	[image: http://www.anglaisfacile.com/free/images/voc/swimming.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/tennis.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/weightlifting.gif]
	[image: http://www.anglaisfacile.com/free/images/voc/wrestling.gif]

	la natation 
	le tennis 
	l'haltérophilie
	la lutte 


 
A partir de ces accessoires, trouvez le sport pratiqué.
With  these accessories find my sport.


Haut du formulaire
1. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22254.jpg]Des gants de. [image: http://www.anglaisfacile.com/free/images/spkr.gif]
2. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22255.jpg]Un club de [image: http://www.anglaisfacile.com/free/images/spkr.gif]
3. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22256.jpg]Un ballon de [image: http://www.anglaisfacile.com/free/images/spkr.gif]
4. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22257.jpg]Une batte de. [image: http://www.anglaisfacile.com/free/images/spkr.gif]
5. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22258.jpg]Une raquette de [image: http://www.anglaisfacile.com/free/images/spkr.gif]
6. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22259.jpg]Un panier de [image: http://www.anglaisfacile.com/free/images/spkr.gif]
7. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22260.jpg]Un bâton de 

FLE - l'impératif - savoir l'utiliser - cours


impératif - Savoir l'utiliser. 
[image: http://www.anglaisfacile.com/cgi2/myexam/images/23764.jpg]
Exemple :
 
	parler (1er groupe)
	singulier
	pluriel

	1re personne singulier
	-
	Parlons !

	2e personne
	Parle !
	Parlez !

	3e personne
	-
	-


L'IMPÉRATIF PRÉSENT
Oui, je sais  Les verbes irréguliers donnés dans la vidéo ne sont pas les seuls existant.
Il y en a d'autres et notamment, ceux dérivés  (ex: mettre/remettre/démettre ..)
 
	[bookmark: _Toc389291643]Le mode impératif (présent) 
L'impératif est un mode qui sert à l'expression de l'ordre. 
EX : Viens ici, écoute-moi.
Le mode impératif ne comporte que deux temps :Le présent et le passé.
Règle générale de formation de l'impératif présent
Les verbes à l'impératif 
=>ne se conjuguent qu'à trois personnes : 
La 2e personne du singulier et les 1re et 2e personnes du pluriel.
=>Le pronom personnel sujet n'est pas exprimé avant le verbe. 
=>On le forme sur le même radical que le présent de l'indicatif (sauf pour certains verbes du 3e groupe dont le radical change)  auquel on ajoute les terminaisons suivantes : -e ou -s, -ons, -ez.
Vous constatez que contrairement au présent de l'indicatif, il ne faut pas mettre de « s » à la seconde personne de l’impératifdes verbes qui se terminent en -er- (sauf exceptions décrites plus bas dans le cours) ainsi que pour le verbe 'aller'.
Ex : Mange, Mangeons, Mangez (au présent -> tu manges)
Ex : offre, offrons, offrez (au présent -> tu offres)
Ex : va, allons, allez (au présent -> tu vas)
La place du pronom à l’impératif
Dans une phrase le pronom personnel se place (et c’est généralement le cas) devant le verbe conjugué. Mais pas toujours quand le verbe auquel il se rapporte est à l’impératif :
Dans les phrases affirmatives
Les pronoms suivent le verbe et sont rattachés par un trait d’union
Souvenez-vous-en ! 
S’il y a plusieurs pronoms, le pronom COD suit immédiatement le verbe, les autres pronoms se placent après le verbe.
J’ai besoin de ce cours, donnez-le-moi
Donnez quoi ? le (cours) =>COD, 
Donnez à qui ?à moi =>COI. 
Ne jamais dire : (donnez moi le).
Cas particulier 
Si le COD est « en » alors il occupera toujours la deuxième place.
Il faut dire =>Donne-m’en. 
Il ne faut pas dire => Donne moi (z’) en
 Dans les phrases négatives
Si le verbe est à l’impératif négatif (avec ne… pas), les pronoms retrouvent leur place devant le verbe. Egalement vrai avec tous les verbes à la forme pronominale.
       Ne meledonne pas maintenant.
Ne telève pas tout de suite
   Ne vousperdez pas en chemin
 Quand mettre un « S » à l’impératif singulier?
À l'impératif singulier, les verbes du 1er groupe donc en « er » ont une terminaison en « e ». 
Ex. Donne-lui une chance.
Cependant, devant « en » et « y » qui suivent immédiatement le verbe, on ajoute un « s » au verbe en « er » à l'impératif singulier, et on le joint par un trait d'union comme tous les pronoms qui suivent un impératif.
Amènes-y ta sœur.
Cette règle s'applique aussi au verbe « aller »
Vas-y.
Fiez-vous à votre oreille. Si vous prononcez le verbe et que le son vous paraît étrange, il peut y avoir un problème. 
Mange-en, sans « s » sonnerait d'une façon étrange à l'oreille.

À Londres, vas-y si tu veux, mais amènes-y ta sœur et rapporte-moi un cadeau.


EXERCICE :

Chérie !!!!!!!l'informaticien ou je fais un malheur!de venir tout de suite! 
uand vous aurez fini de peindre,le ménage à fond, mes parents arrivent ce soir.............................................................Marc,à aller les chercher à la gare à dix-sept heures !
Paul,cette valise sur la banquette arrière s'il te plaît, Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.etconvenablement. 
Avant de dire que tu n'aimes pas,un petit morceau pour goûter.
mment ça le Directeur n'est pas là?, et!, il faut que je te raconte! Il paraît que le chef du département part en vacances avec Julie..............................................................surtout !
Chut !discrets! Le gardien dort,.
Tu as raison,, le patron t'attend,vite! Je l'ai vu arriver de mauvaise humeur.
La phrase impérative 
	exprime
	se termine
	verbe
	exemple

	un ordre
	par un point ou point d'exclamation
	impératif (IMP)
	Laissez-moi partir!
laissez-moi partir.

	un conseil
	par un point d'exclamation !
	subjonctif (SUB)
	Qu'on m'apporte le courrier!

	une prière
	par un point
	infinitif (INF)
	Frapper avant d'entrer.


EXERCICE
	Exemples à suivre:
Faire attention à la peinture. (IMP) =>Faites attention à la peinture.
Faire attention à la peinture. (SUB) =>Que l'on fasse attention à la peinture! 
Que l'on change de direction!(INF)=> Changer de direction.
A l'impératif, conjuguer à la 2ème personne (vous) 
Au subjonctif utiliser 'on': =>'Qu'on...'


1. Prendre des légumes. (IMP). 
2. Parlez à voix basse! (INF). 
3. Parler à voix basse. (SUB)! 
4. Que l'on fasse taire le chien! (IMP)! 
5. Laissez-les dormir! (SUB)! 
6. Ne pas se mettre en route avant le signal. (IMP). 
7. Ne vous plaignez pas! (INF). 
8. Comprendre les consignes de sécurité. (SUB)! 
9. Savoir jouer sans tricher. (IMP)! 
10. Croyez-moi! (SUB)! 

*Transformer les phrases à l'impératif avec la tournure 'il faut que...'. Exemple : bois ton café.....il faut que tu boives ton café
1. Viens chez moi
2. Lis ce livre
3. Dis moi ce qui s'est passé
4. Vas-y
5. Prends ton cartable
6. Prenez vos livres
7. Fais ton lit
8. Dites bonjour
9. Faites vos devoirs
10. Ecris cette lettre


1. Viens chez moi [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut que tu viennes chez moi
2. Lis ce livre [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut que tu lises ce livre
3. Dis moi ce qui s'est passé [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut que tu me dises ce qui s'est passé
4. Vas-y [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut que tu y ailles
5. Prends ton cartable [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut que tu prennes ton cartable
6. Prenez vos livres [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut que vous preniez vos livres
7. Fais ton lit [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut que tu fasses ton lit
8. Dites bonjour [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut que vous disiez bonjour
9. Faites vos devoirs [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut que vous fassiez vos devoirs
10. Ecris cette lettre [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut que tu écrives cette lettreBas du formulaire

Subjonctif présent
Le mode subjonctif exprime généralement un souhait, un ordre, une opinion ou un doute.
On l'utilise après les expressions suivantes : il faut que..., je souhaite que...
Et aussi après les verbes : vouloir ; souhaiter ; désirer ; demander ; avoir peur ; craindre ; falloir...
Ex. : Je souhaite qu'elle vienne tôt.
	Avoir
	Être
	   Décorer (1er groupe)
	   Finir (2ème groupe)
	Savoir (3ème groupe)

	que j'aie
que tu aies
qu'i l /elle ait
que nous ayons
que vous ayez
qu'ils / elles aient
	   que je sois
   que tu sois
   qu'i l /elle soit
   que nous soyons
   que vous soyez
   qu'ils / elles soient
	   que je décore
   que tu décores
   qu'i l /elle décore
   que nous décorions
   que vous décoriez
   qu'ils / elles décorent
	   que je finisse
   que tu finisses
   qu'i l /elle finisse
   que nous finissions
   que vous finissiez
   qu'ils / elles finissent
	   que je sache
   que tu saches
   qu'i l /elle sache
   que nous sachions
   que vous sachiez
   qu'ils/ellessachent


Les terminaisons au subjonctif sont les mêmes pour tous les verbes : (e - es - e - ions - iez - ent) sauf être et avoir.
1. Il faut que tu(venir) voir ma grand-mère, cela lui fera plaisir. 
2. Il est possible que Lucie(prendre) l'avion pour aller à Paris, c'est moins fatigant que le train. 
3. Pourvu que la secrétaire(arriver) à l'heure, elle va rater le début de la conférence. 
4. Il faut qu'ils lui(écrire) pour lui annoncer la bonne nouvelle. 
5. Bien que les élèves(être) peu nombreux, la classe n'est pas calme . 
6. Ils désirent que je(faire) très attention lorsque je traverse la rue. 
7. Mes parents veulent que nous(obtenir) de bons résultats. 
8. Il est juste que tu(avoir) une récompense après ton succès à l'examen. 
9. Mes amis désirent que je(être) présent à la fête de leur village. 
10. Il faut que Tina(avoir) la volonté de gagner, elle se décourage trop vite. 
11. Ma mère aimerait que je(balayer) la cuisine après le repas. 
12. J'aimerais que nous(aller) en ville demain, j'ai des courses à faire. 
13. Pour que son frère(guérir), il l'amène chez un médecin. 
14. Bien qu'il(être) un peintre de valeur il n'arrive pas à vendre ses tableaux. 
15. Il est hors de question que vous(sauter) de ce plongeoir! 
16. Il faut que vous(envoyer) cette demande de renseignements au plus vite. 
17. Ce serait bien que Sandra et Julie(s'unir) pour offrir un beau cadeau de mariage à leur amie. 
18. Qu'il me(bénir), c'est normal, après ce que j'ai fait ! 
19. Il faut mettre cette pommade avant que les rougeurs(apparaître). 
20. J'aimerais tant qu'il(survivre) à ce choc. 
Il faut que tu [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]viennes (venir) voir ma grand-mère, cela lui fera plaisir.
2. Il est possible que Lucie [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]prenne (prendre) l'avion pour aller à Paris, c'est moins fatigant que le train.
3. Pourvu que la secrétaire [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]arrive (arriver) à l'heure, elle va rater le début de la conférence.
4. Il faut qu'ils lui [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]écrivent (écrire) pour lui annoncer la bonne nouvelle.
5. Bien que les élèves [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]soient (être) peu nombreux, la classe n'est pas calme .
6. Ils désirent que je [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]fasse (faire) très attention lorsque je traverse la rue.
7. Mes parents veulent que nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]obtenions (obtenir) de bons résultats.
8. Il est juste que tu [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]aies (avoir) une récompense après ton succès à l'examen.
9. Mes amis désirent que je [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sois (être) présent à la fête de leur village.
10. Il faut que Tina [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ait (avoir) la volonté de gagner, elle se décourage trop vite.
11. Ma mère aimerait que je [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]balaye-ou-balaie (balayer) la cuisine après le repas.
12. J'aimerais que nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]allions (aller) en ville demain, j'ai des courses à faire.
13. Pour que son frère [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]guérisse (guérir), il l'amène chez un médecin.
14. Bien qu'il [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]soit (être) un peintre de valeur il n'arrive pas à vendre ses tableaux.
15. Il est hors de question que vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sautiez (sauter) de ce plongeoir!
16. Il faut que vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]envoyiez (envoyer) cette demande de renseignements au plus vite.
17. Ce serait bien que Sandra et Julie [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]s'unissent (s'unir) pour offrir un beau cadeau de mariage à leur amie.
18. Qu'il me [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bénisse (bénir), c'est normal, après ce que j'ai fait !
19. Il faut mettre cette pommade avant que les rougeurs [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]apparaissent (apparaître).
20. J'aimerais tant qu'il [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]survive (survivre) à ce choc.Bas du formulaire


Subjonctif présent - cours
Le subjonctif est par excellence le mode de l’incertain qui souligne lespossibilités de réalisation d’une actionmais peutaussi les mettre en doute.
Il ne comporte que quatre temps, il est moins riche que l’indicatif en ce qui concerne l’expression du temps.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/501.gif]On met toujours au subjonctif une proposition sujet introduite parque.
Qu’il ait réussi me réjouit beaucoup. 
Dans les propositions indépendantes ou principales. 
Il est alors le mode de l’affectivité et permet, avec l’aide de la ponctuation, l’expression de nombreux sentiments.
 Il est utilisé pour exprimer 
 -l’ordre =>Qu’il vienne !
 -le souhait =>Pourvu qu’il soit là ! 
 -la défense =>Qu’il ne fasse rien, surtout !
 -l’indignation, la menace =>Qu’il vienne un peu !
Il se trouve systématiquement après les locutions conjonctivessuivantes :
	[bookmark: EX917][bookmark: EX918]à condition que
[bookmark: EX919][bookmark: EX920]à moins que
[bookmark: EX921][bookmark: EX922]à supposer que
[bookmark: EX923]afin que
[bookmark: EX924]avant que
[bookmark: EX925]bien que
[bookmark: EX926]de crainte que
	[bookmark: EX927]de façon que
[bookmark: EX928]de peur que
[bookmark: EX929][bookmark: EX930]en admettant que
encore que
[bookmark: EX932][bookmark: EX931]jusqu'à ce que
[bookmark: EX933]malgré que
[bookmark: EX934]non que
	[bookmark: EX935][bookmark: EX936]pour peu que
[bookmark: EX937]pour que
[bookmark: EX938]pourvu que
[bookmark: EX939]quoique
[bookmark: EX940]sans que
[bookmark: EX941][bookmark: EX942]si tant est que
soit que… soit que…


 Le subjonctif dans les propositions subordonnées : Il a des emplois équivalents.
 Il est parfois obligatoire. Parfois, son emploi souligne une nuance modale particulière :  
Dans les propositions conjonctives, sujets ou objets,son emploi dépend du verbe de la principale.
Il suit un verbe exprimant 
 Un ordre, une crainte, un souhait ou divers sentiments
« j’en arrivais à souhaiter qu’il vînt le plus rapidement possible »
 On l’emploie de façon systématique après des verbes ou des locutions verbales tels que :
	[bookmark: EX892]aimer
[bookmark: EX893]approuver
[bookmark: EX894]attendre
[bookmark: EX895]avoir envie
[bookmark: EX896]craindre
[bookmark: EX897]défendre
demander
[bookmark: EX899][bookmark: EX898]déplorer
[bookmark: EX900]désirer
	[bookmark: EX901]douter
[bookmark: EX902]s’étonner
exiger
[bookmark: EX903]faire attention
[bookmark: EX905][bookmark: EX904]falloir
[bookmark: EX906]importer
[bookmark: EX907]interdire
[bookmark: EX908]ordonner
	[bookmark: EX909]permettre
préférer
[bookmark: EX911][bookmark: EX910]prendre garde
[bookmark: EX912]refuser
[bookmark: EX913]regretter
[bookmark: EX914]souhaiter
[bookmark: EX915]tenir à
[bookmark: EX916]vouloir


Dans les propositions circonstancielles.
Il est associé à l’expression du but / de la concession /de la conséquence / parfois du temps(lorsqu’on emploie avant que).
[bookmark: EX943]Après queest normalement suivi de l’indicatif. Cependant, on constate dans l’usage courant l’emploi de plus en plus fréquent du subjonctif, sans doute par analogie avec avant que. 
Cet emploi n’est pas admis par tous.
Il est arrivé après qu’on l’aappelé. = =>après qu’on l’ait appelé. 
Dans les propositions relatives
le subjonctif insiste sur la potentialité
Sur un objectif recherché
Une conséquence visée, mais sans que l’on puisse en vérifier la réalisation 
 Il cherche une maison qui convienne à nous tous.
[bookmark: EX944][bookmark: EX945]Les relatives dépendant d’un superlatif (le plus…, le moins…)sont le plus souvent au subjonctif.
C’est le plus grand spécialiste que je connaisse.
Il nous a fait goûter le meilleur vin qu’il ait dans sa cave.
De même, le subjonctif est fréquent quand la principale contient les termes tels que :
[bookmark: EX946][bookmark: EX947][bookmark: EX948][bookmark: EX949]le seul, l’unique, le premier, le dernier.
C’est le seul ami que je lui connaisse. 
La conjugaison des verbes au subjonctif
l'exception des verbes avoir et être, tous les verbes ont les mêmes terminaisons au subjonctif présent : -e, -es, -e, -ions, -iez, -ent 
- En règle générale 
 latroisième personne pluriel du présent de l'indicatif donne le radical du subjonctif présent 

- Les verbes qui changent de radical au présent de l'indicatif changent également de radical aux personnes correspondantes du subjonctif
acheter 
présent : J' achète, nous achetons 
subjonctif : que j'achète, que nous achetions

Haut du formulaire
1. Il faut que tu (être) à l’heure à ton cours. 
2. Le professeur exige qu'ils (écrire) au moins ce texte. 
3. Il est important que vous (se concentrer) bien sur ce devoir. 
4. Il ne faut pas que nous (dessiner) sur les murs. 
5. Je serais heureux qu’il (obtenir) une bonne note. 
6. Il est nécessaire qu’on (pouvoir) accéder à la bibliothèque. 
7. J’exige que tu (intervenir) sur ce dossier. 
8. Il faut qu'il (faire) des efforts d'adaptation. 
9. C’est le meilleur enseignant que je (connaître)! 
10. Il ne faut pas qu’ils (dire) de gros mots. 

1. Il faut que tu (être) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sois à l’heure à ton cours.
2. Le professeur exige qu'ils (écrire) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]écrivent au moins ce texte.
3. Il est important que vous (se concentrer) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vous concentriez bien sur ce devoir.
4. Il ne faut pas que nous (dessiner) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dessinions sur les murs.
5. Je serais heureux qu’il (obtenir) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]obtienne une bonne note.
6. Il est nécessaire qu’on (pouvoir) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]puisse accéder à la bibliothèque.
7. J’exige que tu (intervenir) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]interviennes sur ce dossier.
8. Il faut qu'il (faire) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]fasse des efforts d'adaptation.
9. C’est le meilleur enseignant que je (connaître) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]connaisse !
10. Il ne faut pas qu’ils (dire) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]disent de gros mots.


mauvaise

1. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22254.jpg]Des gants de baseball[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]boxe. [image: http://www.anglaisfacile.com/free/images/spkr.gif]
2. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22255.jpg]Un club de baseball[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]golf[image: http://www.anglaisfacile.com/free/images/spkr.gif]
3. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22256.jpg]Un ballon de baseball[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]football[image: http://www.anglaisfacile.com/free/images/spkr.gif]
4. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22257.jpg]Une batte de baseball[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]. [image: http://www.anglaisfacile.com/free/images/spkr.gif]
5. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22258.jpg]Une raquette de baseball[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tennis[image: http://www.anglaisfacile.com/free/images/spkr.gif]
6. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22259.jpg]Un panier de baseball[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]basket[image: http://www.anglaisfacile.com/free/images/spkr.gif]
7. [image: http://www.anglaisfacile.com/cgi2/myexam/images/22260.jpg]Un bâton de baseball[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ski


0. zut[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]! Le petit garçon vient de tomber. il pleure dans les bras de sa mère.
2. Le temps change et le vent commence à se lever. ouf[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Hélas ! J'ai oublié de prendre mon manteau.
3. Le temps des vacances d' été arrive. zut[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ouf ! J'etais fatigué,cela va me faire du bien.
4. Les deux amis se disputent sérieusement. hélas[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ouf Julie a réussi à dissiper le malentendu.
5. hélas[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chut! Dit le professeur de français à la classe trop dissipée pour suivre son cours.
6. enfin[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]! Tu arrives. Ton voyage s'est bien passé?
7. Mais vous dormez tous! que diable[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]! Debout, il fait beau on va se promener.
8. enfin[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]atchoum! Pierre a attrapé un gros rhume hier en se promenant sans se couvrir.
9. Le test était dur. zut[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ouf je crois avoir bien répondu aux questions.
10. Les enfants de l' école maternelle dorment. aie[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]! Les chiens du quartier aboient.


Interjections (les)
 Les interjections sont faciles à comprendre. Ce sont des mots  INVARIABLES se suffisant à eux-mêmes, exprimant une émotion, une sensation, un étonnement, un dégoût, un agacement, une surprise, douleur...) Lorsqu'elles imites un son, on parle d' ONOMATOPÉE.
ex : le vent souffla et PAN / VLAN  la porte claqua
  L’interjection est suivie d 'un point d' exclamation [image: http://www.anglaisfacile.com/images/smileys/attention.gif] ex : zut! je ne suis pas prêt.
 Voici quelques exemples d'interjections:   aie ! zut !  atchoum !  psitt !  hélas !  ah !  hein !  mince !  ouf !  crac !  diable ! ......
 Voici quelques catégories d'interjections :
Exclamations usuelles ; ah! aie!
Onomatopées ; boum! crac ! vlan ..
Verbes: Voyons ! 
Des adverbes : comment! bien!
À vous de jouer avec le test ci-dessous.
1.! Le petit garçon vient de tomber. il pleure dans les bras de sa mère. 
2. Le temps change et le vent commence à se lever. ! J'ai oublié de prendre mon manteau. 
3. Le temps des vacances d' été arrive.! J'etais fatigué,cela va me faire du bien. 
4. Les deux amis se disputent sérieusement. Julie a réussi à dissiper le malentendu. 
5. ! Dit le professeur de français à la classe trop dissipée pour suivre son cours. 
! Tu arrives. Ton voyage s'est bien passé? 
7. Mais vous dormez tous!! Debout, il fait beau on va se promener. 
8.! Pierre a attrapé un gros rhume hier en se promenant sans se couvrir. 
9. Le test était dur. je crois avoir bien répondu aux questions. 
10. Les enfants de l' école maternelle dorment.! Les chiens du quartier aboient. 

QUELQUES EXEMPLES :
Que - comme
Ce sont des pronoms invariables :Que tu es grand maintenant! Comme tu marches vite!
Quel - quelle - quels - quelles (revoir la leçon quel-quels-quelle- quelles)
Ce sont des adjectifs qui s'accordent avec le nom :
Quels gentils enfants!
Quel beau garçon tu es!
Quelles belles danseuses!
Quelle charmante vendeuse!
Attention
Attention à la marche !
L'impératif / Forme négative: Ne passe pas sans arrêt devant moi!/ forme affirmative : Reste tranquille s'il te plait !

Mettre les mots en ordre pour construire une phrase exclamative. 
Attention : penser à mettre le point d'exclamation, à la fin de la phrase, sans espace!
1. Attention  oreilles!àtes
2. bleue!Commerobetuavecescettebelle
3. journée!Quellebelle
4. Cettepluiebientriste!est
5.  Quelgarçontugrandmaintenant!es
6.  tondeJesuistravail!contentetrès
7.  grosseQuelleerreur!
8.  fort!CommeestPaul
9.  soir!laviensNepasàmaisonce
10.  plait!teviensSoiss'iletm'aidergentil
1. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Attention à tes oreilles!
2. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Comme tu es belle avec cette robe bleue!
3. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Quelle belle journée!
4. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Cette pluie est bien triste!
5. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Quel grand garçon tu es maintenant!
6. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Je suis très contente de ton travail!
7. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Quelle grosse erreur!
8. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Comme Paul est fort!
9. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ne viens pas à la maison ce soir!
10. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Sois gentil et viens m'aider s'il te plait!


L'interjection.
	Ah ! que tu es étonnante !
Mon Dieu ! arrête de te plaindre !
Bon! je le prends !
Ma foi ! c'est un honnête homme !
	L'interjection est un mot ou une locution qui exprime un sentiment avec vivacité. 
Grammaticalement, elle n'a aucun rôle.
L'interjection est suivie d'un point d'exclamation (parfois d'un point d'interrogation).
Le mot qui suit ce point d'exclamation ne prend pas obligatoirement la majuscule.


Les interjections sont des 'cris' qui expriment : 
	1. La douleur : Ah ! Aie ! Hélas ! Oh ! Hi ! hi ! Heuheu !
	Aie ! tu me fais mal !

	2. L'admiration, l'indignation, le désir, la surprise : Ah ! Oh !
	Ah ! comme tu mens mal !

	3. La satisfaction, la joie : Oh ! Ah ! Eh ! Ah bon ! Eh bien !
	Oh ! oui, il est formidable !

	4. L'étonnement, l'impatience : Oh ! Eh ! Eh bien ! Ah ! Bah ! Ha ! Ho !
	Bigre ! il t'en faut du courage !

	5. L'aversion, le dégoût : Pouah ! Fi ! Pardi ! Peste !
	Pouah ! ça sent mauvais !

	6. Le soulagement : Ouf !
	Ouf ! c'est fini !

	7. L'ordre de se taire : Chut !
	Chut ! on n'entend plus rien !

	8. L'appel : Ho ! Hé ! Hem ! Ohé ! 
	Hé ! Viens là.

	9. L'encouragement : Hue ! Hop !
	Hue ! mais avance donc !


[image: http://www.anglaisfacile.com/cgi2/myexam/images2/29095.gif]  Dans les phases suivantes, indiquez le sens de l'interjection.
	Chut ! n'entendez-vous pas le bruit du vent dans les arbres ? 
	

	Hue ! hue ! avance mon petit âne, le marché est encore loin ! 
	

	Oh ! regarde cet enfant : comme il est beau !
	

	Aie ! aie ! vous me faites mal avec cette piqûre ! 
	

	Eh bien ! j'ai enfin réussi cet examen ! 
	

	Comment ! Tu as encore eu un accident ! 
	

	Peste ! ça ne sent pas la rose dans cette cave !
	

	Ouf ! j'ai terminé la peinture du salon !
	

	Hé Pierre ! Viens m'aider à rentrer les pommes de terre !
	

	Hurrah ! Mon équipe a remporté le match !
	


Des mots de différente nature, devenus invariables, sont employés comme interjections : 
	1. Des noms : Silence ! Grâce ! Miséricorde ! Ciel ! Salut ! A l'aide !
	Silence ! on tourne !

	2. Des onomatopées imitant des bruits : Pouf ! Paf ! Pan ! Crac !
	Patatras ! il est tombé !

	3. Des verbes : Voyons ! Tiens ! Suffit !  Allons !
	Suffit ! donne-moi ce jouet !

	4. Des adverbes : Bien ! Enfin ! En avant ! Comment !
	Comment ! tu sors encore !

	5. Des adjectifs : Bon ! Vrai ! 
	Bon ! je verrai cela plus tard !

	6. Des locutions : Ma foi ! Qui vive ! Tant pis ! Par exemple !
	Tant pis ! je serai encore en retard !

	7. Des mots étrangers : Hurrah ! Allo ! Stop ! Bravo ! Bis !
	Hurrah ! il a gagné !


[image: http://www.anglaisfacile.com/cgi2/myexam/images2/29095.gif] Dans les phrases suivantes, indiquez la nature des interjections.
	Au secours ! le bateau coule !
	

	Vrai ? quelle drôle d'histoire !
	

	Bien ! passons à l'exercice suivant.
	

	Voyons ! soyez raisonnables et trouvez une solution.
	

	A la bonne heure ! le problème est enfin résolu.
	

	Bis, bis ! criaient les spectateurs.
	

	Plouf ! il est tombé à l'eau !
	

	Miséricorde ! Que fais-tu encore ?
	

	Tant mieux ! Cela me soulage de savoir que tu as réussi.
	

	Vlan ! la porte claque sous l'effet du vent.
	


Les interjections sont des 'cris' qui expriment : 
	1. La douleur : Ah ! Aie ! Hélas ! Oh ! Hi ! hi ! Heuheu !
	Aie ! tu me fais mal !

	2. L'admiration, l'indignation, le désir, la surprise : Ah ! Oh !
	Ah ! comme tu mens mal !

	3. La satisfaction, la joie : Oh ! Ah ! Eh ! Ah bon ! Eh bien !
	Oh ! oui, il est formidable !

	4. L'étonnement, l'impatience : Oh ! Eh ! Eh bien ! Ah ! Bah ! Ha ! Ho !
	Bigre ! il t'en faut du courage !

	5. L'aversion, le dégoût : Pouah ! Fi ! Pardi ! Peste !
	Pouah ! ça sent mauvais !

	6. Le soulagement : Ouf !
	Ouf ! c'est fini !

	7. L'ordre de se taire : Chut !
	Chut ! on n'entend plus rien !

	8. L'appel : Ho ! Hé ! Hem ! Ohé ! 
	Hé ! Viens là.

	9. L'encouragement : Hue ! Hop !
	Hue ! mais avance donc !


[image: http://www.anglaisfacile.com/cgi2/myexam/images2/29095.gif]  Dans les phases suivantes, indiquez le sens de l'interjection. 
	Chut ! n'entendez-vous pas le bruit du vent dans les arbres ? 
	l'admirationl'ordredesetaire


	Hue ! hue ! avance mon petit âne, le marché est encore loin ! 
	l'encouragement

	Oh ! regarde cet enfant : comme il est beau !
	lajoiel'admiration

	Aie ! aie ! vous me faites mal avec cette piqûre ! 
	la douleur

	Eh bien ! j'ai enfin réussi cet examen ! 
	l'ordredesetairelasatisfaction

	Comment ! Tu as encore eu un accident ! 
	l'étonnement

	Peste ! ça ne sent pas la rose dans cette cave !
	l'appelledégoût

	Ouf ! j'ai terminé la peinture du salon !
	le soulagement

	Hé Pierre ! Viens m'aider à rentrer les pommes de terre !
	ledégoûtl'appel

	Hurrah ! Mon équipe a remporté le match !
	la douleurla joie


Des mots de différente nature, devenus invariables, sont employés comme interjections : 
	1. Des noms : Silence ! Grâce ! Miséricorde ! Ciel ! Salut ! A l'aide !
	Silence ! on tourne !

	2. Des onomatopées imitant des bruits : Pouf ! Paf ! Pan ! Crac !
	Patatras ! il est tombé !

	3. Des verbes : Voyons ! Tiens ! Suffit !  Allons !
	Suffit ! donne-moi ce jouet !

	4. Des adverbes : Bien ! Enfin ! En avant ! Comment !
	Comment ! tu sors encore !

	5. Des adjectifs : Bon ! Vrai ! 
	Bon ! je verrai cela plus tard !

	6. Des locutions : Ma foi ! Qui vive ! Tant pis ! Par exemple !
	Tant pis ! je serai encore en retard !

	7. Des mots étrangers : Hurrah ! Allo ! Stop ! Bravo ! Bis !
	Hurrah ! il a gagné !


[image: http://www.anglaisfacile.com/cgi2/myexam/images2/29095.gif] Dans les phrases suivantes, indiquez la nature des interjections.
	Au secours ! le bateau coule !
	nom

	Vrai ? quelle drôle d'histoire !
	adjectif

	Bien ! passons à l'exercice suivant.
	adverbe

	Voyons ! soyez raisonnables et trouvez une solution.
	nomverbe

	A la bonne heure ! le problème est enfin résolu.
	locution

	Bis, bis ! criaient les spectateurs.
	nommotétranger

	Plouf ! il est tombé à l'eau !
	adjectifonomatopée

	Miséricorde ! Que fais-tu encore ?
	motétrangernom

	Tant mieux ! Cela me soulage de savoir que tu as réussi.
	locution

	Vlan ! la porte claque sous l'effet du vent.
	nomonomatopée


	LES STRUCTURES AVEC - SI -
Les structures avec ' si ' sont utilisées pour exprimer une situation impliquant une condition. Elles sont principalement formées ainsi : 

1. Pour exprimer une probabilité ou une quasi-certitude :
Si + présent de l'indicatif , présent de l'indicatif 
Si tu veux connaître le français, tu peux l’apprendre ici.

Si + présent de l'indicatif , futur simple
Si tu veux apprendre le français, tu pourras l’apprendre ici.

Si + présent de l'indicatif , présent de l'impératif
Si tu veux apprendre le français, apprends-le ici ! 

2. Pour exprimer une hypothèse :
Si + imparfait , conditionnel présent
Si tu apprenais le français, je pourrais aller à Paris avec toi.

3. Pour exprimer une hypothèse non réalisée dans le passé :
=> ayant des conséquences dans le présent :
Si + plus-que-parfait , conditionnel présent
Si tu avais appris le français, tu saurais le parler aujourd’hui.
=> Ayant eu des conséquences dans le passé :
Si + plus-que-parfait , conditionnel passé
Si tu avais appris le français, tu aurais su le parler hier.

4. Pour exprimer une hypothèse réalisée dans le passé :
Si + passé composé, passé composé
Si tu as appris le français, tu as pu parler hier.
Sauf cas exceptionnel, on ne trouvera jamais :
Si + futur,...
Si + conditionnel


1. Si je n'entretiens pas mon jardin, les herbes (pousser). 
2. Si je n’avais pas mangé de chocolat, je ne (être) pas malade ainsi. 
3. Si tu t’es conduit ainsi, tu (pouvoir) réussir à la convaincre. 
4. Si je conduis ainsi, je (perdre) aujourd’hui toutes mes chances de garder mon permis. 
5. Si le soleil continue de briller à midi, je (mettre) le parasol sur la terrasse. 
6. Si j'(avoir) de l’argent, j’achèterais une voiture. 
7. Si je (trouver) le mot que je cherche, je vous le dis tout de suite. 
8. Si vous suiviez les conseils du médecin, vous (être) guéri. 
9. Si tu le veux, je (lire) ton exposé devant la classe cet après-midi. 
10. S'ils ont entendu ce que tu avais à leur dire, c'est que tu (savoir) l'exprimer clairement. 


Faux amis.

Il arrive que l'on emploie un mot en lui donnant le sens d'un autre mot. Cette confusion des mots proches dénote une mauvaise connaissance de la langue .
Par exemple, le sens réel d'un mot est appelé acception de ce mot ; on dira donc 'on emploie un mot dans son acception exacte et non pas dans son acceptation.
Par contre ,'donner son acceptation',veut dire donner son consentement
 
Dans l'exercice qui suit, trouvez  le mot exact qui définit chaque phrase.


1. Une citation retranscrite mot à mot est une citation 
2. La période durant laquelle une assemblée législative exerce ses pouvoirs est appelée 
3. Détromper quelqu'un en mettant fin à sa supercherie veut dire 
4. En poésie,une strophe de deux vers est appelée Erreur ! Objet incorporé incorrect.
Erreur ! Objet incorporé incorrect.5. Une hypothèse, une supposition est une Erreur ! Objet incorporé incorrect.
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. Une définition est une 
Erreur ! Objet incorporé incorrect.7. L'état de soumission à quelqu'un ou quelque chose,ou encore de servitude désigne une 
8. Quelque chose de considérable,de coûteux,voire luxueux est qualifié de Erreur ! Objet incorporé incorrect.
Erreur ! Objet incorporé incorrect.9. L'individu qui n'a pas d'activité quotidienne ou qui n'a pas de soucis a un rythme Erreur ! Objet incorporé incorrect.
Erreur ! Objet incorporé incorrect.10. Une personne impertinente,cynique est qualifiée d' Erreur ! Objet incorporé incorrect.
Erreur ! Objet incorporé incorrect.
Bas du formulaire

Une citation retranscrite mot à mot est une citation littérale [image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
Explications: Une citation littéraire est une citation qui a un rapport avec la littérature.
2. La période durant laquelle une assemblée législative exerce ses pouvoirs est appelée législature [image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
Explications: C'est l'ensemble des lois propres à un domaine particulier,à un pays ,qui est nommé législation.
3. Détromper quelqu'un en mettant fin à sa supercherie veut dire démystifier [image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
Explications: démythifier veut dire enlever la valeur de mythe.
4. En poésie,une strophe de deux vers est appelée diptyque [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]distique
Explications: Le diptyque est une oeuvre littéraire ou artistique composée de deux parties;c'est également un tableau de deux volets que l'on peut rabattre l'un sur l'autre.
5. Une hypothèse, une supposition est une conjoncture [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]conjecture
Explications: La conjoncture est une situation de circonstances.
6. Une définition est une périphrase [image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
Explications: La paraphrase est une explication diffuse ,pas claire.
7. L'état de soumission à quelqu'un ou quelque chose,ou encore de servitude désigne une sujétion [image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
Explications: Une suggestion fait naître une idée dans l'esprit d'une personne.
8. Quelque chose de considérable,de coûteux,voire luxueux est qualifié de somptuaire [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]somptueux
Explications: somptuaire signifie relatif à la dépense mais appliqué uniquement aux lois.Une loi somptuaire est une loi fixant les dépenses en diminuant les dépenses de luxe.
9. L'individu qui n'a pas d'activité quotidienne ou qui n'a pas de soucis a un rythme oiseux [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]oisif
Explications: Est oiseux ce qui ne sert à rien( ex: un propos oiseux).

10. Une personne impertinente,cynique est qualifiée d' imprudente [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]impudente
Explications: imprudente signifie étourdie,tête en l'air.

Il est parfois difficile de distinguer, les temps simples des verbes à la voix passive, des verbes à la voix pronominale conjugués aux temps composés. Un peu de logique et de réflexion nous permettra de faire facilement la différence. 

- Si le sujet fait l'action exprimée par le verbe et si un pronom personnel réfléchi accompagne ce verbe, le verbe conjugué avec l'auxiliaire est à un temps composé de la voix pronominale.
Cela vous semble compliqué ? Examinons notre exemple : 
	Ils
	se
	sont
	battus.
	Le sujet (ils) fait bien l'action exprimée par le verbe.

	Sujet
	pronom personnel réfléchi
	auxiliaire
	participe passé
	= VOIX PRONOMINALE à un temps composé


- Si le sujet subit l'action, le verbe conjugé avec l'auxiliaire être seul (et sans pronom personnel réfléchi) est à un temps simple de la voix passive.
	Ce film d'aventures
	
	est
	regardé
	par Paul.
	Le sujet (Ce film d'aventure) subit l'action exprimée par le verbe.

	Sujet
	pas de pronom personnel réfléchi
	auxiliaire
	participe passé
	
	= VOIX PASSIVE à un temps simple


1. Pierre mange un gâteau. 
2. On déposera les bagages à la gare. 
3. Les révolutionnaires ont détruit la Bastille. 
4. Les photographes suivaient cet acteur. 
5. Tous les élèves apprendront leurs leçons. 
6. L’artiste vendra tous ses tableaux. 
7. Tous aimaient le professeur. 8. On a pris la décision. 
9. Les fleurs recouvrent la pelouse. 
10. Le vent aurait déraciné l'arbre. 
1. Pierre mange un gâteau. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Un gâteau est mangé par Pierre.
2. On déposera les bagages à la gare. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Les bagages seront déposés à la gare.
3. Les révolutionnaires ont détruit la Bastille. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]La Bastille a été détruite par les révolutionnaires.
4. Les photographes suivaient cet acteur. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Cet acteur était suivi par les photographes.
5. Tous les élèves apprendront leurs leçons. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Les leçons seront apprises par tous les élèves.
6. L’artiste vendra tous ses tableaux. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tous ses tableaux seront vendus par l'artiste.
7. Tous aimaient le professeur. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Le professeur était aimé de tous.
8. On a pris la décision. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]La décision a été prise.
9. Les fleurs recouvrent la pelouse. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]La pelouse est recouverte de fleurs.
10. Le vent aurait déraciné l'arbre. [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]L'arbre aurait été déraciné par le vent.


Phrases synonymes

Les synonymes sont, rappelez-vous, des mots qui signifient quasi la même chose, mais ce qui est valable pour un mot, l'est aussi pour une expression.
Rendez à chaque expression son synonyme.

1. Aux grands maux les grands remèdes, s'exclama-t-elle en prenant la direction des opérations. 
2. Chacun pour soi et Dieu pour tous, telle était la devise de cette famille. 
3. Charbonnier est maître chez soi, disait toujours ma mère. 
4. Plaie d'argent n'est pas mortelle mais bien ennuyeuse. 
5. Comment voulez-vous que je reconnaisse mon agresseur : la nuit, tous les chats sont gris. 
6. J'ai acheté cette maison, mais elle ne me convient pas., mais quand le vin est tiré, il faut le boire ! 

7. La fin justifiant les moyens, j'ai menti pour obtenir cet emploi. 

8. Ces deux barons ne manqueront pas de se mettre d'accord : les loups ne se mangent pas entre eux. 

9. Je vais me reposer, la nuit me portera certainement conseil. 

10. La pluie du matin réjouit le pélerin, mais chez nous, ce proverbe ne tient pas ses promesses. 


Aux grands maux les grands remèdes, s'exclama-t-elle en prenant la direction des opérations. 
Chezmoi, jefaiscequejeveux ![image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ilnousfautprendredesdécisionsénergiques.
2. Chacun pour soi et Dieu pour tous, telle était la devise de cette famille. 
Chezmoi, jefaiscequejeveux ![image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]LaissonsàDieulesoindes'occuperdesautres.
3. Charbonnier est maître chez soi, disait toujours ma mère. 
Chez moi, je fais ce que je veux ![image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
4. Plaie d'argent n'est pas mortelle mais bien ennuyeuse. 
Chezmoi, jefaiscequejeveux ![image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Lespertesd'argentpeuventtoujoursseréparer.
5. Comment voulez-vous que je reconnaisse mon agresseur : la nuit, tous les chats sont gris. 
Chezmoi, jefaiscequejeveux ![image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Jen'aipulereconnaître : ilfaisaitnuit.
6. J'ai acheté cette maison, mais elle ne me convient pas., mais quand le vin est tiré, il faut le boire ! 
[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Jedoisaccepterlesconséquences, mêmefâcheuses, demesactes.
7. La fin justifiant les moyens, j'ai menti pour obtenir cet emploi. 
Chezmoi, jefaiscequejeveux ![image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Pourarriveràmesfins, j'auraisfaitn'importequoi.
8. Ces deux barons ne manqueront pas de se mettre d'accord : les loups ne se mangent pas entre eux. 
 ![image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Lesméchantsnecherchentpasàsenuire, ilstrouventtoujoursunesolution.
9. Je vais me reposer, la nuit me portera certainement conseil. 
Chezmoi, jefaiscequejeveux ![image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Jesuissouventinspiréedesagesréflexionsdurantlanuit.
10. La pluie du matin réjouit le pélerin, mais chez nous, ce proverbe ne tient pas ses promesses. 
Chezmoi, jefaiscequejeveux ![image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ilapludumatinausoir.


Pire ou Pis ?

Pire et Pis ,deux mots qui posent souventproblème, pourtant ils n'ont pas la même nature.
1-Pire est le comparatif de supériorité de l'adjectif 'mauvais', il doit donc être employé comme un adjectif.
Exemple: le climat n'est pas pire qu'il y a deux jours.
2-Pis est le comparatif de supériorité de l'adverbe 'mal', il est donc un adverbe. Exemple: Il agit de mal en pis.
Une petite astuce pour ne plus les confondre :
Pis peut être remplacé par 'mieux ' . Exemple: Tant pis s'il ne vient pas ===>tant mieux s'il ne vient pas.
Pire peut être remplacé par 'meilleur '.Exemple: La situation était pire ===>la situation était meilleure .
Complétez les phrases qui suivent par Pire ou Pis .   
 


1. Tant pour les retardataires. 
2. Il n'y a rien de que le rhume. 
3. Sa cuisine n'est pas qu'une autre . 
4. Tu vas de mal en. 
5. Il n'est sourd que celui qui ne veut pas entendre. 
6. Je me suis trompé d'adresse, tant 
7. Ton nouveau peintre est que le premier. 
8. Il n'existe pas bêtise que celle-là. 
9. Au des cas on l'amputera 
10. Ce sera alors tant pour lui 

Bas du formulaire
Pluriel du complément du nom

Le pluriel du complément du nom est souvent une question de bon sens.
Cependant, il est de règle de l'écrire :
A. au singulier
- s'il comporte l'idée d'un seul objet (des fruits à noyau)
- s'il désigne une classe en général (des manteaux de vison)
- s'il désigne une matière (des sacs de sucre)
B. au pluriel
- s'il comporte l'idée de plusieurs objets (un fruit à pépins)
- s'il est accompagné d'une expression qui le détermine (les peaux de pommes pelées fraîchement servent de nourriture aux poules).


A vous ! Faites le bon entre les deux propositions.
 

1. Le musée comporte une galerie de de peintres hollandais. 
2. Sur la table se trouve une cruche à en bois peint. 
3. Des peaux de sont utilisées en maroquinerie. 
4. Un kilo de coûte actuellement 2 €. 
5. Je ne trouve plus les mêmes boutons de que ceux de ce vêtement. 
6. Le sachet de ne traînera pas longtemps sur la table. 
7. Un tas d' se trouve dans le jardin de mon voisin. 
8. Pour arroser le jardin, je dois transporter plusieurs seaux d'. 
9. Des gouttes de tombent de plus en plus fort et font un bruit épouvantable. 
10. Mangez-vous des langues de? 

1. Le musée comporte une galerie de tableau[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tableaux de peintres hollandais.
Explications: Il y a évidemment plusieurs tableaux dans une galerie.

2. Sur la table se trouve une cruche à anse[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]en bois peint.
Explications: Chaque cruche n'a qu'une seule anse.

3. Des peaux de serpents[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]serpent sont utilisées en maroquinerie.
Explications: Il s'agit ici d'un classe, le singulier est donc de règle.

4. Un kilo de pommes[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]coûte actuellement 2 €.
Explications: Pour avoir un kilo, il faut plusieurs pommes.

5. Je ne trouve plus les mêmes boutons de nacres[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]nacre que ceux de ce vêtement.
Explications: Singulier, il s'agit d'une matière

6. Le sachet de bonbons[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]ne traînera pas longtemps sur la table.
Explications: Un sachet contient plusieurs bonbons.

7. Un tas d' ordures[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]se trouve dans le jardin de mon voisin.
Explications: Un as évoque l'idée de plusieurs objets, le pluriel est donc nécessaire.

8. Pour arroser le jardin, je dois transporter plusieurs seaux d' eaux[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]eau.
Explications: L'eau, c'est une matière; le complément reste au singulier.

9. Des gouttes de pluie[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]tombent de plus en plus fort et font un bruit épouvantable.
Explications: Pluie, est un ensemble, donc singulier.

10. Mangez-vous des langues de boeufs[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]boeuf ?
Explications: Il s'agit d'une classe en général, donc le singulier est requis.Bas du formulaire


Pluriel des phrases

Mettre le plus de mots possibles au pluriel dans ces phrases,en respectant le temps des verbes et les personnes employées. Il faut aussi changer les pronoms: il est content => ils sont contents.


Haut du formulaire
Si vous n'avez pas de clavier français, vous pouvez utiliser ces boutons pour insérer des caractères accentués:


1. Je suis allée au cinéma. 
2. Il est allé chez lui. 
3. Je mange un gâteau. 
4. Tu prendras bien un café ! 
5. Elle a brossé ses chiens. 
6. Il pensera à vous. 
7. Elle s'est tordu la cheville. 
8. Il avait mal à la tête. 
9. Son chien est beau. 
10. Il a coupé tout le bois. 

1. Je suis allée au cinéma. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Nous sommes allées au cinéma.
2. Il est allé chez lui. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ils sont allés chez eux.
3. Je mange un gâteau. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Nous mangeons des gâteaux.
4. Tu prendras bien un café ! [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Vous prendrez bien un café !
5. Elle a brossé ses chiens. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Elles ont brossé leurs chiens.
6. Il pensera à vous. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ils penseront à vous.
7. Elle s'est tordu la cheville. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Elles se sont tordu la cheville.
8. Il avait mal à la tête. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ils avaient mal à la tête.
9. Son chien est beau. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ses chiens sont beaux.
10. Il a coupé tout le bois. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ils ont coupé tout le bois.
Bas du formulaire
Pluriel et ses exceptions!!

Mettre les mots entre parenthèses au pluriel.

1. En visite au Biodôme de Montréal, les élèves ont vu des (chacal). 
2. Les (feu) de joie étaient une spécialité de mon oncle pour célébrer tout évènement à la campagne. 
3. Les (détail) de l'affaire lui échappent sans doute. 
4. L'actrice du film porte toujours de ravissants (bijou). 
5. J'ai découvert récemment qu'il y existait plus d'une dizaine de variétés de (riz). 
Bas du formulaire

1. En visite au Biodôme de Montréal, les élèves ont vu des [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]chacals (chacal).
Explications: Chacal est une exception à la règle qui dit qu'au pluriel, les noms finissant en "al" se transforment en "aux".

2. Les [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]feux (feu) de joie étaient une spécialité de mon oncle pour célébrer tout évènement à la campagne.
Explications: Les noms en "eu" forment le pluriel en ajoutant un "x".

3. Les [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]détails (détail) de l'affaire lui échappent sans doute.
Explications: Les noms en "ail" prennent un "s" au pluriel.

4. L'actrice du film porte toujours de ravissants [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bijoux (bijou).
Explications: Les noms en "ou" forment le pluriel en ajoutant un "s", sauf pour les mots "chou", "bijou", "joujou", "genou", "caillou", "hibou" et "pou" qui prennent un "x".

5. J'ai découvert récemment qu'il y existait plus d'une dizaine de variétés de [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]riz (riz).
Explications: Les noms se terminant avec un "s", un "z" ou un "x" au singulier ne prennent pas de marque de pluriel.
Pluriel ou pas pluriel?

Retranscrire les mots entre parenthèses et accordez si nécessaire


Haut du formulaire
1. J'ai (quelque) problèmes avec les mathématiques. 
2. Il y avait tant de (monde) qu'on ne pouvait pas avancer 
3. Tant de (personne) étaient là pour voir le défilé. 
4. (Certain) enfants sont plus sages que d'autres. 
5. Il a plu durant très peu de (jour) 
6. Donnez moi un peu de (pain). 
1. J'ai (quelque) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]quelques problèmes avec les mathématiques.
2. Il y avait tant de (monde) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]monde qu'on ne pouvait pas avancer
3. Tant de (personne) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]personnesétaient là pour voir le défilé.
4. (Certain) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Certains enfants sont plus sages que d'autres.
5. Il a plu durant très peu de (jour) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jours
6. Donnez moi un peu de (pain) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pain.


Verbes d'actions - pronominaux


Retrouver le verbe pronominal qui correspond à l'image 

0. [image: http://www.anglaisfacile.com/cgi2/myexam/images/3212.gif]==» 
2. [image: http://www.anglaisfacile.com/cgi2/myexam/images/3213.gif]==» 
3. [image: http://www.anglaisfacile.com/cgi2/myexam/images/3214.gif]==» 
4. [image: http://www.anglaisfacile.com/cgi2/myexam/images/3215.gif]==» 
5. [image: http://www.anglaisfacile.com/cgi2/myexam/images/3216.gif]==» 
6. [image: http://www.anglaisfacile.com/cgi2/myexam/images/3217.gif]==» 
7. [image: http://www.anglaisfacile.com/cgi2/myexam/images/3218.gif]==» 
8. [image: http://www.anglaisfacile.com/cgi2/myexam/images/3220.gif]==» 


Verbes d'état et les verbes d'action

 On classe les verbes en deux catégories : les verbes d'action et les verbes d'état.
Les verbes d'action  sont des verbes  qui expriment une action faite ou subie par le sujet.
Je marche. ( marche : verbe d'action) / L'arbre a été abattu par l'orage. (abattre : verbe d'action)
Les verbes d'état sont des verbes qui expriment un état, une manière d'être  du sujet
              Il paraît fatigué (paraître / verbe d'état)
Les verbes d'état sont:
être, devenir, paraître, sembler, demeurer, rester, avoir l'air, passer pour.
 
Exercices : Indiquez si les verbes sont des verbes d'action ou d'état.

Haut du formulaire
1. Les cigales chantent dans la garrigue. 
2. La mer reste quand même très haute. 
3. L'hiver arrive bientôt. 
4. Il devient aussi bavard que moi. 
5. Mon père paraît malade. 
6. Je mange une bonne pomme juteuse. 
7. Je parle souvent à mon cousin. 
8. Mes amis passent pour des héros à la patinoire. 
9. Ma tante semble contente de son cadeau. 
10. J'entends une belle chanson. 


Verbes d'opinion +subjonctif ou indicatif - cours
	Emploi des verbes d'opinion.
Le verbe de la subordonnée complétive se met :
I/ A l'indicatif: L'indicatif est utilisé chaque fois que l'on considère la réalité d'un fait.
1- Après les verbes de déclaration: affirmer - dire - déclarer ...
*Je t'affirme qu'ila trop de travail pour nous rejoindre
2- Après les verbes d'opinion : penser - croire ... quand la situation est une certitude.
* Je crois qu'il a été surpris, n'attendant pas que tu lui répondes aussi sèchement.
3- Après les verbes de connaissance et de perception : voir - constater - savoir ...
* Tout le monde sait qu'elleestune maniaque du ménage.
 
II/Au subjonctif:Le subjonctif est utilisé pour un fait envisagé mais non encore réel ni effectif.
1- Après les verbes de volonté: vouloir- exiger - désirer - souhaiter ...
* Elle veut qu'on luirende sa nouvelle poupée.
Attention:le verbe espérer, bien qu'il soit un verbe de volonté, exige l'indicatif
* Sa mère espère qu'il dortprofondément.
2- Après les verbes d'appréciation, de sentiment de probabilité ... : douter - craindre  - apprécier - détester - regretter ...
* Je crains qu'il  soitreconnu coupable.
3- Après un verbe d'opinion à la forme négative / interrogative.
* Je ne crois pas qu'ellepuissemener une vie paisible.
* Penses-tu que les sorcièresexistent?
4- Employer le subjonctif également après des formes impersonnelles qui n'indiquent pas d'idée de certitude:
-Il faut que - Il est nécessaire que -Il est indispensable - Il est essentiel - Il est obligatoire ...
(mais pas après : Il est évident;Il est clair - qui, eux impliquent la certitude 
et attention à -Il est probable que- qui admet les deux modes )
* Il faut qu'on attendele retour de sa nourrice pour le calmer.
 
  Mettez le verbe entre parenthèses au temps et au mode convenables.


1. Mon frère dit qu'il (être) médecin plus tard. 
2. Je doute que Sonia (venir) avec nous. Elle est très occupée. 
3. Je constate qu'il (faire) semblant de ne pas vous voir. 
4. Mon entraîneur pense que je (devoir) faire encore des progrès. 
5. Croyez-vous que John (être) à l'origine de ces lettres anonymes? 
6. Je ne pense pas que vous (être) dans le vrai. 
7. Dans ces conditions, il est possible qu'ils (partir) à l'étranger 
8. Je doute qu'elle (prendre) le temps nécessaire pour vous écouter. 
9. Je veux qu'ils (s'en aller) sur le champ ! 
10. Il est dans sa chambre et j'espère qu'il (apprendre) la leçon. 
11. Nos parents considèrent qu'on (être) assez matures pour gérer un budget. 
12. J'aimerais bien qu'il (écrire) rapidement à sa mère. 
	Verbes de couleurs :
La plupart des verbes indiquant la couleur et ayant été formés à partir de l'adjectif sont du deuxième groupe.
blond, blondir ; 
roux, roussir ; 
rose, rosir (ou roser) ; 
Quelques-uns sont du premier groupe.
Ex : violet , violacer ; gris, griser...

Former le verbe à partir de l'adjectif de couleur :


Haut du formulaire
1. Ses joues deviennent bleues à cause du froid. 
Ses joues (présent) à cause du froid.
2. Avec l'âge, les cheveux de mon grand-père sont devenus blancs . 
Avec l'âge, les cheveux de mon grand-père (passé composé). 

3. À chaque fois que tu mens, tu deviens rouge . 
À chaque fois que tu mens, tu (présent). 

4. Au début du printemps, les arbres commencent à devenir verts . 
Au début du printemps, les arbres commencent à . 

5. Tes plantes sont jaunes, tu dois les arroser de temps en temps. 
Tes plantes (présent), tu dois les arroser de temps en temps. 

6. Dans ce champ, les épis de blé commencent à avoir la couleur de l'or . 
Dans ce champ, les épis de blé commencent à . 

7. Quelles couleurs dois-je mélanger pour peindre ces persiennes en gris ? 
Quelles couleurs dois-je mélanger pour ces persiennes ? 

8. Quel fard utilisez-vous pour avoir des paupières noires ? Quel fard utilisez-vous pour vos paupières ? 
9. Une exposition modérée et régulière au soleil permet d'avoir une peau bronzée. 
Une exposition modérée et régulière au soleil permet de votre peau. 
10. Votre visage deviendra progressivement brun au soleil. 
Votre visage (futur) progressivement au soleil. 
1. Ses joues deviennent bleues à cause du froid. 
Ses joues [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bleuissent (présent) à cause du froid.
2. Avec l'âge, les cheveux de mon grand-père sont devenus blancs . 
Avec l'âge, les cheveux de mon grand-père [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ont blanchi(passé composé). 
3. À chaque fois que tu mens, tu deviens rouge . 
À chaque fois que tu mens, tu [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]rougis (présent). 
4. Au début du printemps, les arbres commencent à devenir verts . 
Au début du printemps, les arbres commencent à [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]verdir. 
5. Tes plantes sont jaunes, tu dois les arroser de temps en temps. 
Tes plantes [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jaunissent(présent), tu dois les arroser de temps en temps. 
6. Dans ce champ, les épis de blé commencent à avoir la couleur de l'or . 
Dans ce champ, les épis de blé commencent à [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dorer. 
7. Quelles couleurs dois-je mélanger pour peindre ces persiennes en gris ? 
Quelles couleurs dois-je mélanger pour [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]griser ces persiennes ? 
8. Quel fard utilisez-vous pour avoir des paupières noires ? Quel fard utilisez-vous pour [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]noircir vos paupières ? 
9. Une exposition modérée et régulière au soleil permet d'avoir une peau bronzée. 
Une exposition modérée et régulière au soleil permet de [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bronzer votre peau. 
10. Votre visage deviendra progressivement brun au soleil. 
Votre visage [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]brunira (futur) progressivement au soleil.
Bas du formulaire
Verbes au futur simple
Conjuguer le verbe proposé à la première personne du singulier du futur simple
1. Entrevoir : j' 1. Entrevoir : j' [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]entreverrai
2. Pourvoir : je 2. Pourvoir : je [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pourvoirai
3. asseoir :j' 3. asseoir :j' [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]assiérai-ou-assoirai
4. Pourfendre : je 4. Pourfendre : je [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pourfendrai
5. Valoir : je 5. Valoir : je [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vaudrai
6. Moudre : je 6. Moudre : je [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]moudrai
7. Cueillir : je 7. Cueillir : je [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]cueillerai
8. Acquérir : j' 8. Acquérir : j' [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]acquerrai
9. Courir : je 9. Courir : je [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]courrai
10. bouillir : je 10. Bouillir : je [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bouillirai

Pourfendre
(verbe transitif)
Fendre d'un coup de sabre.
[sens figuré] Attaquer, critiquer vigoureusement.
Pourvoir
1/ pourvoir: donner, doter, fournir, assurer, munir, procurer, subvenir, nantir, équiper, garnir, financer, douer, gratifier, approvisionner, alimenter, livrer, ravitailler, entretenir, suffire à, armer, établir, suppléer, satisfaire, apporter, présenter.
2/ se pourvoir: recourir, se porter, faire appel, avoir recours à, s'adresser, passer par, employer, user de, utiliser, appeler, se munir.
Cueillir
1/ récolter: ramasser.
2/ [fam] arrêter: emballer, pincer, attraper, saisir, ramasser.
Verbes au futur de l'indicatif
Conjuguez dans les phrases ci-dessous, les verbes au  futur de l'indicatif, bonne chance...!!!
Haut du formulaire
1. Il cette nuit, fais attention en rentrant. 
2. Nous d'être là de bonne heure. 
3. Tu les vieux papiers dans la corbeille. 
4. Maman nous pour le dîner. 
5. Je des radis la semaine prochaine. 
6. Vous nous votre facture par la poste. 
7. Nous la par retour du courrier. 
8. Je mes devoirs en rentrant. 
9. Quand -tu l'heure de ton arrivée? 
10. Du haut de la tour Eiffel, nous tout Paris. 
1. Il apercevrons[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]gèlera cette nuit, fais attention en rentrant.
2. Nous apercevrons[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]essaierons d'être là de bonne heure.
3. Tu apercevrons[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jetteras les vieux papiers dans la corbeille.
4. Maman nous apercevrons[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]appellera pour le dîner.
5. Je apercevrons[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sèmerai des radis la semaine prochaine.
6. Vous nous apercevrons[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]enverrez votre facture par la poste.
7. Nous la apercevrons[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]paierons par retour du courrier.
8. Je apercevrons[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]ferai mes devoirs en rentrant.
9. Quand apercevrons[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sauras -tu l'heure de ton arrivée?
10. Du haut de la tour Eiffel, nous apercevrons[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]tout Paris.
Verbes en Eter, Eler,
1. Je (Jeter, ind, présent) ces vieux vêtements. 
2. Peu de gens (Appeler, ind. présent) la police pour se plaindre du bruit. 
3. Ces plantes (Geler, ind. présent) en hiver, attention. 
4. Tu (Congeler, imparfait) des fruits. 
5. Elle me (Rappeler, futur simple) un peu plus tard. 
6. Elle s' (Appeler, imparfait) Julie. 
7. Avant, tout le monde (Jeter, imparfait) ses papiers. 
8. Le docteur (Déceler, futur simple) les anomalies probables. 
9. Peu de gens (Semer, ind. présent) du maïs en hiver. 
10. Jean (Rouspéter, imparfait) continuellement. 
11. Susanne et Simon (Rouspéter, ind. présent) sans arrêt. 

Verbes en ier / yer
	Les verbes du premier groupe terminés par -ier  conjugués avec nous et  vous  prennent deux « i » àl'imparfait de l'indicatif et au présent du subjonctif :
Ex : nous criions, vous criiez ; que nous criions, que vous criiez
De même que pour les verbes du troisième groupe : Rire , sourire
Ex : que nous riions, que vous souriiez
Pour les verbes du premier groupe en -ayer; -eyer; -oyer et -uyer , comme : balayer; grasseyer; broyer; envoyer; essuyer ...
On doit remarquer la présence de « i » après « y » aux deux premières personnes du pluriel à l'imparfait de l'indicatif et au présent du subjonctif
Ex : que nous balayions, que vous grasseyiez,que nous broyions, que nous envoyions,que vous essuyiez
De même que pour les verbes du troisième groupe: fuir; voir; asseoir; traire; croire et leurs composés
Ex :que vous fuyiez, que vous voyiez,que vous assoyiez(ou asseyiez) que vous trayiez, que vous croyiez
Conjuguez les verbes entre parenthèses à l'imparfait ou au subjonctif :


Il faut que vous (justifier) votre point de vue par des preuves. 
2. Nous (se voir) depuis quelque temps dans ce jardin public. 
3. Il voulait que nous (parier) sur le cheval de son écurie. 
4. Je suis heureux de voir que vous (apprécier) mes conseils. 
5. Je m'étonne que vous (se fier) à cet individu. 
6. Quoique vous (nier) les faits, la vérité éclatera un jour. 
7. A chaque fois que nous (plier) nos tentes, le vent les dépliait. 
8. Tous les matins, nous (balayer) le préau et la cour. 
9. Il faut que vous (voir) cette villa avant de l'acheter. 
10. Nous (croire) que tu étais déjà parti.
1. Il faut que vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]justifiiez(justifier) votre point de vue par des preuves.
2. Nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]nous voyions(se voir) depuis quelque temps dans ce jardin public.
3. Il voulait que nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pariions(parier) sur le cheval de son écurie.
4. Je suis heureux de voir que vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]appréciiez(apprécier) mes conseils.
5. Je m'étonne que vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vous fiiez(se fier) à cet individu.
6. Quoique vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]niiez(nier) les faits, la vérité éclatera un jour.
7. A chaque fois que nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pliions(plier) nos tentes, le vent les dépliait.
8. Tous les matins, nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]balayions(balayer) le préau et la cour.
9. Il faut que vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]voyiez(voir) cette villa avant de l'acheter.
10. Nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]croyions (croire) que tu étais déjà parti.


Exprimer la condition !!
1. Michelle adore les haricots verts, .[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]àconditionqu' ils soient bien cuits.
2. Lisa et Sophie iront skier dimanche .[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]àconditionqu' il ne fasse pas trop froid.
3. .[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Aucasoù les hôtels seraient complets, pourrais-je loger chez vous ?
4. La troupe jouera dans la rue àconditionqu'[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]aucasoù elle ne trouverait pas de salle
5. Laurent emmènera les enfants à la piscine aucasoù[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]àconditionqu' ils aient fini leurs devoirs.
6. Il faudrait peut-être appeler Maud, au cas où[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]elle n'attendrait pas notre visite ?
7. Je te prête ma voiture à condition que[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]tu conduises prudemment.
8. N'oublie pas de rappeler à Pierre notre rendez-vous .[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]aucasoù il aurait oublié.
Exprimer le conseil
1.[Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tu peux aller dans ta chambre s'il te plaît.
2. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut attacher sa ceinture en voiture.
3. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Vous pouvez vous reposer ici.
4. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut aller à la boulangerie demain matin.
5. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Elle peut aller à la plage à seize heures.
6. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut prendre des mesures de sécurité.
7. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Ils peuvent changer de disque.
8. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Tu peux faire tes devoirs.
9. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut s'amuser pendant les vacances.
10. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Il faut rester concentré pendant les cours.


Expressions de comparaison
Il est sage comme une image  
1.Tu nages comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un poisson.
2. Tu avances comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]une tortue.
3. Tu es malin comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un singe.
4. Tu peux porter ce sac, tu es fort comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un taureau.
5. Filer comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]une flèche.
6. Tourner comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]une toupie.
7. Sautiller comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un lièvre.
8. Etre blanc comme neige [image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
9. Etre droit comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un i.
10. Mentir comme [image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]un arracheur de dents.
1. Expressions de l'opposition
-Choisissez la bonne solution
1. aibeau[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]bienque la vitesse soit limitée sur les routes, il y a encore des accidents.
2. Mes enfants sont allés au théâtre aibeau[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sansque j'en sois avertie.
3. aibeau[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]tandisque nous travaillions, vous vous amusiez.
Explications: Tandis que : simultanéité +opposition dans la simultanéité
4. Vous ne me ferez pas changer d'avis aibeau[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]quoique vous disiez.
5. Dans ce parking, aibeau[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mêmesi vous ne restez qu'un quart d'heure, vous devez payer l'heure entière.
6. Cette école est ouverte aibeau[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]malgré les travaux en cours.
7. Le train de 9h30 va jusqu'à Paris aibeau[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sans s'arrêter.
8. J' ai beau[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]parler plus fort, il ne m'entend toujours pas.
9. L'agent de police m'a fait signe de m'arrêter aibeau[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]alorsque je roulais en téléphonant.
Explications: Alors que : simultanéité dans l'action sans opposition
10. aibeau[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]oùque nous soyons, nous faisons de la gymnastique tous les matins.

Expressions de la cause

Complétez les phrases suivantes en choisissant une bonne expression de la cause

1. La récolte a été mauvaise fauted'[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]àcausede la pluie.
2. Hélène a été recrutée fauted'[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]grâceà son expérience d'organisatrice.
3. Je ne peux pas faire cette réparation faute d'[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]outils adaptés.
4. Les bateaux ne sont pas sortis du port fauted'[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]àcausedu mauvais temps.
5. Elle a évité l'accident fauted'[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]grâceà ses bons freins.
6. faute d'[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]argent, il ne partira pas en voyage.
7. Les otages ont été sauvés fauted'[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]parceque / car la police a été efficace.
8. Il y a beaucoup d'accidents sur la route fauted'[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]àcausedu verglas.
9. On communique les uns avec les autres très rapidement fauted'[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]parcequ' / car il y a le téléphone
10. Il lui demande si on mangera avec des baguettes fauted'[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]parcequ' / car il ne sait pas s'en servir.

Expressions de quantité.
-Complétez la phrase correctement en utilisant l'expression proposée.
Exemple :
Je voudrais de l'eau . ( une bouteille d' ). Je voudrais une bouteille d'eau .
1. Chez le charcutier , j'achète desrégimesde[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]unetranchede jambon .
2. Mettez de la farine pour épaissir la sauce, mettez desrégimesde[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]unecuillèrede farine 
3. Je mets desrégimesde[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]unmorceau de sucre dans mon café.
4. Est-ce que tu veux desrégimesde[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]uneboîte de crayons ? 
5. Au marché , on trouve des régimes de[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]bananes.
6. Ils achètent desrégimesde[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]unsac de pommes de terre .
7. Au supermarché , n'oublie pas de prendre desrégimesde[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]uneplaque de beurre.
8. Tiens , je te donne desrégimesde[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]uneportion de tarte.
9. Au restaurant , je commence toujours par desrégimesde[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]unplat de crudités
10. Voulez-vous desrégimesde[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]unnuage de lait dans votre caf


Place de l'adjectif et variations de sens
Le sens des adjectifs employés dans cet exercice change en fonction de leur place par rapport au nom qu'ils qualifient. 
En anglais, ils correspondent donc souvent à des mots complètement différents. 
J'aime les livres anciens[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif], surtout ceux du 18ème siècle.
2. Il n'y avait que deux pièces dans mon ancien appartement[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]. C'est pour ça que j'ai déménagé.
3. Je l'ai vu la dernière semaine[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]semaine dernière. Il va bien.
4. C'est la fois dernière[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dernière fois que je te demande de venir.
5. Ils habitent une grande maison[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]à l’extérieur de la ville.
6. C'est un grand cinéaste[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]. Il a beaucoup de talent.
7. Il s'occupe de pauvres familles[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]familles pauvres dans son quartier.
8. Le garçon pauvre[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pauvre garçon ! Il n'a pas de chance !
9. Ce qui s'est passé est horrible. C'est vraiment une histoire sale[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sale histoire .
10. Il a les sales mains[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]mains sales parce qu'il a réparé sa voiture .
11. Je t’assure, c'est une histoire vraie[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]. Je n'invente rien.
12. Ce qui s'est passé est incroyable. C'est un vrai roman[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]!
13. Ce sont de grands amis[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]. Ils se connaissent depuis très longtemps.
14. Il est très malade. Il ne reconnaît plus son propre fils[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif].
15. Sers-toi. Il y a des verres propres[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]sur la table.
La place des adjectifs
L'adjectif est un mot ajouté à un nom ou pronom qui apporte un complément d'informations sur sa qualité, sa propriété, ou son état. En règle générale il s'accorde en genre et en nombre avec le nom ou pronom auquel il se rapporte. Sa place diffère selon les types d'adjectifs ou le sens à donner à la phrase. Voici un rappel qui est une trame de base, néanmoins il vous arrivera de trouver des variantes, selon que l'auteur désire insister sur telle ou telle caractéristique.
Les adjectifs qui se mettent après le nom.
Tous les adjectifs qui permettent de faire une classification, une distinction, une description, que ce soit :
Une nationalité:un correspondant anglais.
Une couleur: Ce pantalon gris.
Un goût: Une crêpe sucrée.
L’apparence: Il a l'air maussade.
Le style: Une église baroque.
Tous les adjectifs qui sont accompagnés d'un complément:
Un bouchon facile à dévisser.
Tous les adjectifs de plus de trois syllabes:
UN paysage extraordinaire.
Un parfum malodorant.
Tous les adjectifs précisés par un adverbe à plusieurs syllabes:
Laure a un caractère vraiment spécial.
Tous les participes employés comme adjectifs :
Ce pantalon déchiré est à jeter.
Les adjectifs donnant une notion de temps :
L'année prochaine
Le jour suivant
Les adjectifs qui se mettent avant le nom.
Tous les adjectifs qui qualifient un nom propre.
Le grand Docteur Martin. 
Tous les adjectifs affectifs et qui permettent une appréciation :
Un gentil garçon
Une belle femme
Une bonne note
Tous les adjectifs qui font partie d'un groupe nominal :
Ma belle-fille
Les jeunes mariés
Tous les adjectifs courts et utilisés couramment :
Un bon dictionnaire
Un gros bâton
Le moindre souci
Etc...
Les adjectifs numéraux :
Le premier bulletin scolaire
Le dernier train
Le deuxième étageEtc..
Certains adjectifs  se mettent soit après, soit avant  le nom en modifiant le sens de la phrase.
Propre : Ma propre maison = ma maison personnelle
Ma maison propre, je peux vous recevoir. = Je l'ai nettoyée donc je peux vous recevoir.
Grand : Un grand homme = Un homme qui a fait de grandes choses /Un homme grand = Un homme qui a une grande taille.
Mais vous aurez à faire attention au sens de la phrase avec les adjectifs ancien, vieux, bon, même, brave, nouveau, pauvre, prochain, sale, seul....


EXERCICE
Reconstituez les phrases suivantes contenant des adjectifs.
[Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]J'ai acheté une belle télévision pour mon grand frère .
2. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Le petit lapin de Benjamin déteste les fruits rouges .
3. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Cet élève dissipé est envoyé dans la grande cour pour se calmer .
4. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Mickaël arrivera ce soir par le dernier métro .
5. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]C'est un excellent professeur, ses cours sont faciles à comprendre .
6. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Pour répondre à mon correspondant anglais, je vais m'acheter un bon dictionnaire.
7. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Les jeunes enfants ont un grand besoin de l'amour de leurs parents.
8. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]Au moindre doute, merci de faire appel à un membre confirmé .
9. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]L'oiseau, désorienté, hésite et prend son envol dans le ciel bleu.
10. [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]C'est une leçon facile à comprendre, mais elle nécessite une forte concentration .
Pléonasmes

Donnez le mot juste pour rendre la phrase correcte et éviter les pléonasmes.
Mon père a construit une maison neuve[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]une maison
2. Les bénévoles[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]sont des gens admirables
3. J'ai ajouté[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]dans ma pâte à crêpe de la fleur d'oranger
4. A la fin du spectacle, nous avons applaudi[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
5. J'ai emmené avecmoi[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]emmené mon chien en promenade
6. Nous avons ressenti une secousse tellurique[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]
7. J'ai eu si peur que j'ai reculé enarrière[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]reculé
8. Je suis sorti dehors[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sorti pour prendre l'air
9. Je descends enbas[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]descends attendez-moi
10. Nous avons des futurs projets[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]projets
11. Je monte[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]dans ma chambre
Préposition et complément - cours


La préposition.
	Pauline donne une pomme à sa soeur.
	La préposition est un mot qui se place en tête d'un complément.

	Son frère se trouve au milieu de la chambre.
	Une locution prépositive est un groupe de mots jouant le rôle d'une préposition.

	Je déménage vers Bruxelles.
A cause de Robert, je serai en retard.
	Les propositions et les locutions prépositives sont des mots invariables.


Haut du formulaire
Nous venons de voir que la préposition introduit un complément. 
Voyons quels sont ces compléments.
	Jean parle à son collègue.
	complément d'objet indirect

	Les enfants donnaient la main à leur mère.
	complément d'attribution

	Le travail dePaul est très difficile.
	complément du nom

	Nous l'attendrons pendant quelques minutesdevant sa maison.
	complément circonstanciel

	Cette pomme est rongée par des insectes.
	complément d'agent

	Georges a toujours été gentil pour son frère.
	complément de l'adjectif

	Peu depersonnes assisteront à cette cérémonie.
	complément de l'adverbe de quantité


Bas du formulaire

Nous venons de voir que la préposition introduit un complément. 
Voyons quels sont ces compléments.
	Jean parle à son collègue.
	complément d'objet indirect

	Les enfants donnaient la main à leur mère.
	complément d'attribution

	Le travail dePaul est très difficile.
	complément du nom

	Nous l'attendrons pendant quelques minutesdevant sa maison.
	complément circonstanciel

	Cette pomme est rongée par des insectes.
	complément d'agent

	Georges a toujours été gentil pour son frère.
	complément de l'adjectif

	Peu depersonnes assisteront à cette cérémonie.
	complément de l'adverbe de quantit


Il existe des prépositions 'vides' (= préposition explétive); ces prépositions n'ont pas de rôle propre et ne sont pas nécessaires au sens de la phrase.
Le mois de mai est le plus joli de toute l'année.


Exercice : Indiquez la fonction du complément mis en couleur.
	Nous marchions dans la forêt d'un pas tranquille.
	C.C. manièreC.C.lieu

	Gérald est enclin à la paresse !
	C. d'attributionC. del'adjectif

	Sans travailler, il parvient à réussir !
	C.C. manière

	Le bureau de Pierre est souvent en désordre.
	C. du nom

	Il est parti en France durant les vacances.
	C.C. temps

	Cindy ne parle plus à son amie.
	C.O.I.

	Son auto se trouve devant sa maison.
	C.C. lieu

	Le voleur fut arrêté par la police tôt ce matin.
	C.C. d'attributionC. d'agent

	Beaucoup d'enfants ont la grippe.
	C. adverbe de quantité

	Avec son couteau, il a coupé la corde.
	C.C. moyen


Nous venons de voir que la préposition introduit un complément. En ce qui concerne certains de ces compléments, la préposition permet de préciser de quel rapport il s'agit.
	Devant le musée, un groupe de jeunes manifestent.
	1. Le lieu : sur, à, vers, en, chez, par, entre, dans, parmi, de, sous, à travers...

	Après le cinéma, nous irons au restaurant.
	2. Le temps : avant, pendant, après, depuis, devant, durant...

	A cause de son manque de sommeil, il dort en classe.
	3. La cause, l'origine : de, par suite de, à cause de, en raison de, à force de ...

	Il travaille le soir en vue de se payer des vacances.
	4. Le but : afin de, en vue de, de peur de, à, envers, pour...

	Il se distingue des autres enfants par son sérieux.
	5. Le moyen, l'instrument : de, au moyen de, avec, par...

	Il viendra à cheval.
	6.  La manière : de, avec, selon, suivant, contrairement à, sans,...

	Il est pris par ce film au point d'en oublier d'aller se coucher.
	7. La conséquence : au point de

	La secrétaire termine ce travail urgent avec la dactylo .
	8. L' accompagnement : avec

	Les rues escarpées sont bordées de voitures mal garées.
	9. L'agent : par, de

	Ces rues de mon village sont étroites.
	10. La possession : à, de...

	Hormis son époux, personne ne peut voir la malade.
	11. La restriction : hormis, sauf, excepté, hors...

	J'ai des difficultés à faire ce rapport pour mon directeur.
	12. L'attribution : à, pour

	Malgré le froid, j'irai en vacances.
	13. L'opposition : malgré, contre, en dépit de...

	A condition de venir immédiatement, je te raconterai toute l'histoire.
	14. La condition : à condition de

	Cette robe de soie est d'un entretien difficile.
	15. La qualité, la matière : de


 
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12500.gif]Exercice : Indiquez le rapport exprimé par la préposition mise en couleur.
	Malgré l'avis de sa mère, il est sorti.
	causeopposition

	Ce sac de toile est très solide.
	manièrematière

	Personne ne viendra, sauf Paul.
	tempsrestriction

	L'éléphant avec son dresseur donnaient un spectacle édifiant.
	accompagnement

	Les pommes vertes ont été ramassées par les enfants; ils seront malades !
	accompagnementagent

	Il est trop passionné par ce sujet, au point d'oublier toute logique.
	moyenconséquence

	A condition de manger rapidement, nous serons à temps à la gare.
	condition

	Sur le dossier des fauteuils, je mets un joli napperon.
	lieu

	Cet accident est arrivé par suite de négligence.
	butcause

	Il dépose les fruits sur la table sans en laisser tomber.
	conséquencemanière


Prépositions et destination géographique - cours


'à', 'au', 'aux' ou 'en' devant une destination géographique
(Merci à Claire1 et à Joy de leur aide)
[image: http://www.anglaisfacile.com/cgi2/myexam/images/821.jpg]
 
Devant une destination géographique, comme le nom d'une ville, d'un lac, d'un pays, etc., nous utilisons une préposition : à, au ou en.
• Si la destination est une ville, nous utilisons la préposition 'à' devant le nom de la ville mais nous utilisons parfois la préposition 'au' devant le nom d'une ville commençant par 'Le' (exemple : Le Havre), ou encore la préposition 'aux' devant le nom d'une ville commençant par 'Les' (exemple : 'Les Ulis'). 
Exemple : 'Demain, je vais à Paris', 'ma sœur vit à Bruxelles', 'ma meilleure amie réside à Dublin'.
 
• Si la destination est un pays, nous utilisons la préposition 'au' devant un nom masculin singulier, 'aux' devant un nom masculin pluriel, mais 'en' devant un nom féminin singulier.
Néanmoins il existe des exceptions: certains noms masculins nécéssiteront l'emploi de 'en' (en Haïti / En Ouganda). 
- le Japon > nom masculin singulier > au Japon > 'Demain, je serai au Japon'
- les Etats-Unis > nom masculin pluriel > aux Etats-Unis > 'Demain, je serai aux Etats Unis'
- la France > nom féminin singulier > 'Demain, je serai en France'
 

La difficulté revient donc essentiellement à reconnaître un nom féminin d'un nom masculin, de sorte qu'un article (comme 'le, la, les') permet le plus souvent de s'y retrouver. Un nom de pays commençant par une voyelle (comme 'a, e, o, u') est presque toujours féminin (attention toutefois aux noms des pays commençant par un 'y'). D'autre part, les noms féminins se terminent souvent, mais pas toujours, par la lettre 'e'.
Exemples : 
- le Liban > nom masculin singulier
- les Philippines > nom pluriel
- la Jordanie > nom féminin singulier
- l'Italie > nom féminin
- la Yougoslavie > nom féminin singulier
- le Yémen > nom masculin singulier.
	à
	au
	aux
	en

	nom de ville
	nom de ville commençant par 'Le'
	nom de ville commençant par 'Les'
	Devant certains noms masculins qui font exception comme
en Haïti
en Ouganda

	
	nom de pays masculin singulier
	nom de pays masculin pluriel
	nom de pays féminin


 


Choisissez entre 'à, au, aux ou en'.
Merci de votre participation.!


1. Pour les vacances, nous irons en[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]Irlande.
Explications: Irlande est un nom de pays commençant par une voyelle (l'Irlande) > nom féminin > en Irlande

2. Mes cousins habitent au[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]aux Pays-Bas.
Explications: Pays-Bas est un nom de pays au masculin pluriel (les Pays-Bas) > aux Pays-Bas

3. L'oncle Joseph habite au[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]à Bruxelles.
Explications: Bruxelles est le nom d'une ville > à Bruxelles

4. François habite à[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]en France.
Explications: France est un nom de pays au féminin singulier (la France) > en France

5. Mes voisins vont émigrer au[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]Japon.
Explications: Japon est un nom de pays au masculin singulier (le Japon) > au Japon

6. Mon amie Charlotte habite à[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]en Belgique.
Explications: Belgique est un nom de pays au féminin singulier (la Belgique) > en Belgique

7. Les gens sont très accueillants au[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]aux Philippines.
Explications: Philippines est un nom de pays au masculin pluriel (les Philippines) > aux Philippines

8. Les militaires américains stationnent aux[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]en Irak.
Explications: Irak est un nom de pays commençant par une voyelle (l'Irak) >Une exception pour un nom masculin ->en Irak

9. J'aimerais bien voyager en[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]Chine.
Explications: Chine est un nom de pays au féminin singulier (la Chine) > en Chine

10. Es-tu déjà allé en[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]au Yémen ?
Explications: Yémen est un nom de pays au masculin singulier (le Yémen) > au Yémen


Prépositions et géographie - cours


 Genre des noms de pays
Sont féminins les noms de paysterminés par la voyelle E

Sont masculins les noms de pays qui ne se terminent pas par E

Irlande (féminin): La verte Irlande         Ouganda et Israël (masculins) 

exceptions: le Cambodge, le Mexique, le Mozambique, le Zimbabwe   
    
 Prépositions utilisées pour le pays où l'on est, le pays où l'on va :
	   au   
	devant un nom de pays masculin singulier commençant par une consonne

	
	Les 'orignals'  vivent au Canada
	   En 1998 l'ouragan Mitch a causé beaucoup de dégâts au Honduras

	
	                         L'été prochain j'irai en vacances au Kenya puis au Mozambique


[image: http://www.anglaisfacile.com/cgi2/myexam/images2/30873.gif]
	   aux 
	                                      devant un nom de pays pluriel

	
	Aux Seychelles on trouve une faune unique
	      Magellan est mort aux Philippines sur l'île de Mactan

	
	                                                  Mes amis voudraient émigrer aux Etats-Unis


[image: http://www.anglaisfacile.com/cgi2/myexam/images2/30873.gif]
	   en    
	devant un nom féminin et un nom masculin commençant par une voyelle(sauf le yémen)

	
	Jean-Sébastien Bach est né en Allemagne
	    Il y a souvent des tremblements de terre en Iran

	
	                                           Pierre projette d'aller en Argentine et en Uruguay


 


 

 Cas des îles
  Seul l'usage détermine l'emploi d'une préposition ou d'une autre devant un nom d'île.
à la Réunion,   à Chypre,    en Islande,    dans l'île de Ré
	                                         on dit:            je suis,          j'habite,              je vais...

	en Crète
	en Corse
	en Tasmanie
	en Nouvelle Zélande
	en Terre de Feu

	à Cuba
	à Madagascar
	à Malte
	à Terre-Neuve
	à Taïwan


 

Les chutes du Niagara sont une merveille de la nature. On peut les admirer auaux Etats-Unis
et au Canada.


Le Kilimandjaro culmine à 5895m auen Tanzanie. C'est le point le plus élevé du continent africain.


Inauguré le 1er juillet 2000 le pont de l'Oresund relie les villes de Malmö auen Suède
à Copenhague au Danemark.


Ce lémurien n'existe qu' auà Madagascar. L'isolement de l'île a favorisé le développement d'une faune unique au monde.


'le Diable de Tasmanie' vit auen Tasmanie. Il a disparu du reste du continent australien.C'est un marsupial carnivore.


Angkor Vat est le plus grand des temples d'Angkor au Cambodge, il figure sur le drapeau national.


Le 3 août 1492 Christophe Colomb est au Portugal. Ce jour-là il part avec ses 3 navires pour son premier voyage.
Après une escale auaux Canaries il entame la traversée de l'Atlantique.
Il accoste auaux Bahamas, puis vogue d'île en île à la recherche de gisements d'or.
Le 28 octobre il débarque auà Cuba,
il croit qu'il est enfin arrivé au Japon.

1. Ce pays s'est révolté après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]contre la domination des envahisseurs.
2. Lucie a raté le car, après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]donc, évidemment, elle est arrivée en retard.
3. Nous avons vu un documentaire après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sur la vie des abeilles.
4. Il reste dix jours après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]avant les vacances prochaines.
5. La maison après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dont on aperçoit la cheminée est celle de Julien.
6. Lorsqu'on ne dort pas après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]assez on est fatigué le lendemain.
7. après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]quand il a fallu laisser notre chien, nous étions inquiets.
8. après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]avec sa règle, Brigitte trace une droite.
9. Alice a du mal à escalader la dune après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]car ses pieds s'enfoncent dans le sable.
10. Jetez les pâtes dans l'eau au après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]moment de l'ébullition.
11. après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]depuis une semaine on enregistre des écarts de température considérables.
12. Jean crie son nom dans la montagne et l'écho après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]lui répond.
13. après[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]la tempête, le navire était venu s'échouer sur la plage.
14. Jean éclaircit ce bleu foncé en y ajoutant un après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]peu de blanc.
15. En utilisant une couveuse artificielle, nous pouvons faire éclore après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]beaucoup d'oeufs.
16. Cette maison après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]près de la route est cachée par un écran d'arbres.
17. Cette personne n'a vraiment après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]aucune éducation!
18. Quel égoïste! après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jamais il ne partagera ce qu'il reçoit.
19. après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]grâce aux empreintes digitales, la police a pu retrouver le cambrioleur.
20. Le serpent s'enroule après[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]autour de la branche.

Prépositions : Durée - cours

Depuis (avec le présent) : durée entre le début d'une action et maintenant ; durée depuis une date du passé ou un événement et maintenant.L'action exprimée par le verbe continue encore aujourd'hui...................J'habite ici depuis 4 ans, depuis janvier 2003, depuis mon mariage. 
Pendant : durée réelle d'une action : .....................J'ai vécu ici pendant 15 ans. Je vais partir en vacances pendant le mois d'août. J'ai appris le français pendant mes vacances.
Il y a (avec le passé composé affirmatif) : indique un moment précis du passé, pour une action terminée................Il est parti il y a 5 minutes.
Jusqu'à :  indique la fin de la durée d'une action : ..................Je suis ici jusqu'à mardi. Il a vécu ici jusqu'au départ de sa soeur.
En : le temps nécessaire à la réalisation d'une action :.............. Je vais au travail en une demi-heure. (Je pars à 9 heures et j'arrive à 9h30)
Pour : indique la durée projetée, la durée prévue :...................Il va venir pour 3 mois mais si la ville lui plaît il va rester plus longtemps. 
Complétez les phrases suivantes:  L'histoire de Claudine
Prépositions : lieu espace temps mouvement - cours


[image: http://www.anglaisfacile.com/cgi2/myexam/images2/37721.gif]


Résumé sur les prépositions de lieu.
La préposition de lieu À  s'utilise avec les noms de lieux lorsque le complément est un nom inanimé désignant un local, un endroit. 
Au féminin, la préposition est suivie de  ' la '.
Je suis à Lyon. 
Je rentre à la maison.
Devant les noms masculins et féminins commençant par une voyelle ou un 'h' muet, la prépositionÀ  est suivie de ' l’ '
Je travaille àl’hôpital
J'attends  à l’accueil.
La préposition de lieu AU  s'utilise avec les noms de lieux lorsque le complément est un nom inanimé au masculin singulier 
désignant un local, un endroit et ne commençant pas par un 'h' muet.
Il se rend au commissariat de police.
La préposition de lieu AUX  s'utilise avec les noms de lieux lorsque le complément est un nom inanimé au masculin ou féminin pluriel 
désignant un local, un endroit et ne commençant pas par un 'h' muet.
J'aime aller aux thermes.
Je dois me rendre aux impôts. (On parle du bâtiment)
La préposition de lieu CHEZ  s'utilise avec les noms de lieux habités, lorsque le complément est une personne, des personnes ou une société.
J'habite chez ma cousine.
Je vais chez le boucher.
Je fais réviser ma voiture chez Renault.
Jusqu'à / Jusqu'au /Jusqu'aux/ jusque chez 
Les prépositions  À – AU – AUX – CHEZ s'utilisent, en respectant les mêmes règles que précédemment, avec 'jusqu' / jusque' pour parler d'une distance.
Je vais jusqu'àla rivière en marchantjusqu'aupetit pont, puisjusqu'auxrochers là-bas. Si j'ai le courage, j'iraijusque chezles amis de Jonathan.


En allant chez le dentiste ce matin
je suis passée devant un magasin
pourdans lequel ils vendaient des robes qui pourraient te plaire. 

Chaque fois que je le vois entresur son snowboard
jusqu'auentre ciel et terre, j'ai toujours peur qu'il se fasse mal. 

J'attends le bus avantdepuis une heure
derrièresous cette pluie battante.
Je serais mieux àdans un bon bain chaud! 

Maman m'a dit de passer aupar la rue Lepic,
puis de me diriger pendantvers la fontaine.
Enfin je continue tout droit pendant 5 minutes
et j'arrive directement chezau stade. 

Plutôt que de te cacher parderrière cette porte,
tu ferais mieux d'aller depuisderrière le grand mur, ton frère aura plus de mal à te trouver. 

Hier nous sommes allés chezau cinéma,
mais en entrant àdans la salle, il n'y avait personne.
Le film était terminé. Nous aurions dû arriver sousavant. 

Il a dormi pendant huit heures, il faut que je le réveille maintenant.
Je le connais, il en a bien pour un quart d'heure avant d'émerger! 

pendantavant, maman venait me chercher,
mais maintenant, je rentre de l'école en bus. 
J'aime lire entredans le train,
je trouve que le temps passe plus vite et ça m'évite de penser à tout le travail qui m'attend versaprès.
Prépositions exprimant le même rapport - cours
Les prépositions : 
Emploi des prépositions qui expriment le même rapport.
Ne commencez ce test que si vous avez d'abord réalisé celui de Bridg portant le numéro 20423. Vous y avez l'emploi de nombreuses prépositions et ce pré acquis est indispensable pour faire correctement ce nouveau test.
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12906.gif]1. Près de - Auprès de.
	Tout près de moi un sapin s'écroula.
	« Près de et auprès de» expriment une proximité de lieu.

	C'est auprès de lui que j'ai cherché du réconfort.
	Mais « auprès de » exprime une proximité plus grande avec souvent une notion affective.


[image: http://www.anglaisfacile.com/cgi2/myexam/images/13663.gif]
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12906.gif] 2.  Auprès de - Au prix de 
	Tous les ouvrages de l'homme sont grossiers auprès des moindres ouvrages de la nature.
	« Auprès de »  s'emploie quand on veut comparer deux choses sans avoir en vue la valeur intrinsèque des objets dont on parle.

	C'est au prix de rudes efforts qu'il est devenu ce qu'il est aujourd'hui.
	Quand on envisage la valeur respective des objets, leurs prix, on emploie « au prix de ».

	J'ai obtenu cette tranquillité au prix de mes années de travail.
	Dans la langue usuelle, on emploie « au prix de » pour marquer le moyen ou le prix censé être donné, au figuré, pour obtenir telle chose agréable.


[image: http://www.anglaisfacile.com/cgi2/myexam/images/13663.gif]
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12906.gif]3.  A travers - Au travers
	Nous aperçûmes alors à travers le brouillard le château fort qui semblait à l'abandon.
	A travers et au travers signifient « au milieu, par le milieu », mais le second est plus précis que le premier. « A travers » s'emploie plutôt pour désigner un passage libre, vide.

	C'est au travers de ce buisson que je pus l'apercevoir.
	« Au travers » s'emploie pour désigner un passage qu'on se procure entre des obstacles ou en pénétrant un obstacle.


[image: http://www.anglaisfacile.com/cgi2/myexam/images/13663.gif]
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12906.gif]4.  Avant - Devant 
	Avant sa 18ème année, il commença ses études universitaires.
	1. Avant et devant expriment une idée d'antériorité. « Avant » a généralement rapport avec le temps,

	Ils n'hésitèrent pas à tout renverser devant eux.
	tandis que « devant » a généralement rapport au lieu.

	La justice doit passer avant toute autre considération.
	2. Cependant, avant et devant peuvent exprimer une priorité d'ordre. « Avant » convient surtout pour exprimer une règle de préséance dans sa généralité,

	Il est réservé devant ses juges.
	tandis que « devant » convient surtout pour exprimer un cas particulier = en présence de.

	Ce que je veux ? De la musique avant toute autre chose !
	3. « Avant » peut encore exprimer une idée de préférence.


[image: http://www.anglaisfacile.com/cgi2/myexam/images/13663.gif]
[image: http://www.anglaisfacile.com/cgi2/myexam/images/12906.gif]5.  En - Dans
	Je ne serais point d'avis qu'on tirât une personne de son village pour l'enfermer en ville dans une chambre. (J.J. Rousseau)
	1. En et dans marquent un rapport d'intériorité. Toutefois « en » s'emploie généralement lorsqu'il s'agit d'un état permanent, d'une action qui a une durée plus ou moins longue, voire illimitée.

	Je suis dans sa chambre pour y mettre de l'ordre.
	« Dans » s'emploie lorsqu'on veut exprimer un état transitoire, une action momentanée.

	Cette porte en bois ne semble pas très solide.
	2. On trouve « en » dans divers compléments de lieu, de matière, de temps et de manière.

	En l'honneur de son père, il organise une petite fête. En la circonstance, il s'est réconcilié avec son frère.
	3. « En » se trouve encore dans des expressions toutes faites, mais surtout devant des noms féminins.

	Il est entré en clinique (= à la clinique) ce matin. Cela se trouve en pharmacie ( = dans les pharmacies).
	4. Dans la langue courante, « en » se répand de plus en plus, là où l'usage demandera « à » ou « dans ».

	On dit : en été, mais au printemps ; dans la rue mais sur le boulevard, aller en classe, mais à l'école ; en temps utile mais au beau temps.
	5. L'usage a consacré certaines tournures que ce soit avec « en » ou avec « dans ».

	Je voyage en France, principalement dans le Périgord.
	6. « En » s'emploie devant les noms de pays et de provinces employés sans article, et devant les noms féminins de grandes îles, tandis que « dans » s'emploie devant les noms de pays et de provinces avec l'article.


1. auprès[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]dans cette école, nous avons d'excellents maîtres.
2. C'est à[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]en automne que le vent souffle le plus fort.
3. Les fermes, isolées dans[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]la campagne embrumée, semblaient s'endormir.
4. Une cinquantaine de spectateurs étaient déjà rassemblés avant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]devant le cirque.
5. Il me regardait au travers[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]de lunettes qui n'avaient pas dû être nettoyées depuis des lustres.
6. C'est en[image: http://www.anglaisfacile.com/cgi2/myexam/correct.gif]Espagne que j'irai passer mes prochaines vacances.
7. C'est chez[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]auprèsde ma mère que je trouve toujours le réconfort dont j'ai besoin.
8. Il vous donnera toutes les informations à[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]en temps utile.
9. Tu ne trouveras cette douceur qu' avant[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]en mon logis.
10. Cet élève ne parviendra à des résultats qu' devantdes[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]auprixde rudes efforts.
11. Voyager longtemps avecle[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]en train ne me fait pas peur.
12. Elle passa au travers de[image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]à travers champs pour gagner du temps.


LE GUIDE : Suivez le guide ! 
UN TOURISTE : Je suis le guide. 
SON CHIEN : Je suis mon maître. 
UNE JOLIE FEMME : Je suis le guide. Donc je ne suis pas une femme puisque je suis un homme. 
LE TOURISTE : Je suis cette jolie femme.
SON CHIEN : Et moi aussi, je suis cette femme, puisque je suis mon maître. 
LE GUIDE : Suivez le guide. Moi , je ne suis pas le guide, puisque je suis le guide. 
LE TOURISTE : Je voudrais bien savoir qui est cette jolie femme que je suis. 
SON CHIEN : Je ne suis pas mon maître, puisque je suis mon maître et que cela m'ennuie.
LA JOLIE FEMME : Je suis le guide, je suis la foule, je suis un régime, je suis la mode, je ne suis plus une enfant... Oh ! J'en ai assez ! Je ne suis plus personne.
(elle disparaît.)
LE GUIDE : Oh ! J'en ai assez ! Je démissionne.
(il disparaît.)
LE TOURISTE : Oh ! Je ne suis plus le guide, je ne suis plus un homme, je ne suis plus une femme, je ne suis plus rien.
(il disparaît.)
LE CHIEN: Enfin ! Je ne suis plus mon maître, donc je suis mon maître et je ne visiterai pas les châteaux de la Loire !
Jacques Prévert-Fartas
2. Les types des exemples
[image: http://www.espacefrancais.com/Images/puce.gif]L'exemple personnel : offre un témoignage direct mais ne permet de tirer aucune loi générale.
[image: http://www.espacefrancais.com/Images/puce.gif]L'exemple littéraire :
la référence à un livre, un film, une pièce de théâtre, un tableau...,
donne un support concret à un argument et permet de le développer.
[image: http://www.espacefrancais.com/Images/puce.gif]L'exemple historique : permet un rapprochement avec le passé et il a l'avantage d'être un fait avéré et déjà analysé.
[image: http://www.espacefrancais.com/Images/puce.gif]L'anecdote : introduit dans l'argumentation une impression de vie et parfois une note d'humour.
[image: http://www.espacefrancais.com/Images/puce.gif]Les statistiques : les chiffres, les données économiques (à condition d'être vérifiées) donnent un fondement scientifique au discours argumentatif.
[image: http://www.espacefrancais.com/Images/puce.gif]La fable[image: http://www.espacefrancais.com/Images/interrogation.gif], le mythe : rendent plus concrète une idée grâce à un récit.
[image: http://www.espacefrancais.com/Images/puce.gif]L'image[b][image: http://www.espacefrancais.com/Images/interrogation.gif], la comparaison[image: http://www.espacefrancais.com/Images/interrogation.gif] :[/b] éclairent une idée difficile à comprendre en la représentant visuellement


Quelques termes d’articulation difficiles
     Les articulateurs logiques sont primordiaux, notamment pour vos travaux écrits dans le cadre de vos études, et pour la correspondance. Ils vous permettent de relier vos idées, et de structurer votre travail.
1. LISTE GENERALE / VOUS VOULEZ UTILISEZ EXEMPLES
Ajouter une idée qui peut renforcer la précédente Par ailleurs ;En outre, De plus, D’autre part Par ailleurs, je ne vois pas pourquoi …,En outre, il convient de… ;De plus, la suite des événements a montré que…,
Atténuer ce qui précèdeDu moins, Encore (+ inversion) Du moins ai-je déclaré que…,Encore faut-il préciser que…,Attirer l’attention sur un exemple ou un fait précis Notamment, En particulier, Quant à, A propos de, Au sujet de, En ce qui concerne Cela créera des problèmes, notamment celui de …,Quant à votre facture du…,A propos de votre remarque…
Au sujet de notre conversation téléphonique, je tiens à…,
ConcéderCertes… mais Certes vous êtes en droit de… mais je pense que…,
ConclureDonc Je vous serai donc reconnaissant de bien vouloir…
DétromperEn fait, En réalité En fait, il n’a jamais été question de…, ;En réalité, elle ne veut pas…
Emettre des réserves Toutefois, Cependant, néanmoins Toutefois il serait souhaitable de…
Cependant nous aimerions… ;Je dois néanmoins préciser que…
Exclure Excepté Sauf ;Mis à part ;hormis Excepté ce point de désaccord, nous… ;Sauf erreur de notre part… ;Mis à part ces détails à régler, il… ;Hormis le fait que…
Expliquer les conséquencesDe ce fait ;C’est pourquoi ;Par conséquent ;En conséquence ;Pour toutes ces raisons ;Aussi (+ inversion) ;ainsi De ce fait, je n’ai pas pu… ;C’est pourquoi nous regrettons… ;Par conséquent je ne crois pas que… ;En conséquence, je vous demanderai… ;Pour toutes ces raisons, il n’est pas possible de ;Aussi faut-il dès à présent… ;Ainsi avons-nous décidé de…
OpposerOr ; Contrairement à ; En revanche ;Au contraire Nous étions parvenus à un accord… or à présent vous niez… ;Contrairement aux clauses de notre contrat, vous avez… ;Je ne peux pas…En revanche je suis disposé à… ;Au contraire il vaudrait mieux…
Présenter chronologiquement les faits (ou les différentes parties de la lettre) Avant tout 
(tout) d’abord ; ensuite ;de plus ;enfin Avant tout je dois vous expliquer… ;Tout d’abord je vous remercie de… ;Ensuite en ce qui concerne… ;De plus, je dois préciser que… ;Enfin, il me semble que…
Présenter dans la même phrase
• 2 idées 
• une alternative D’une part… ; D’autre part ; Soit… soit D’une part il faudrait fixer une date, d’autre part nous devrions… ; Soit vous acceptez, soit vous renoncez à...
Récapituler De toute façon, Quoiqu’il en soit, Bref De toute façon, il est trop tard…, Quoi qu’il en soit, il faut agir vite…,Bref, ce fut une rude journée…
Se référer à un événement ou à une chose Conformément ; Selon ;Suivant ;Ainsi que ;Conformément aux articles 124… ;Selon les clauses du contrat… ;Suivant les conventions signées… ;Ainsi que nous en avons décidé…
Renforcer l’idée précédente en ajoutant un élémentEn effet ; D’ailleurs ;Du reste En effet, je vous avais spécifié… ;D’ailleurs nous étions convenus de… ;Du reste les résultats montrent que…
Résumer des faits, des idées, une décision En bref ; Finalement ;En définitive En bref, je dirai que cette affaire…Finalement nous avons renoncé à… ;En définitive il s’avère que…
Illustrer AinsiPar exemple Ainsi j’ai constaté que… ; Par exemple vous pourriez…


QUELQUES TERMES D’ARTICULATION DIFFICILES. Vous trouverez ci-dessous les termes d'articulation les plus difficiles. En effet, certains mots de liaison ne doivent pas être confondus avec d'autres. C'est le cas notamment de: 
• A/ enfin/ finalement 
• B/ par ailleurs/ d'ailleurs 
• C/ en effet/ en fait 
• D/ certainement/ certes 
• E/ au moins/ du moins 
• F/opposition/ concession 
   Voici quelques éléments d'explications pour vous aider:  A/ enfin/ finalement 
A l'écrit, "enfin" permet simplement de terminer une énumération (= simple fin d'une suite chronologique). Il signifie "pour finir". 
Exemple: D'abord nous parlerons des transports aériens en France, puis des transports ferroviaires, et enfin dans une troisième partie nous ferons une comparaison entre les deux. 
"Finalement" quant à lui n'est pas neutre. Il signifie "en fin de compte", "tout bien considéré".
Il peut exprimer un retournement de situation, un fait auquel on ne s'attendait pas au départ.
Exemple: Au début je pensais que j'avais raté l'examen , mais finalement, je l'ai réussi!
(Remarque: dans les écrits scientifiques, c'est "enfin" que vous utiliserez le plus souvent, et non "finalement").
B/par ailleurs/ d'ailleurs
"Par ailleurs" est neutre et permet simplement d'ajouter une idée nouvelle. Il signifie "d'autre part", "en outre", "de plus".
"D'ailleurs" n'est pas neutre. Il vient renforcer l'idée donnée juste avant (parenthèse justificative, explicative). Il signifie (à peu près) "du reste". 
Exemples:     Il est vrai qu'il aime écrire. D'ailleurs, c'est assez normal puisqu'il vient d'une famille d'écrivains. 
   Elle ne l'apprécie pas beaucoup. D'ailleurs, elle le lui fait bien sentir.
(Remarque: la nuance entre les deux mots n'est pas facile, d'autant plus que parfois les deux sont possibles. Retenez simplement que pour les travaux scientifiques, vous n'aurez pour ainsi dire jamais à utiliser "d'ailleurs").
C/ en effet/ en fait
"en effet" est souvent utilisé à l'écrit et permet d'expliquer plus précisément, de développer directement ce qui a été dit dans la phrase précédente. (Il répond à la question : " Pourquoi ? ")
Exemple: Cette voiture est vraiment trop chère. En effet, elle coûte plus de 20.000 euros.
"en fait" signifie (à l'écrit) "en réalité".
Exemple: Il avait dit que ces travaux de construction ne dureraient que deux mois. Mais en fait, ils ont duré quatre mois.
(A ne pas confondre bien sûr également avec "de ce fait", qui exprime la conséquence au même titre que "c'est pourquoi", "par conséquent" etc).
D/ certainement/ certes
"Certainement" signifie "sûrement". Il est inséré dans la phrase. 
Exemple: Il va certainement réussir son examen, car il a beaucoup travaillé.
"Certes" (langue soutenue) signifie "il est vrai que" et il sert à concéder un élément. Il est suivi d'un terme exprimant l'opposition/ la concession. ("Certes... mais" étant la construction la plus fréquente).
Exemple: Certes, les travaux ont été longs, mais le résultat en valait la peine.
E/ au moins/ du moins 
"au moins" est concret. Il signifie "au minimum".
Ex : Le trajet en train a duré au moins 10 heures !
Le montant de ce projet s’élèvera au moins à 500 000 euros.
"du moins" sert à atténuer ce qui précède:
Il n'est pas venu car il est malade. Du moins, c'est ce qu'il nous a dit.
F/ opposition/ concession 
Enfin, en ce qui concerne l'opposition/ concession, on peut préciser que "pourtant" n'est pas neutre. Il souligne qu'une relation entre deux faits n'est pas logique.
Exemple: Elle se présente au concours d'infirmière. Pourtant, elle s'évanouit à la vue du sang. 
(Deux exemples de mots de liaison assez neutres pour l'opposition/ concession: "cependant", "néanmoins"). 
________________________________________
Remarques : 
  Si vous souhaitez voir quelques exemples d’utilisation en contexte des termes d’articulation, consultez les chapitres sur la correspondance (introduction à la correspondance, écriture de mails, lettres de motivation), sur la structuration d’un devoir, ainsi que le chapitre intitulé " illustration : analyse d’un texte scientifique ". 
  D’autre part, le présent chapitre ne concerne que les articulateurs logiques. Pour les différents moyens (conjonctions, prépositions...) pour exprimer les relations logiques (opposition/concession, condition/hypothèse, cause/conséquence, but), se reporter aux cours d’expression écrite qui ont lieu à l’École des Ponts ParisTech.


Cossard : paresseux, flemmard [fam], apathique, lent, mou, oisif, inactif, désoeuvré, tire-au-flanc [fam], endormi, fainéant, feignant, indolent, nonchalant.Indolent/paresseux
Bosser : travailler, besogner, oeuvrer, trimer [fam], marner [fam], produire, bûcher [fam].Travailler/œuvrer
Piquer : 1/ percer: enfoncer, planter, trouer, aiguillonner, éperonner, picoter.
 2/ exciter: éveiller, agacer, froisser, offenser, vexer, fâcher, atteindre.
 3/ démanger: picoter, gratter, brûler.
 4/ [fam] voler: dérober, prendre, emporter, embarquer [fam], chaparder, tirer [fam].
 5/ [fam] un fuyard: arrêter, prendre, saisir.
 6/ (se): se flatter: prétendre, se targuer, se vanter, s'honorer, être fier de.Voler/dérober
 7/ (se): se vexer: s'offenser, se scandaliser, se formaliser, se blesser, se fâcher, se choquer, s'indigner, s'offusquer.
Potin : médisance, ragot, dénigrement, détraction, diffamation, commérage, persiflage, débinage, cancan, racontar, propos, discours, paroles, déclaration, boniment, entretien, causerie, interview, bavardage, bruit, on-dit.tumulte, , tapage
Barbant : fatigant, assommant, ennuyeux, lassant, monotone, rasoir [fam], uniforme, triste, répétitif, régulier, morne.Fastidieux/ennuyeux
Crever :2/ [fam] fatiguer: vanner [fam], épuiser, éreinter, exténuer, harasser, claquer [fam], surmener, vider [fam].Trépasser/mourir
3/ mourir: tomber, agoniser, décéder, disparaître, expirer, passer, périr, rendre l'âme, finir, partir, s'éteindre, succomber, trépasser, casser sa pipe [fam], clamecer [fam], clamser [fam].
4/ (se): fatigue: s'échiner, se tuer [fam], s'épuiser, s'éreinter, se fatiguer, s'exténuer.
Baraque : maison, cabane, maisonnette, chaumière, mas, bungalow, masure, ferme, hutte, cahute, case.Demeure/maison
Détracteur : adversaire ; concurrent, rival, antagoniste, ennemi, opposant, contradicteur.
Exercice : Complétez le tableau suivant par les mots donnés dans le désordre
Demeure, indolent, voler, tumulte, ennuyeux, tapage, mourir, œuvrer, dérober, travailler, fastidieux, paresseux, trépasser, maison.


1. Il faut que vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]justifiiez(justifier) votre point de vue par des preuves.
2. Nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]nous voyions(se voir) depuis quelque temps dans ce jardin public.
3. Il voulait que nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pariions(parier) sur le cheval de son écurie.
4. Je suis heureux de voir que vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]appréciiez(apprécier) mes conseils.
5. Je m'étonne que vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]vous fiiez(se fier) à cet individu.
6. Quoique vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]niiez(nier) les faits, la vérité éclatera un jour.
7. A chaque fois que nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]pliions(plier) nos tentes, le vent les dépliait.
8. Tous les matins, nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]balayions(balayer) le préau et la cour.
9. Il faut que vous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]voyiez(voir) cette villa avant de l'acheter.
10. Nous [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]croyions (croire) que tu étais déjà parti.1. Il faut que vous Erreur ! Objet incorporé incorrect.(justifier) votre point de vue par des preuves. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.2. Nous Erreur ! Objet incorporé incorrect.(se voir) depuis quelque temps dans ce jardin public. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.3. Il voulait que nous Erreur ! Objet incorporé incorrect.(parier) sur le cheval de son écurie. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.4. Je suis heureux de voir que vous Erreur ! Objet incorporé incorrect.(apprécier) mes conseils. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.5. Je m'étonne que vous Erreur ! Objet incorporé incorrect.(se fier) à cet individu. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.6. Quoique vous Erreur ! Objet incorporé incorrect.(nier) les faits, la vérité éclatera un jour. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.7. A chaque fois que nous Erreur ! Objet incorporé incorrect.(plier) nos tentes, le vent les dépliait. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.8. Tous les matins, nous Erreur ! Objet incorporé incorrect.(balayer) le préau et la cour. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.9. Il faut que vous Erreur ! Objet incorporé incorrect.(voir) cette villa avant de l'acheter. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.10. Nous Erreur ! Objet incorporé incorrect.(croire) que tu étais déjà parti. 
Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.Erreur ! Objet incorporé incorrect.
1. Je (Jeter, ind, présent) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jette ces vieux vêtements.
2. Peu de gens (Appeler, ind. présent) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]appellent la police pour se plaindre du bruit.
3. Ces plantes (Geler, ind. présent) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]gèlent en hiver, attention.
4. Tu (Congeler, imparfait) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]congelais des fruits.
5. Elle me (Rappeler, futur simple) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]rappellera un peu plus tard.
6. Elle s' (Appeler, imparfait) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]appelait Julie.
7. Avant, tout le monde (Jeter, imparfait) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]jetait ses papiers.
8. Le docteur (Déceler, futur simple) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]décèlera les anomalies probables.
9. Peu de gens (Semer, ind. présent) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]sèment du maïs en hiver.
10. Jean (Rouspéter, imparfait) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]rouspétait continuellement.
11. Susanne et Simon (Rouspéter, ind. présent) [Pas de réponse][image: http://www.anglaisfacile.com/cgi2/myexam/faux.gif]rouspètent sans arrêt.Bas du formulaire
image81.gif


image640.wmf


dormants


image641.wmf


L'herbe s'

é

veille et parle aux s

é

pulcres *.


image642.wmf


image643.wmf


tombe


image644.wmf


Que dit

-

il, le brin d'herbe ? et que r

é

pond la  *?


image645.wmf


image646.wmf


ifs


image647.wmf


Aimez, vous qui vivez ! on a froid sous les *.


image648.wmf


image649.wmf


pensifs


image82.jpeg
Blanc

marron. Bleu Vert Violet [Gris | Noir

EXERCICE:


image650.wmf


Soyez heureux pendant que nous sommes * .


image651.wmf


image652.wmf


envie


image653.wmf


Dieu veut qu'on ait aim

é

. Vivez ! faites *,


image654.wmf


image655.wmf


coudrier


image656.wmf


O couples qui passez sous le vert *.


image657.wmf


image658.wmf


vie


image659.wmf


Tout ce que dans la tombe, en sortant de la *,


image83.gif


image660.wmf


image661.wmf


prier


image662.wmf


On emporta d'amour, on l'emploie 

à

. *


image663.wmf


image664.wmf


belles


image665.wmf


Les mortes d'aujourd'hui furent jadis les *.


image666.wmf


image667.wmf


flambeau


image668.wmf


Le ver luisant dans l'ombre erre avec son *.


image669.wmf


image84.gif


image670.wmf


javelles


image671.wmf


Le vent fait tressaillir, au milieu des *,


image672.wmf


image673.wmf


tombeau


image674.wmf


Le brin d'herbe, et Dieu fait tressaillir le *.


image675.wmf


image676.wmf


chaumi

è

re


image677.wmf


La forme d'un toit noir dessine une *;


image678.wmf


image679.wmf


faucheur


image85.gif


image680.wmf


On entend dans les pr

é

s le pas lourd du *;


image681.wmf


image682.wmf


lumi

è

re


image683.wmf


L'

é

toile aux cieux, ainsi qu'une fleur de *,


image684.wmf


image685.wmf


fra

î

cheur


image686.wmf


Ouvre et fait rayonner sa splendide * .


image687.wmf


image688.wmf


m

û

res


image689.wmf


Aimez

-

vous ! c'est le mois o

ù

les fraises sont *.


image86.jpeg


image690.wmf


image691.wmf


vents


image692.wmf


L'ange du soir r

ê

veur, qui flotte dans les *,


image693.wmf


image694.wmf


obscures


image695.wmf


M

ê

le, en les emportant sur ses ailes *,


image696.wmf


image697.wmf


vivants


image698.wmf


image699.wmf


s.v.p.


image87.gif


image700.wmf


S'il vous plaît *


image701.wmf


expression


image702.wmf


Laser


image703.wmf


Light Activation b


image704.wmf


acronyme


image705.wmf


P.S.


image706.wmf


post-scriptum *


image707.wmf


abréviation


image708.wmf


cf


image709.wmf


confer *


image88.gif


image710.wmf


abréviation


image711.wmf


BCG


image712.wmf


Bilié de Calmette e


image713.wmf


sigle


image714.wmf


sonar


image715.wmf


Sound Navigation


image716.wmf


acronyme


image717.wmf


etc.


image718.wmf


et cetera *


image719.wmf


abréviation


image89.gif


image720.wmf


CEDEX


image721.wmf


Courrier d'entrepr


image722.wmf


acronyme (ici typ


image723.wmf


C.Q.F.D.


image724.wmf


Ce qu'il fallait dém


image725.wmf


sigle


image726.wmf


C.I.L.F.


image727.wmf


Conseil internatio


image728.wmf


sigle


image729.wmf


radar


image730.wmf


Radio Detecting a


image731.wmf


acronyme


image732.wmf


Q.I.


image733.wmf


Quotient intellectu


image734.wmf


sigle


image735.wmf


O.R.L.


image736.wmf


Otorhinolaryngolo


image737.wmf


sigle


image738.wmf


N.B.


image739.wmf


nota bene *


image740.wmf


abréviation


image741.wmf


D.D.T.


image742.wmf


Dichloro-Diphény


image743.wmf


sigle


image744.wmf


E.A.O.


image745.wmf


Enseignement as


image746.wmf


sigle


image747.wmf


ovni


image748.wmf


Objet volant non i


image749.wmf


acronyme


image750.wmf


MM


image751.wmf


Messieurs *


image752.wmf


abréviation


image753.wmf


pp


image754.wmf


pages * (ou P)


image755.wmf


abréviation


image756.wmf


D.C.A.


image757.wmf


Anpe


image758.wmf


Insee


image759.wmf


D'après une étud


image760.wmf


Institut Nationale d


image761.wmf


Anpe


image762.wmf


PACA


image763.wmf


beaucoup de chô


image764.wmf


Provence Alpes C


image765.wmf


Anpe


image766.wmf


Smic


image767.wmf


La plupart étaient


image768.wmf


Salaire Minimum In


image769.wmf


Anpe


image770.wmf


Assedic


image771.wmf


À la perte de leur


image772.wmf


ASSociation pour


image773.wmf


Anpe


image774.wmf


Anpe


image775.wmf


puis à l' *


image776.wmf


Agence Nationale


image777.wmf


Anpe


image778.wmf


Pare


image779.wmf


afin de signer un 


image780.wmf


Plan d'Aide au Re


image781.wmf


Anpe


image782.wmf


Caf


image783.wmf


D'autres à la *


image784.wmf


Caisse d'allocatio


image785.wmf


Anpe


image786.wmf


Rmi


image787.wmf


pour pouvoir perc


image788.wmf


Revenu Minimum 


image789.wmf


Anpe


image790.wmf


Rmistes


image791.wmf


On les surnomme


image792.wmf


Personnes perce


image793.wmf


Anpe


image794.wmf


Paio


image795.wmf


Tous pourront êtr


image796.wmf


Permanence d'Ac


image797.wmf


Acronymes


image798.wmf


1


image799.wmf


17325


image800.wmf


8083


image801.wmf


2184


image802.wmf


3479


image803.wmf


2211


image804.wmf


1368


image805.wmf


17325


image806.wmf


8.4


image807.wmf


1336244657


image808.wmf


merci au profess


image809.wmf


rosa150266


image810.wmf


061


image811.wmf


ff


image812.wmf


#Insee#PACA#Sm


image813.wmf


1


image814.wmf


0


image815.wmf


10


image816.wmf


anonyme


image817.wmf


_abreviation_


image818.wmf


 <A HREF=/cgi2/m


image819.wmf


3


image820.wmf


3


image821.wmf


0002


image822.wmf


|Onomatopées¤8


image823.wmf


métropolitain


image824.wmf


Pour se rendre au


image825.wmf


Mot rare


image826.wmf


cinéma


image827.wmf


Chaque mercredi


image828.wmf


publicité


image829.wmf


Tous les films diff


image830.wmf


stylographe


image831.wmf


Il écrit des cartes


image832.wmf


Mot inusité


image833.wmf


linoléum


image834.wmf


Tom se fait grond


image835.wmf


Mot rare


image836.wmf


vélocipède


image837.wmf


Sébastien adorer


image838.wmf


Mot tombé en dés


image839.wmf


pneumatiques


image840.wmf


Leur départ en va


image841.wmf


colocataires


image842.wmf


Louis et Samuel s


image843.wmf


professeur


image844.wmf


Mon prof * de ma


image845.wmf


kilogrammes


image846.wmf


Antoine s'est mis


image847.wmf


promotions


image848.wmf


Pendant les solde


image849.wmf


kinésithérapeute


image850.wmf


Il s'est enfin décid


image851.wmf


Apocopes


image852.wmf


0


image853.wmf


1045


image854.wmf


540


image855.wmf


118


image856.wmf


166


image857.wmf


162


image858.wmf


59


image859.wmf


1045


image860.wmf


8


image861.wmf


1349286254


image862.wmf


"Orthographe et a


image863.wmf


xomniscientx


image864.wmf


061


image865.wmf


ff


image866.wmf


<P style='TEXT-A


image867.wmf


#métropolitain#cin


image868.wmf


1


image869.wmf


0


image870.wmf


12


image871.wmf


komiks


image872.wmf


_abreviation_


image873.wmf


 <A HREF=/cgi2/m


image874.wmf


0


image875.wmf


0


image876.wmf


0002


image877.wmf


|Onomatopées¤8


image878.wmf


train à grande vite


image879.wmf


Le TGV permet d


image880.wmf


organisation non 


image881.wmf


Cette ONG travail


image882.wmf


autoroute


image883.wmf


L' A7 descend da


image884.wmf


version originale


image885.wmf


Je préfère voir le


image886.wmf


journal télévisé


image887.wmf


Beaucoup de Fra


image888.wmf


universitaire


image889.wmf


Cette étudiante a 


image890.wmf


bandes dessinée


image891.wmf


Elle lit beaucoup d


image892.wmf


sans domicile fixe


image893.wmf


Des associations


image894.wmf


organismes géné


image895.wmf


Il y a les partisans


image896.wmf


pièce jointe


image897.wmf


Il y a une PJ avec


image898.wmf


offre publique d'a


image899.wmf


Le N°1 de l'acier a


image900.wmf


relevé d'identité b


image901.wmf


Tu dois joindre un


image902.wmf


nouvelles techno


image903.wmf


Le secteur des N


image904.wmf


Sigles très fréque


image905.wmf


0


image906.wmf


20970


image907.wmf


13502


image908.wmf


3191


image909.wmf


2493


image910.wmf


1456


image911.wmf


328


image912.wmf


20970


image913.wmf


5.8


image914.wmf


1336249175


image915.wmf


Cela me fait plaisi


image916.wmf


rosa150266


image917.wmf


061


image918.wmf


ff


image919.wmf


#train à grande v


image920.wmf


1


image921.wmf


0


image922.wmf


13


image923.wmf


anonyme


image924.wmf


_abreviation_


image925.wmf


 <A HREF=/cgi2/m


image926.wmf


0


image927.wmf


0


image928.wmf


0002


image929.wmf


|Onomatopées¤8


image930.gif


image931.gif
}%


image932.gif
L


image933.gif


image934.gif


image935.gif


image936.gif


image937.gif


image938.gif


image939.gif
gg‘i@
| Ve


image940.gif


image941.gif


image942.gif


image943.gif


image944.gif


image945.gif


image946.jpeg


image947.jpeg


image948.jpeg


image949.jpeg


image950.jpeg


image951.jpeg


image952.jpeg


image953.jpeg
mzf

e

r L

x (8)(o)
[ ~

[ ¥
)
Saute plus haut! | Voyageons enavion! Soyezheureux! Ne parle pasT
= ordre = conseil = souhait = interdiction
Ordre
Conseil
Impératif
Souhait

Interdiction


image954.wmf


Prenez des légum


image955.wmf


Prendre des légu


image956.wmf


Parler à voix bass


image957.wmf


Parlez à voix bas


image958.wmf


Que l'on parle à v


image959.wmf


Parler à voix bass


image960.wmf


Que l'on compren


image961.wmf


Comprendre les c


image962.wmf


Il faut que tu me d


image963.wmf


Dis moi ce qui s'e


image964.wmf


Il faut que tu écriv


image965.wmf


#Il faut que tu vie


image966.wmf


|Conjugaison : L'im


image967.wmf


Il faut que tu * (ve


image968.wmf


Il est possible que


image969.wmf


Pourvu que la sec


image970.wmf


écrivent


image971.wmf


Il faut qu'ils lui * (é


image972.wmf


Bien que les élèv


image973.wmf


Ils désirent que je


image974.wmf


Mes parents veul


image975.wmf


Il est juste que tu 


image976.wmf


Mes amis désiren


image977.wmf


Il faut que Tina * (


image978.wmf


balaye§balaie


image979.wmf


Ma mère aimerait 


image980.wmf


J'aimerais que no


image981.wmf


guérisse


image982.wmf


Pour que son frèr


image983.wmf


Bien qu'il * (être) 


image984.wmf


Ce serait bien que


image985.wmf


bénisse


image986.wmf


Qu'il me * (bénir),


image987.wmf


Il faut mettre cette


image988.wmf


J'aimerais tant qu


image989.wmf


Subjonctif présen


image990.wmf


|Subjonctif présen


image991.gif


image992.wmf


Il faut que tu (être


image993.wmf


écrivent


image994.wmf


Le professeur ex


image4.gif


image995.wmf


Je serais heureux


image996.wmf


Il est nécessaire 


image997.wmf


J

’

exige que tu (int


image998.wmf


C

’

est le meilleur e


image999.wmf


Il ne faut pas qu

’

il


image1000.wmf


|Conjugaison fran


image1001.gif


image1002.wmf


* ! Le petit garçon


image1003.wmf


Hélas


image1004.wmf


Le temps change


image1005.wmf


Le temps des vac


image1006.wmf


hélas


image1007.wmf


Les deux amis se


image1008.wmf


hélas


image1009.wmf


*! Dit le professeu


image1010.wmf


*! Tu arrives. Ton


image1011.wmf


*! Pierre a attrapé


image1012.wmf


Le test était dur.*


image1013.wmf


Les enfants de l' 


image1014.wmf


|Interjection (l')¤5


image1015.wmf


Attention à tes or


image1016.wmf


Quelle belle journ


image1017.wmf


Quel grand garço


image1018.wmf


Je suis très conte


image1019.wmf


Ne viens pas à la


image5.gif


image1020.wmf


|Interjection (l')¤5


image1021.gif


image1022.wmf


<P style='TEXT-A


image1023.wmf


</TD></TR><TR><


image1024.wmf


</TD></TR><TR><


image1025.wmf


</TD></TR><TR><


image1026.wmf


l'étonnement


image1027.wmf


l'étonnement


image1028.wmf


le dégoût


image1029.wmf


</TD></TR><TR><


image1030.wmf


</TD></TR><TR><


image1031.wmf


le dégoût


image1032.wmf


</TD></TR><TR><


image1033.wmf


onomatopée


image1034.wmf


|Phrase exclamat


image1035.wmf


pousseront§pous


image1036.wmf


<IMG src='http://w


image1037.wmf


<IMG src='http://w


image1038.wmf


<IMG src='http://w


image1039.wmf


<IMG src='http://w


image1040.wmf


<IMG src='http://w


image1041.wmf


<IMG src='http://w


image1042.wmf


<IMG src='http://w


image1043.wmf


<IMG src='http://w


image1044.wmf


littérale


image1045.wmf


littérale


image1046.wmf


Une citation retra


image1047.wmf


Une citation littéra


image1048.wmf


législature


image1049.wmf


législature


image1050.wmf


La période duran


image1051.wmf


C'est l'ensemble d


image1052.wmf


démystifier


image1053.wmf


démystifier


image1054.wmf


Détromper quelqu


image1055.wmf


démythifier veut d


image1056.wmf


En poésie,une str


image1057.wmf


Le diptyque est u


image1058.wmf


Une hypothèse, u


image1059.wmf


périphrase


image1060.wmf


périphrase


image1061.wmf


Une définition est


image1062.wmf


sujétion


image1063.wmf


sujétion


image1064.wmf


L'état de soumiss


image1065.wmf


Une suggestion f


image1066.wmf


Quelque chose d


image1067.wmf


somptuaire signif


image1068.wmf


L'individu qui n'a p


image1069.wmf


Est oiseux ce qui


image1070.wmf


Un gâteau est ma


image1071.wmf


Pierre mange un g


image1072.wmf


Les bagages ser


image1073.wmf


On déposera les 


image1074.wmf


La Bastille a été d


image1075.wmf


Les révolutionnai


image1076.wmf


Cet acteur était s


image1077.wmf


Les leçons seron


image1078.wmf


Tous les élèves a


image1079.wmf


L

’

artiste vendra to


image1080.gif


image1081.gif


image1082.gif


image1083.gif


image1084.gif


image1085.gif


image1086.gif


image1087.gif


image1088.wmf


état


image1089.wmf


Ma tante semble *


image1090.wmf


image1091.wmf


action


image1092.wmf


action


image1093.wmf


image1094.wmf


sera


image1095.wmf


Mon frère dit qu'il


image1096.wmf


l'indicatif : le verb


image1097.wmf


vienne


image1098.wmf


Je doute que Son


image1099.wmf


le subjonctif: le ve


image1100.wmf


fait


image1101.wmf


Je constate qu'il *


image1102.wmf


l'indicatif: constat


image1103.wmf


dois


image1104.wmf


Mon entraîneur pe


image1105.wmf


l'indicatif: le verbe


image1106.wmf


soit


image1107.wmf


Croyez-vous que


image1108.wmf


le subjonctif : le v


image1109.wmf


soyez


image1110.wmf


Je ne pense pas 


image1111.wmf


le subjonctif: le ve


image1112.wmf


partent


image1113.wmf


Dans ces conditio


image1114.wmf


le subjonctif: il es


image1115.wmf


prenne


image1116.wmf


Je doute qu'elle *(


image1117.wmf


le subjonctif: dou


image1118.wmf


s'en aillent


image1119.wmf


Je veux qu'ils *(s


image1120.wmf


le subjonctif: verb


image1121.wmf


apprend


image1122.wmf


Il est dans sa cha


image1123.wmf


l'indicatif: le verbe


image1124.wmf


est


image1125.wmf


Nos parents cons


image1126.wmf


l'indicatif: considé


image1127.wmf


image1128.wmf


bleuissent


image1129.wmf


Ses joues devien


image1130.wmf


ont blanchi


image1131.wmf


Avec l'âge, les ch


image1132.wmf


rougis


image1133.wmf


À chaque fois qu


image1134.wmf


verdir


image1135.wmf


Au début du print


image1136.wmf


jaunissent


image1137.wmf


Tes plantes sont<


image1138.wmf


dorer


image1139.wmf


Dans ce champ, l


image1140.wmf


griser


image1141.wmf


Quelles couleurs 


image1142.wmf


noircir


image1143.wmf


Quel fard utilisez-


image1144.wmf


bronzer


image1145.wmf


Une exposition m


image1146.wmf


image1147.wmf


entreverrai


image1148.wmf


entrevoir : j' *


image1149.wmf


pourvoirai


image1150.wmf


pourvoir : je *


image1151.wmf


assiérai§assoirai


image1152.wmf


asseoir :j' *


image1153.wmf


pourfendrai


image1154.wmf


pourfendre : je *


image1155.wmf


vaudrai


image1156.wmf


valoir : je *


image1157.wmf


moudrai


image1158.wmf


moudre : je *


image1159.wmf


cueillerai


image1160.wmf


cueillir : je *


image1161.wmf


acquerrai


image1162.wmf


acquérir : j' *


image1163.wmf


courrai


image1164.wmf


courir : je *


image1165.wmf


bouillirai


image1166.wmf


bouillir : je *


image1167.wmf


Verbes au futur s


image1168.wmf


0


image1169.wmf


6117


image1170.wmf


2988


image1171.wmf


1145


image1172.wmf


1302


image1173.wmf


495


image1174.wmf


187


image1175.wmf


6117


image1176.wmf


7.3


image1177.wmf


1304603578


image1178.wmf


Merci bien!


image1179.wmf


na-soria


image1180.wmf


004


image1181.wmf


ff


image1182.wmf


#entreverrai#pou


image1183.wmf


1


image1184.wmf


0


image1185.wmf


10


image1186.wmf


lethidee


image1187.wmf


_futur_


image1188.wmf


 <A HREF=/cgi2/m


image1189.wmf


0


image1190.wmf


0


image1191.wmf


0002


image1192.wmf


|Futur simple -CM


image1193.wmf


apercevrons


image1194.wmf


gèlera


image1195.wmf


Il * cette nuit, fais


image1196.wmf


apercevrons


image1197.wmf


essaierons


image1198.wmf


Nous * d'être là d


image1199.wmf


apercevrons


image1200.wmf


jetteras


image1201.wmf


Tu * les vieux pap


image1202.wmf


apercevrons


image1203.wmf


appellera


image1204.wmf


Maman nous * po


image1205.wmf


apercevrons


image1206.wmf


sèmerai


image1207.wmf


Je * des radis la s


image1208.wmf


apercevrons


image1209.wmf


enverrez


image1210.wmf


Vous nous * votr


image1211.wmf


apercevrons


image1212.wmf


paierons


image1213.wmf


Nous la * par reto


image1214.wmf


apercevrons


image1215.wmf


ferai


image1216.wmf


Je * mes devoirs 


image1217.wmf


apercevrons


image1218.wmf


sauras


image1219.wmf


Quand * -tu l'heur


image1220.wmf


apercevrons


image1221.jpeg


image1222.gif


image1223.gif
devant derriére dans chez

\ A
vers depuis

' ] b ei? La?

g}/i:ﬁg g}_}knﬁ i}ﬁ L | “‘\Zﬁ’ Qi}ﬁ

N '3 de ar
vers a Jusqu'a jau P


image1224.gif


image1225.gif


image1226.gif


image1227.gif


image90.wmf


*, je n

’

en avais pa


image91.wmf


qu

’

à compléter le 


image92.jpeg


image93.jpeg


image94.gif
b

&

3


image95.jpeg


image96.gif


image97.jpeg


image98.jpeg


image99.jpeg


image100.gif


image101.gif


image102.jpeg


image103.jpeg


image104.jpeg


image105.jpeg


image106.jpeg


image107.jpeg


image108.gif


image109.gif


image110.jpeg


image111.jpeg


image112.jpeg


image113.jpeg


image114.jpeg


image115.jpeg


image116.jpeg
2


image117.gif


image118.gif


image119.gif


image120.gif


image121.gif


image122.jpeg


image123.gif


image124.gif


image125.gif


image126.jpeg


image127.gif


image6.wmf


irons


image128.jpeg
C 5
g


image129.gif


image130.gif


image131.gif


image132.jpeg


image133.gif


image134.gif


image135.gif
-
NP, =

:~; 3’5\ |


image136.gif


image137.jpeg


image7.wmf


1

.<BR><IMG SRC=http://www.anglaisfacile.com/cgi

2

/myexam/images/

21310

.jpg> Dimanche nous * (aller) chez Mamie


image138.gif


image139.gif


image140.gif


image141.jpeg


image142.jpeg


image143.gif


image144.jpeg


image145.gif


image146.gif


image147.gif


image8.wmf


image148.gif


image149.jpeg


image150.jpeg


image151.gif


image152.jpeg


image153.jpeg


image154.jpeg


image155.jpeg


image156.jpeg
L3 créte

Lesailes g, lebec y latruffe
Le cou o
ecol Le barbillo
o>
-
Les griffes
Laqueue LeS8 Les palmes Les serres Lesiergots

gueule

La criniére

La trompe
La tarapace

Les bois.
Laramure
P 4

Les naseaux

museau


image157.jpeg


image9.wmf


cueillerons


image158.jpeg


image159.jpeg


image160.jpeg


image161.jpeg


image162.jpeg


image163.jpeg


image164.jpeg


image165.jpeg


image166.jpeg


image167.gif
ret A

un chien un cheval une poule

un tigre
un mouton
: une vache
Une abeille un pigeon

Les animaux.
un oiseau

un porc


image10.wmf


et nous * (cueillir) des cerises dans son jardin.


image168.gif


image169.gif
une voliére

une niche un poulailler

une écurie une ménagerie

un colombier

Les demeures.

i S
un terrier

une porcherie


image11.wmf


image12.wmf


auras


image13.wmf


<BR>

2

.<BR><IMG SRC=http://www.anglaisfacile.com/cgi

2

/myexam/images

2

/

27236

.jpg> Pour le moment tu es beaucoup trop jeune mais quand tu * (avoir) 

18 

ans


image14.wmf


image15.wmf


pourras


image16.wmf


<BR>tu * (pouvoir) conduire comme ta soeur.


image17.wmf


image18.wmf


ferez


image19.wmf


<BR><BR>

3

.<BR><IMG SRC=http://www.anglaisfacile.com/cgi

2

/myexam/images/

20771

.jpg><IMG SRC=http://www.anglaisfacile.com/cgi

2

/myexam/images/

20771

.jpg> Les enfants, en rentrant de l'

é

cole, vous * (faire) d'abord vos devoirs,


image20.wmf


image170.gif


image171.gif


image172.jpeg


image173.gif


image174.gif


image175.gif


image176.jpeg


image177.jpeg


image21.wmf


jouerez


image178.gif


image179.gif


image180.jpeg
geaLdaes chenes

hibou

écureuil

pinson des
arbres

merle noir


image181.wmf


shadyben


image182.wmf


112


image183.wmf


ff


image184.wmf


image185.wmf


#en#en#leur#lui#y#lui#en#en#y#y#en#leur


image186.wmf


1


image187.wmf


15

.

6


image22.wmf


<BR>vous ne * (jouer) avec la console vid

é

o que lorsqu'ils seront termin

é

s.


image188.wmf


12


image189.wmf


cat

54


image190.wmf


image191.wmf


_pronom_


image192.wmf


<A HREF=/cgi

2

/myexam/liaison.php?liaison=_pronom_>Pronoms</A>


image193.wmf


0


image194.wmf


0


image195.wmf


image196.wmf


image197.wmf


0002


image23.wmf


image198.wmf


image199.wmf


image200.wmf


|FLE 

-

Pronoms personnels sujet

¤

47035

¤

1

¤

9

¤

#cours#debutant#fle#pronom#video#

¤

bridg|Y et EN 

-

Pronoms personnels compl

é

ment

¤

5439

¤

2

¤

9

¤

#cours#coursgb#grammaire#pronom#

¤

bridg|Dialogue : BD : Pronoms personnels sujets

¤

33328

¤

1

¤

9

¤

#cours#pronom#

¤

bridg|Pronom personnel COD

-

CM

2

¤

35738

¤

1

¤

9

¤

#cours#debutant#pronom#

¤

bridg|Quelque ou quel que ?

¤

26971

¤

2

¤

9

¤

#cours#homonyme#pronom#

¤

bridg|Pronoms  

-

CM

2

¤

35709

¤

1

¤

9

¤

#cours#debutant#pronom#

¤

bridg|Y et EN (pronoms)

¤

55948

¤

2

¤

9

¤

#cours#pronom#

¤

lili

73

|Pronoms personnels compl

é

ments d'objet

¤

62144

¤

1

¤

9

¤

#cours#pronom#

¤

bridg|Pronoms compl

é

ments 

3

e personne

¤

60904

¤

1

¤

9

¤

#cours#pronom#

¤

lili

73

|Pronoms compl

é

ments

¤

26454

¤

1

¤

9

¤

#pronom#

¤

anonyme


image201.gif
-


image202.wmf


compl

é

tive conjonctive COD


image203.wmf


Christian promet <FONT color=#ff

6600

><STRONG>qu'il fera des efforts 

à

l'

é

cole</STRONG></FONT>. *


image204.wmf


image205.wmf


compl

é

tive interrogative indirecte COD


image206.wmf


Paul se demande <FONT color=#ff

6600

><STRONG>s'il arrivera 

à

temps</STRONG></FONT>. *


image207.wmf


image24.wmf


enverrai


image208.wmf


compl

é

tive conjonctive COD


image209.wmf


Je sais <FONT color=#ff

6600

><STRONG>qu'il a pris le train de 

8 

heures</STRONG></FONT>. *


image210.wmf


image211.wmf


compl

é

tive conjonctive sujet r

é

el


image212.wmf


Il est indispensable <FONT color=#ff

6600

><STRONG>que tu fasses des efforts pour r

é

ussir</STRONG></FONT>. *


image213.wmf


image214.wmf


compl

é

tive conjonctive sujet


image215.wmf


<FONT color=#ff

6600

><STRONG>Que Jean vienne demain</STRONG></FONT> ne fait aucun doute. *


image216.wmf


image217.wmf


compl

é

tive interrogative indirecte COD


image25.wmf


<BR>

4

.<BR><IMG SRC=http://www.anglaisfacile.com/cgi

2

/myexam/images/

18665

.jpg> Demain j' * (envoyer) un joli bouquet de fleurs 

à

tante L

é

na pour son anniversaire.


image218.wmf


Je me demande <FONT color=#ff

6600

><STRONG>quelle est la solution</STRONG></FONT>. *


image219.wmf


image220.wmf


compl

é

tive conjonctive sujet r

é

el


image221.wmf


Il fut d

é

cid

é

<FONT color=#ff

6600

><STRONG>qu'on partirait 

à

20 

heures</STRONG></FONT>. *


image222.wmf


image223.wmf


compl

é

tive conjonctive COD


image224.wmf


Nous savons <FONT color=#ff

6600

><STRONG>que travailler est indispensable pour r

é

ussir</STRONG></FONT>. *


image225.wmf


image226.wmf


compl

é

tive conjonctive sujet


image227.wmf


<FONT color=#ff

6600

><STRONG>Que les enfants soient rentr

é

s pour minuit</STRONG></FONT> est indispensable. *


image26.wmf


image228.wmf


image229.wmf


compl

é

tive interrogative indirecte COD


image230.wmf


La m

è

re attend et se demande <FONT color=#ff

6600

><STRONG>quand son fils arrivera</STRONG></FONT>. *


image231.wmf


image232.wmf


image233.wmf


Subordonn

é

e compl

é

tive 

-

cours


image234.wmf


1


image235.wmf


36801


image236.wmf


3014


image237.wmf


14446


image27.wmf


obtiendra


image238.wmf


9581


image239.wmf


5915


image240.wmf


3845


image241.wmf


36801


image242.wmf


11

.

3


image243.wmf


1337471304


image244.wmf


incroyable mais vrai !


image245.wmf


momocho


image246.wmf


186


image247.wmf


ff


image28.wmf


<BR>

5

.<BR><IMG SRC=http://www.anglaisfacile.com/cgi

2

/myexam/images

2

/

26584

.jpg> David a travaill

é

tr

è

s s

é

rieusement, je pense qu'il * (obtenir) de bons r

é

sultats 

à

ses examens.


image248.wmf


image249.wmf


#compl

é

tive conjonctive COD#compl

é

tive interrogative indirecte COD#compl

é

tive conjonctive COD#compl

é

tive conjonctive sujet r

é

el#compl

é

tive conjonctive sujet#compl

é

tive interrogative indirecte COD#compl

é

tive conjonctive sujet r

é

el#compl

é

tive conjonctive COD#compl

é

tive conjonctive sujet#compl

é

tive interrogative indirecte COD


image250.wmf


1


image251.wmf


11

.

3


image252.wmf


10


image253.wmf


mariebru


image254.wmf


image255.wmf


_grammaire_relatif_subordonnee_


image256.wmf


<A HREF=/cgi

2

/myexam/liaison.php?liaison=_grammaire_>Grammaire</A> | <A HREF=/cgi

2

/myexam/liaison.php?liaison=_relatif_>Relatives</A> | <A HREF=/cgi

2

/myexam/liaison.php?liaison=_subordonnee_>Subordonn

é

es</A>


image257.wmf


0


image29.wmf


image258.wmf


0


image259.wmf


image260.wmf


image261.wmf


0002


image262.wmf


image263.wmf


image264.wmf


|Pronoms  relatifs

¤

14820

¤

2

¤

9

¤

#cours#grammaire#relatif#

¤

bridg|Pronoms relatifs

¤

31128

¤

3

¤

9

¤

#cours#grammaire#relatif#

¤

mariebru|Compl

é

ments COI et COS

¤

22520

¤

2

¤

9

¤

#grammaire#subordonnee#

¤

anonyme|Pronom relatif

¤

41289

¤

1

¤

9

¤

#relatif#

¤

anonyme|Compl

é

ments circonstantiels

¤

4764

¤

2

¤

9

¤

#cours#grammaire#subordonnee#video#

¤

bridg|Pronoms relatifs

¤

66197

¤

2

¤

9

¤

#cours#relatif#

¤

lili

73

|Pronom compl

é

ment d'objet indirect

¤

26630

¤

1

¤

9

¤

#cours#grammaire#subordonnee#

¤

anonyme|Qui, qu'il / quelle, qu'elle

¤

58158

¤

2

¤

9

¤

#cours#relatif#

¤

lili

73

|Qui ou Que 

-

Leur emploi

¤

83533

¤

2

¤

9

¤

#cours#relatif#

¤

aylana|Compl

é

ments circonstantiels

¤

4774

¤

2

¤

9

¤

#cours#grammaire#subordonnee#video#

¤

bridg


image265.wmf


familier


image266.wmf


buter (tuer) *


image267.wmf


image30.wmf


sauront


image268.wmf


soutenu


image269.wmf


camarade *


image270.wmf


familier


image271.wmf


bouquin *


image272.wmf


soutenu


image273.wmf


chamailler *


image274.wmf


courant


image275.wmf


se disputer *


image276.wmf


soutenu


image277.wmf


démanger *


image31.wmf


<BR>

6

.<BR>Quand les enfants * (savoir) bien cette le

ç

on de grammaire


image278.wmf


courant


image279.wmf


gratter *


image280.wmf


familier


image281.wmf


choper (attraper)


image282.wmf


soutenu


image283.wmf


tarer (une balanc


image284.wmf


courant


image285.wmf


couch

é

es


image286.wmf


Les vaches (couch

é

)* ruminent.


image287.wmf


image32.wmf


image288.wmf


abandonn

é

s


image289.wmf


Les nids (abandonn

é

)* se balancent.


image290.wmf


image291.wmf


é

panouies


image292.wmf


Les roses (

é

panoui)* exhalent un doux parfum.


image293.wmf


image294.wmf


é

teints


image295.wmf


Les incendies rapidement (

é

teint)* ont fait peu de d

é

g

â

ts.


image296.wmf


image297.wmf


d

é

pouill

é

s


image33.wmf


seront


image298.wmf


Les arbres (d

é

pouill

é

)* allongent leurs bras amaigris.


image299.wmf


image300.wmf


couvertes


image301.wmf


J'aime les maisons (couvert)* de tuiles.


image302.wmf


image303.wmf


re

ç

ues


image304.wmf


Les nouvelles (re

ç

u)* ce matin sont bonnes.


image305.wmf


image306.wmf


lav

é

es


image307.wmf


Les serviettes (lav

é

)*, repass

é

es, vont 

ê

tre rang

é

es.


image34.wmf


ils * (

ê

tre) capables de r

é

ussir l'exercice.


image308.wmf


image309.wmf


arrach

é

s


image310.wmf


Les poteaux 

é

lectriques avaient 

é

t

é

(arrach

é

)* par le vent.


image311.wmf


image312.gif


image313.wmf


timide


image314.wmf


Paul est timide. <BR> Jeanne est *. <BR> <BR>


image315.wmf


image316.wmf


cr

é

ative


image317.wmf


Marc est cr

é

atif et original. <BR> Marie est * et originale.<BR> <BR>


image35.wmf


image318.wmf


image319.wmf


paresseuse


image320.wmf


Ce gar

ç

on est paresseux et agressif. <BR> Cette fille est * et agressive.<BR> <BR>


image321.wmf


image322.wmf


bavarde


image323.wmf


Il est souriant et bavard. <BR> Elle est souriante et *.<BR> <BR>


image324.wmf


image325.wmf


blonde


image326.wmf


Je voudrais qu'il soit blond et fris

é

. <BR> Je voudrais qu'elle soit * et fris

é

e.<BR> <BR>


image327.wmf


image36.wmf


verrai


image328.wmf


bronz

é

e


image329.wmf


Laurent est grand et bronz

é

. <BR> Laure est grande et *.<BR> <BR>


image330.wmf


image331.wmf


gentille


image332.wmf


Il est gentil et comp

é

tent. <BR> Elle est * et comp

é

tente.<BR> <BR>


image333.wmf


image334.wmf


mignonne


image335.wmf


Ton fils est mignon et sympathique. <BR> Ta fille est * et sympathique.<BR> <BR>


image336.wmf


image337.wmf


attachante


image37.wmf


<BR>

7

.<BR><IMG SRC=http://www.anglaisfacile.com/cgi

2

/myexam/images

2

/

27856

.gif> Si j'observe le ciel tr

è

s longtemps je * (voir) peut

-

ê

tre une nouvelle 

é

toile


image338.wmf


Cet enfant est gentil et attachant. <BR> Cette enfant est gentille et *.<BR> <BR>


image339.wmf


image340.wmf


petite


image341.wmf


punies


image342.wmf


couch

é

es


image343.wmf


Les vaches (couch

é

)* ruminent.


image344.wmf


image345.wmf


abandonn

é

s


image346.wmf


Les nids (abandonn

é

)* se balancent.


image347.wmf


image38.wmf


image348.wmf


é

panouies


image349.wmf


Les roses (

é

panoui)* exhalent un doux parfum.


image350.wmf


image351.wmf


é

teints


image352.wmf


Les incendies rapidement (

é

teint)* ont fait peu de d

é

g

â

ts.


image353.wmf


image354.wmf


d

é

pouill

é

s


image355.wmf


Les arbres (d

é

pouill

é

)* allongent leurs bras amaigris.


image356.wmf


image357.wmf


couvertes


image39.wmf


deviendrai


image358.wmf


J'aime les maisons (couvert)* de tuiles.


image359.wmf


image360.wmf


re

ç

ues


image361.wmf


Les nouvelles (re

ç

u)* ce matin sont bonnes.


image362.wmf


image363.wmf


lav

é

es


image364.wmf


Les serviettes (lav

é

)*, repass

é

es, vont 

ê

tre rang

é

es.


image365.wmf


image366.wmf


arrach

é

s


image367.wmf


Les poteaux 

é

lectriques avaient 

é

t

é

(arrach

é

)* par le vent.


image40.jpeg


image368.wmf


image369.wmf


timide


image370.wmf


Paul est timide. <BR> Jeanne est *. <BR> <BR>


image371.wmf


image372.wmf


cr

é

ative


image373.wmf


Marc est cr

é

atif et original. <BR> Marie est * et originale.<BR> <BR>


image374.wmf


image375.wmf


paresseuse


image376.wmf


Ce gar

ç

on est paresseux et agressif. <BR> Cette fille est * et agressive.<BR> <BR>


image377.wmf


image41.jpeg


image378.wmf


bavarde


image379.wmf


Il est souriant et bavard. <BR> Elle est souriante et *.<BR> <BR>


image380.wmf


image381.wmf


blonde


image382.wmf


Je voudrais qu'il soit blond et fris

é

. <BR> Je voudrais qu'elle soit * et fris

é

e.<BR> <BR>


image383.wmf


image384.wmf


bronz

é

e


image385.wmf


Laurent est grand et bronz

é

. <BR> Laure est grande et *.<BR> <BR>


image386.wmf


image387.wmf


gentille


image42.jpeg


image388.wmf


Il est gentil et comp

é

tent. <BR> Elle est * et comp

é

tente.<BR> <BR>


image389.wmf


image390.wmf


mignonne


image391.wmf


Ton fils est mignon et sympathique. <BR> Ta fille est * et sympathique.<BR> <BR>


image392.wmf


image393.wmf


attachante


image394.wmf


Cet enfant est gentil et attachant. <BR> Cette enfant est gentille et *.<BR> <BR>


image395.wmf


image396.wmf


petite


image397.wmf


punies


image43.jpeg
Je parle

Iallemand.


image398.gif
Sit Jim ca va ? mer6 pr
tn mess pr mn anif

Hi jim, how r u? tnks 4
da msg 4 my birthday!

Pa 2 koi jve te voir D ke
possib pr prendr un ver

Ur welcom, Wanna C U
ASAP 4 a drink

N

Pe etre samdi
soir on pouré
alé o 6né

Prhps on Sat. in
the evening, we
Ca march samdi
soir 20h a la méson

-It's ok C U on Sat.
8PM at home

cld go to da pict.

Ok g nial mé j doi
etre 2 retour aven
00h kar je ve D je né
ché gran-mér pr
dimanch

ok Gr8 but | gotta
BRB b4 noon‘cos |
C my grandma 4
Lunch on Sun.


image44.jpeg


image399.wmf


Salut Jim, ça va? 


image400.wmf


Slt Jim ca va ? me


image45.jpeg


image401.wmf


Pas de quoi, je ve


image402.wmf


Pa 2 koi jve te voi


image46.jpeg


image403.wmf


Peut être Samedi 


image47.jpeg


image404.wmf


Pe etre samdi soi


image48.jpeg
Je parle
I'espagnol.


image405.wmf


Ok génial mais je 


image406.wmf


Ok g nial mé j doi 


image49.jpeg


image407.wmf


Car je vais déjeun


image408.wmf


Kar je ve D je né 


image50.jpeg


image51.jpeg


image409.wmf


voiture


image410.wmf


Mes parents ont command

é

une nouvelle bagnole. *


image411.wmf


image52.jpeg


image412.wmf


v

ê

tements


image413.wmf


Je profite des soldes pour m'acheter des fringues. *


image414.wmf


image53.jpeg
Je parle le
frangais.


image415.wmf


chaussures


image416.wmf


J'ai march

é

dans la boue et mes godasses * sont sales.


image54.jpeg


image417.wmf


image418.wmf


d

é

p

ê

chez


image55.jpeg


image419.wmf


Grouillez

-

* vous ! nous sommes les derniers !


image420.wmf


image421.wmf


rire


image422.wmf


Arr

ê

te de me faire rigoler, * nous allons 

ê

tre punis !


image423.wmf


image56.jpeg


image424.wmf


chambre


image425.wmf


La piaule * de mon fr

è

re est proche de la facult

é

.


image426.wmf


image57.jpeg


image427.wmf


enfants


image428.wmf


On entend les gosses * crier dans la cour de l'

é

cole.


image429.wmf


image58.jpeg
Je parle
I'anglais.


image430.wmf


chance


image431.wmf


Je n'ai jamais de veine * aux jeux de hasard.


image432.wmf


image59.jpeg


image433.wmf


peureux


image434.wmf


Mon petit fr

è

re est froussard * , en particulier la nuit.


image435.wmf


image60.jpeg


image436.wmf


bruit


image437.wmf


philo


image438.wmf


Paul a un cours de *


image439.wmf


philosophie


image440.wmf


r

é

cr

é


image441.wmf


Au coll

è

ge, la * est de dix minutes.


image442.wmf


r

é

cr

é

ation


image3.png
Actions simultanées
Action antérieure
dans la subordonnée
Action postérieure
dans la subordonnée

Verbe de la principale au
présent on futur simple
Présent

TImparfait ou passé
composé

Futur simple

Verbe de la principale au
passé
TImparfait

Plus- que-parfait

Futur du passé


image61.jpeg


image443.wmf


fac


image444.wmf


La * de lettres se trouve 

à

c

ô

t

é

de la biblioth

è

que.


image445.wmf


facult

é


image446.wmf


bac


image447.wmf


Pierre pr

é

pare le * tr

è

s s

é

rieusement.


image448.wmf


baccalaur

é

at


image449.wmf


resto u


image450.wmf


Depuis qu'il est 

à

la facult

é

, Jean mange au *


image451.wmf


restaurant universitaire


image452.wmf


ado


image62.jpeg


image453.wmf


Ma soeur est une * agressive.


image454.wmf


adolescente


image455.wmf


fan


image456.wmf


Je suis * de folk rock.


image457.wmf


fan/fana/fanatique


image458.wmf


prof


image459.wmf


Mon * de fran

ç

ais est formidable.


image460.wmf


professeur


image461.wmf


d

é

ca


image462.wmf


Pour ne pas avoir d'insomnies je prends un *.


image63.jpeg
Je parle I8
grec.


image463.wmf


d

é

caf

é

in

é


image464.wmf


perm


image465.wmf


Trois heures de * m'ont permis de faire mon travail.


image466.wmf


permission

-

on utilise plus souvent PERM


image467.wmf


survet


image468.wmf


Vincent a pris son * pour aller en gym.


image469.wmf


surv

ê

tement


image470.wmf


h

é

lico


image471.wmf


Je veux devenir pilote d'*.


image472.wmf


h

é

licopt

è

re


image64.jpeg


image473.wmf


image474.wmf


Apocopes


image475.wmf


3


image476.wmf


8499


image477.wmf


42


image478.wmf


441


image479.wmf


1354


image480.wmf


2617


image481.wmf


4045


image482.wmf


8499


image65.jpeg


image483.wmf


17

.

3


image484.wmf


1334158921


image485.wmf


:love:


image486.wmf


bertille


image487.wmf


061


image488.wmf


ff


image489.wmf


<P><IMG src="http://anglais.ovh.org/cgi

2

/alec/images/smileys/fou.gif" border=

0 

mce_src="http://anglais.ovh.org/cgi

2

/alec/images/smileys/fou.gif">Si vous avez bien r

é

ussi le test vous 

ê

tes pr

ê

t 

à

bavarder avec  des coll

é

giens et des 

é

tudiants fran

ç

ais.Bravo!</P>


image490.wmf


#philo|t

é

l

é

|perm#r

é

cr

é

|bac|ado#fac|exam|bac#bac|ado|exam#resto u|fan|gym#ado|info|t

é

l

é

#fan|interro|exam#prof|v

é

lo|g

é

o#d

é

ca|t

é

l

é

|pub#perm|info|t

é

l

é

#survet|t

é

l

é

|cin

é

#h

é

lico|t

é

l

é

|bio


image491.wmf


1


image492.wmf


17

.

3


image66.jpeg


image493.wmf


12


image494.wmf


anonyme


image495.wmf


image496.wmf


_argot_


image497.wmf


<A HREF=/cgi

2

/myexam/liaison.php?liaison=_argot_>Argot</A>


image498.wmf


0


image499.wmf


0


image500.wmf


image501.wmf


image502.wmf


0002


image67.jpeg


image503.wmf


image504.wmf


image505.wmf


|Dialogue : le langage SMS

¤

7196

¤

2

¤

6

¤

#argot#audio#communication#cours#dialogue#

¤

bridg|Langage familier 

-

Langage courant

¤

48891

¤

2

¤

4

¤

#argot#

¤

valdyeuse|Abr

é

viations 

-

langage familier

¤

7115

¤

1

¤¤

#abreviation#argot#

¤

anonyme


image506.gif


image507.gif


image508.emf

image509.emf

image510.emf

image68.jpeg
Je parle

I'italien.


image511.jpeg
La poésie


image512.jpeg
Autres


image513.wmf


2 tercets et 2 distiques


image514.wmf


2 quatrains et 2 te


image515.wmf


Un sonnet est un


image516.wmf


un distique


image517.wmf


un distique


image518.wmf


Une strophe à 2 v


image519.wmf


un tercet


image520.wmf


un quatrain


image69.jpeg


image521.wmf


Une strophe à 4 v


image522.wmf


une coupe à l'hémistiche


image523.wmf


une coupe à l'hém


image524.wmf


Une coupe au mil


image525.wmf


un tercet


image526.wmf


un octosyllabe


image527.wmf


Un vers avec 8 s


image528.wmf


un octosyllabe


image529.wmf


un alexandrin


image530.wmf


Un vers avec 12 


image70.jpeg


image531.wmf


passé composé


image532.wmf


présent


image533.wmf


La morale est écr


image534.wmf


kalos=kilos;gramme=écrit


image535.wmf


kalos=beau gram


image536.wmf


Calligramme vient


image537.wmf


l'ordinateur


image538.wmf


la poésie


image539.wmf


Le calligramme re


image71.jpeg


image540.wmf


Le coq et l'oiseau


image541.wmf


Le loup et la cigog


image542.wmf


abîme


image543.wmf


rimes


image544.wmf


J'ai composé un t


image545.wmf


abîme


image546.wmf


frime


image547.wmf


N'allez pas croire


image548.wmf


abîme


image549.wmf


prime


image72.jpeg


image550.wmf


Ou que je cours a


image551.wmf


abîme


image552.wmf


trime


image553.wmf


Que c'est pour ce


image554.wmf


abîme


image555.wmf


crime


image556.wmf


Après tout ce n'e


image557.wmf


abîme


image558.wmf


cime


image559.wmf


De tenter d'atteind


image73.jpeg
Je parle I8
norvégien.


image560.wmf


abîme


image561.wmf


abîme


image562.wmf


Risquant de finir d


image563.wmf


abîme


image564.wmf


brime


image565.wmf


Votre incompréhe


image566.wmf


abîme


image567.wmf


élime


image568.wmf


Lorsque votre att


image569.wmf


abîme


image74.jpeg


image570.wmf


grime


image571.wmf


Il vaudrait mieux q


image572.wmf


abîme


image573.wmf


mime


image574.wmf


Puis que je me tra


image575.wmf


abîme


image576.wmf


exprime


image577.wmf


les sc

è

nes d'exposition


image578.wmf


Les parties initiales des pi

è

ces de th

éâ

tre sont *. Elles permettent 

à

l'auteur d'exposer le sujet, de pr

é

senter les personnages etc... <br>


image579.wmf


image75.jpeg


image580.wmf


des quiproquos


image581.wmf


Au th

éâ

tre, il y a souvent * ou des malhentendus lorsqu'un personnage parle d'une chose et qu'un autre personnage comprend autre cho

se. <br>


image582.wmf


image583.wmf


des didascalies


image584.wmf


Les remarques, en marge du texte th

éâ

tral qui donnent des consignes de gestes, d'attitude aux personnages sont *. <br>


image585.wmf


image586.wmf


image587.wmf


Vocabulaire de la po

é

sie et du th

éâ

tre


image588.wmf


1


image589.wmf


11203


image76.jpeg


image590.wmf


3590


image591.wmf


1990


image592.wmf


2393


image593.wmf


2394


image594.wmf


836


image595.wmf


11203


image596.wmf


10


image597.wmf


1342535691


image598.wmf


SUPER !!!!! Je l'avait un peu travailler en 

6

e... mais pas la totalit

é

.


image599.wmf


augustoff


image77.jpeg


image600.wmf


061


image601.wmf


ff


image602.wmf


image603.wmf


#embrass

é

es#suivies ou plates#crois

é

es#alexandrins#strophes#des quatrains#des tercets#des sonnets#h

é

mistiches#des c

é

sures#d

é

casyllabes#des di

é

r

è

ses#dramaturges#des pi

è

ces#actes#sc

è

nes#les sc

è

nes d'exposition#des apart

é

s#des quiproquos#des didascalies


image604.wmf


1


image605.wmf


0


image606.wmf


20


image607.wmf


anonyme


image608.wmf


image609.wmf


_poeme_


image78.jpeg
Je parle 16
polonais.


image610.wmf


<A HREF=/cgi

2

/myexam/liaison.php?liaison=_poeme_>Po

è

mes</A>


image611.wmf


3


image612.wmf


3


image613.wmf


image614.wmf


image615.wmf


0002


image616.wmf


image617.wmf


image618.wmf


|Po

é

sie

¤

52140

¤

1

¤

6

¤

#poeme#

¤

anonyme|Versification

¤

26562

¤

1

¤

4

¤

#poeme#

¤

shems

10

|Ecoliers (les)

¤

70611

¤

2

¤

4

¤

#poeme#potpourri#

¤

hannahmontana|Chanson pour les enfants l'hiver 

-

Pr

é

vert

¤

31034

¤

1

¤

4

¤

#poeme#

¤

valdyeuse|Chaque enfant qu'on enseigne...

¤

27555

¤

1

¤

4

¤

#poeme#

¤

shems

10

|Chat (le) 

-

Baudelaire

¤

36844

¤

2

¤

4

¤

#poeme#

¤

anonyme|Adjectifs : Nuit de neige

¤

70443

¤

2

¤

4

¤

#adjectif#poeme#

¤

canino|Matin  d'automne  de  Fran

ç

ois  Copp

é

e

¤

29281

¤

2

¤

4

¤

#poeme#

¤

valdyeuse|Mon chat

¤

44204

¤

1

¤

4

¤

#poeme#

¤

mandarines|Demain, d

è

s l'aube / Victor Hugo

¤

30124

¤

2

¤

4

¤

#poeme#

¤

anonyme


image619.wmf


moires


image79.jpeg


image620.wmf


L'

é

tang myst

é

rieux, suaire aux blanches *,


image621.wmf


image622.wmf


appara

î

t


image623.wmf


Frisonne; au fond du bois la clairi

è

re * ;


image624.wmf


image625.wmf


noires


image626.wmf


Les arbres sont profonds et les branches sont  *;


image627.wmf


image628.wmf


for

ê

t


image629.wmf


Avez

-

vous vu V

é

nus 

à

travers la *?


image80.png


image630.wmf


image631.wmf


collines


image632.wmf


Avez

-

vous vu V

é

nus au sommet des  *?


image633.wmf


image634.wmf


amants


image635.wmf


Vous qui passez dans l'ombre, 

ê

tes

-

vous des *?


image636.wmf


image637.wmf


mousselines


image638.wmf


Les sentiers bruns sont pleins de blanches *;


image639.wmf


