[image: couverture]

[image:][image:]
 Bénédicte Gaillard
 Grammairienne et lexicographe
 Laurence Mokrani
 Professeur de Lettres modernes au collège
 Partie littérature et relecture pédagogique
 Jean-Christophe Pellat
 Professeur émérite de linguistique française
 Préface et relecture scientifique
 Claire Delvaux
 Illustrations
 c
 o
 llège
 du

 Tout au long de son élaboration, le Grevisse du collège a bénéficié de nom-
breux conseils de la part d'enseignantes et d'enseignants de français au
 collège. Les Éditions Magnard les remercient vivement pour ce travail
 collaboratif fructueux.
 Valérie ABEL, La Tour-d'Aigues (84) • Stéphanie ANGEBAULT, Bressuire (79) • Marine BARLET, La Far-
lède (83) • Paloma BELIN, Salon-de-Provence (13) • Frédérique BESNARD, Saint-Georges-de-Reintem-
bault (35) • Gabrielle BOILLY, Beuvry (62) • Élisa BOITEUX, Pont-de-Roide (25) • Vincenzo BORLIZZI,
 Dammary-les-Lys (77) • Virginie BOUTEC, Bouguenais (44) • Martine BOYER-DALAT, Chaville (92)
 •
 Florence BRANGER, Bourges (18) • Karine BRENUCHON, Saint-Herblain (44) • Sandrine BRESSON,
 Besançon (25) • Véronique BREUIL, Forbach (57) • Cédric CAON, Varennes-Vauzelles (58) • Awa CA-
PELLE, Saint-Étienne (42) • Jeannie CARON, Rouen (76) • Élodie CASTAINGTS, Reims (51) • Florentin
 CHAILLAUD, Gargenville (78) • Pascale CHAINE, Saint-Amand-les-Eaux (59) • Isabelle CIPAN, Le Petit-
Quevilly (76) • Joëlle COHEN, Saint-Maur-des-Fossés (94) • Samuel COTTET, Ambérieu-en-Bugey (01)
 •
 Estelle DEBELFORT, Sens (89) • Christophe DEFOSSE, Megève (74) • Véronique DENIS, Cinqueux
 (60) • Angélique DOLMEN, Rezé (44) • Marine DUVERGER, Paris (75) • Cécile ESPARCEL, Nîmes (30)
 •
 Karine FAVROT, Brest (29) • Camille FERRY, Moussey (57) • Céline FOLIOT, Hyères (83) • Annelise
 FRINGANS, Saint-Cyr-sur-Mer (83) • Ann-Ellen GALLET, Bailleul (59) • Caroline GARNIER, Troyes (10)
 •
 Monique GEARA, Asnières-sur-Seine (92) • Céline GILET, Audincourt (25) • Patrick GIMENO, Istres
 (13) • Céline GOUDET, Fresnay-sur-Sarthe (72) • Laurence GOURDE, Meaux (77) • Valérie GUISTO-
CLAVEL, Nice (06) • Régine HILBRUNNER, Mulhouse (68) • Edwige HONNET, Charmes (88) • Chris-
tophe JAMAULT, Neuilly-sur-Seine (92) • Sophie-Anne JOLIVET, Saint-Médard-en-Jalles (33) • Laurence
 KAUFFMANN, Vineuil (41) • Véronique KLEIN, Lunel (34) • Mathilde LAMBOURG, Nort-sur-Erdre (44)
 •
 Valérie LATSCHA, Mulhouse (68) • Laurine LECAUDE, Montendre (17) • Élodie LEFEVRE, Craponne-
sur-Arzon (43) • Claire LEMPEREUR, Breteuil (60) • Pauline LEVAIN, Herblay (95) • Nathalie MAGLIANO,
 Pont-du-Château (63) • Marion MAHE, Antony (92) • Stéphane MALTERE, Chamalières (63)• Carole
 MARIE-ROSE, Mantes-la-Jolie (78) • Sandra MARTIN, Caudry (59) • Fabienne MATHIEU, Fleury-sur-
Andelle (27) • Colette DE MESSIERES DE LEPERVANCHE, Concarneau (29) • Louise-Marie MIELOCH,
 Beaucamps-Ligny (59) • Anne-Laure MILCENT, Paris (75) • Damien MOLLARD, Saint-Pierre-en-Fauci-
gny (74) • Annick MONET, Sainghin-en-Mélantois (59) • Emmanuelle MONJARET, Chantonnay (85)
 •
 Cécile MONTJOTIN, Brive (19) • Alexandra NEAGU, Villejuif (94) • Éliane ŒHLHAFFEN, Pontarlier
 (25) • Jennifer OÏFFER-BOMSEL, Paris (75) • Cécile PELLISSIER, Béziers (34) • Rébecca PERCHE, Davayé
 (71) • Nadia PERRET SALAMEH, Questembert (56) • Delphine PEZON, Chef-Boutonne (79) • Émilie
 PHARISIER, Saint-Étienne (42) • Catherine PIETRI, Bonifacio (2A) • Marie PINSON, Saint-Pierre-en-
Auge (14) • Stéphanie PLOQUIN, Olivet (45) • Laure POLIZZI, Marseille (13) • Sylvie POLOME, Bonifa-
cio (2A) • Fabienne REGUILHEM, Lesparre (33) • Mélanie RENAUDIN, Vérac (33) • Delphine RICARD,
 Rougemont-le-Château (90) • Joëlle RICHARD, Paris (75) • Magali RIOU, Martigues (13) • Virginie RO-
DRIGUEZ, Excideuil (24) • Catherine ROUFFANCHE, Compiègne (60) • Isabelle ROUVIERE, Bordeaux
 (33) • Anne RUBLON, Le Mans (72) • Audrey SCHABAD, Saint-Étienne-du-Rouvray (76) • Ludovique
 SEVERIN-VION, Pouilley-les-Vignes (25) • Laurence SUDRET, Montbron (16) • Élodie SURMULET,
 Rugles (27) • Françoise THEVENON-DELCLUZE, Villers-lès-Nancy (54) • Amélie THIEBAUX, Loisey (55)
 •
 Christine THOMAS, Chemillé-en-Anjou (49) • Virginie TROUBAT D'AUBIGNY, Vendres (34) • Janique
 VEREECQUE, Vailly-sur-Aisne (02)
 Les auteurs remercient également Jean-Paul Meyer, enseignant-chercheur spécialisé dans l'image,
 pour ses précieux conseils sur l'image.
 Remerciements
[image:][image:][image:][image:][image:][image:][image:]
 Une référence complète, accessible à tous
 Le Grevisse du collège est destiné aux élèves pour accompagner leur
 étude de la langue française de la 6e à la 3e. Il propose un condensé de
 la grammaire scolaire d'aujourd'hui, en accord avec l'enseignement
 du français au collège, conformément aux derniers programmes.
 Le Grevisse du collège suit une progression logique en 6 parties : il
 part des sons et des signes, continue avec les mots, puis il parcourt
 le cœur de la grammaire, les classes de mots et les phrases. Une
 partie complète est dédiée à la conjugaison : 50 modèles sont pré-
sentés dans des tableaux permettant de conjuguer tous les verbes.
 La dernière partie propose un élargissement vers l'expression et la
 littérature.
 Répondre aux besoins de chaque élève
 Cet ouvrage comprend 213 fiches, qui occupent chacune une
 double page. Chaque fiche présente l'essentiel de la notion concer-
née, complété d'une astuce pratique
 . Plusieurs exercices sont en-
suite proposés et la fiche se termine par un mémo visuel
 .
 La langue française peut aussi être étudiée avec plaisir. Chacun peut
 l'aborder à sa manière : les illustrations
 sont une autre façon de
 comprendre et les « bulles littéraires »
 révèlent le lien vivant entre
 grammaire et littérature.
 Un souci constant de clarté et d'efficacité
 Rédigé par Bénédicte Gaillard, aidée de Laurence Mokrani (Littérature)
 et des conseils de nombreux professeurs, révisé et complété par mes
 soins, le Grevisse du collège veut être un ouvrage pratique et ac-
cessible. Il a pour ambition de proposer aux élèves et à leurs
 parents un apprentissage agréable de la grammaire, outil nécessaire à
 la compréhension et à la production des textes et des discours.
 Jean-Christophe Pellat
 Préface

[image:]

 Sommaire

 1

 LES SONS ET LES SIGNES ÉCRITS

 1.

 Quels signes utilise-t-on pour écrire ? 14

 2.

 Quels rapports existe-t-il entre la prononciation

 et l'orthographe ? .. 16

 Quelques lettres et sons particuliers

 3.

 Doit-on écrire c ou ç ?

 ORTHO

 18

 4.

 Doit-on écrire g, ge ou gu ?

 ORTHO

 20

 5.

 La lettre h

 ORTHO

 .. 22

 6.

 Doit-on écrire an ou am, en ou em, in ou im,

 on ou om, un ou um ?

 ORTHO

 24

 7.

 Comment ne pas oublier d'écrire un e muet ?

 ORTHO

 26

 8.

 Comment savoir s'il y a des consonnes muettes

 à la fin d'un mot ?

 ORTHO

 28

 9.

 Comment savoir s'il faut écrire une consonne

 simple ou double ?

 ORTHO

 30

 10.

 Comment s'aider de la prononciation pour écrire une consonne

 simple ou double ?

 ORTHO

 32

 11.

 Comment écrire le son [s] : s, ss, sc, c, ç ou t ?

 ORTHO

 34

 12.

 Comment écrire le son [z] : s, z ou x ?

 ORTHO

 36

 13.

 Comment écrire le son [k] : c ou qu ?

 ORTHO

 38

 14.

 Comment écrire le son [j] à la fin d'un mot :

 -il ou -ille ? ORTHO ... 40

 15.

 Comment écrire un nom féminin qui se termine par [e] :

 -ée ou -é ?

 ORTHO

 .. 42

 16.

 Quelles erreurs éviter lorsqu'il y a une liaison ?

 ORTHO

 44

 Les accents

 17.

 Les accents : introduction

 ORTHO

 46

 18.

 Comment faut-il accentuer un e ?

 ORTHO

 48

 19.

 À quoi sert l'accent circonflexe ?

 ORTHO

 50

l l l l
[image:]
 Les autres signes
 20.
 À quoi sert le tréma ?
 ORTHO
 52
 21.
 Quand utiliser l'apostrophe ?
 ORTHO
 54
 22.
 Quand utiliser le trait d'union ?
 ORTHO
 56
 La ponctuation
 23.
 La ponctuation : introduction 58
 24.
 Comment utiliser les points de fin de phrase ? 60
 25.
 À quoi servent les deux-points, le point-virgule et la virgule ? . 62
 26.
 Comment présenter les dialogues dans un récit ? 64
 27.
 À quoi sert la majuscule ?
 66
 2
 LES MOTS
 L'origine des mots
 28.
 D'où viennent les mots du français ?
 70
 29.
 Les racines d'origine grecque ou latine 72
 30.
 Comment emprunte-t-on des mots aux autres langues ?
 74
 31.
 Comment forme-t-on des mots dérivés à partir d'un radical ?
 76
 32.
 Comment forme-t-on les mots composés ? 78
 33.
 Comment crée-t-on des mots nouveaux ?
 80
 Les relations entre les mots
 34.
 Le sens des mots : introduction 82
 35.
 Les mots génériques et les mots spécifiques
 84
 36.
 Les mots à plusieurs sens : les mots polysémiques 86
 37.
 Les mots de même sens ou de sens proche : les synonymes . . 88
 38.
 Les mots de sens contraires : les antonymes 90
 39.
 Les mots qui se ressemblent : les paronymes 92
 40.
 Les mots de même prononciation mais de sens différents :
 les homonymes
 ORTHO
 .. 94
 41.
 Comment distinguer les homophones est, es et et ; sont et son ;
 a, as et à ; ont et on ?
 ORTHO
 96
 Sommaire
[image:][image:][image:][image:][image:]
 42.
 Comment distinguer les homophones ou et où ; mais et mes ;
 ce et se ?
 ORTHO
 .. 98
 La forme des mots
 43.
 Qu'est-ce que la forme d'un mot ?
 100
 44.
 Qu'est-ce que le genre d'un mot ?
 102
 45.
 Qu'est-ce que le nombre d'un mot ?

 104
 46.
 Qu'est-ce que la 1re, la 2e et la 3e personne d'un mot ?

 106
 47.
 Comment former le féminin des noms et des adjectifs ? ORTHO
 108
 48.
 Comment former le pluriel des noms et des adjectifs ?
 ORTHO 110
 49.
 Comment écrire le pluriel des noms composés ?
 ORTHO
 112
 50.
 Pourquoi les verbes changent-ils de forme ?
 114
 3
 LES CLASSES DE MOTS
 51.
 Comment classe-t-on les mots ? 118
 Les mots variables
 Les noms
 52.
 Les noms : introduction

 120
 53.
 Les noms communs et les noms propres
 122
 54.
 Quelles sont les particularités des noms désignant des êtres
 animés ? ... 124
 Les déterminants
 55.
 Les déterminants : introduction
 126
 56.
 Les articles ..
 128
 57.
 Les déterminants démonstratifs
 130
 58.
 Les déterminants possessifs
 132
 59.
 Les déterminants indéfinis
 134
 60.
 Les déterminants numéraux
 136
 61.
 Les déterminants interrogatifs et exclamatifs
 138
 Les adjectifs
 62.
 Les adjectifs : introduction

 140
 63.
 Quelles sont les particularités de certaines catégories
 d'adjectifs ?
 ..
 142
 Sommaire
[image:][image:]
 Les pronoms
 64.
 Les pronoms : introduction

 144
 65.
 Les pronoms personnels
 146
 66.
 Comment employer les pronoms en et y ?

 148
 67.
 Les pronoms démonstratifs

 150
 68.
 Les pronoms possessifs ..
 152
 69.
 Les pronoms indéfinis
 ...
 154
 70.
 Quels sont les emplois du pronom on ?

 156
 71.
 Les pronoms interrogatifs

 158
 72.
 Les pronoms relatifs
 ...
 160
 Les verbes
 73.
 Les verbes : introduction

 162
 74.
 Comment distinguer verbes d'action et verbes d'état ?
 164
 75.
 Les verbes transitifs et les verbes intransitifs
 166
 76.
 Les verbes impersonnels
 168
 77.
 Les verbes pronominaux
 170
 Les modes des verbes
 78.
 Les modes : introduction
 172
 79.
 Quelles sont les valeurs du subjonctif ? 174
 80.
 Comment utiliser le mode infinitif ?
 176
 81.
 Comment utiliser le mode participe ?

 178
 Les temps des verbes
 82.
 Quelles sont les valeurs des temps de la conjugaison ?
 180
 83.
 Comment utiliser les temps simples de l'indicatif ?

 182
 84.
 Comment utiliser les temps composés de l'indicatif ?

 184
 85.
 Quelles sont les valeurs du conditionnel ?
 186
 86.
 La concordance des temps
 188
 Les mots invariables
 87.
 Les adverbes : introduction

 190
 88.
 Comment classe-t-on les adverbes selon leur sens ?
 192
 89.
 Les prépositions ..
 194
 90.
 Les conjonctions de subordination
 196
 91.
 Les conjonctions de coordination
 198
 92.
 Les interjections ..
 200
 Sommaire
[image:]
 4
 LES PHRASES
 93.
 La phrase : introduction
 204
 Les types de phrase
 94.
 La phrase déclarative
 ..
 206
 95.
 La phrase interrogative ..
 208
 96.
 La phrase injonctive ou impérative

 210
 97.
 La phrase exclamative
 ...
 212
 Les formes de phrase
 98.
 La forme affirmative et la forme négative

 214
 99.
 La forme active et la forme passive

 216
 100.
 La forme emphatique ..
 218
 L'organisation de la phrase
 101.
 Comment les mots s'organisent-ils dans une phrase ?
 220
 102.
 Qu'est-ce que la coordination et la juxtaposition ?
 222
 103.
 La phrase simple et la phrase complexe
 224
 Les propositions
 104.
 Proposition principale et proposition subordonnée
 226
 105.
 Les subordonnées conjonctives complétives

 228
 106.
 Les subordonnées conjonctives circonstancielles
 230
 107.
 Les subordonnées relatives
 232
 108.
 Les subordonnées interrogatives indirectes
 234
 Les fonctions dans la phrase verbale
 Généralités
 109.
 Quelle est la différence entre classe grammaticale et fonction
 grammaticale ?
 ..
 236
 110.
 Qu'est-ce que l'analyse grammaticale d'une phrase verbale ?
 238
 Les fonctions au sein de la phrase
 111.
 Quels sont les différents constituants d'une phrase verbale ?
 240
 112.
 Le sujet
 ...
 242
 Sommaire
[image:]
 113.
 Le groupe verbal ...
 244
 114.
 Le complément de phrase ou complément circonstanciel . . .
 246
 Les fonctions au sein des constituants
 115.
 Le complément du verbe
 248
 116.
 Le complément d'objet ..
 250
 117.
 L'attribut du sujet
 ..
 252
 118.
 Les expansions du nom ..
 254
 119.
 Les expansions de l'adjectif
 256
 L'accord
 120.
 L'accord : introduction
 ORTHO

 258
 121.
 Comment accorder les déterminants et les adjectifs ?
 ORTHO
 260
 122.
 Comment accorder le verbe ?
 ORTHO

 262
 123.
 Comment accorder le participe passé ?
 ORTHO

 264
 124.
 Comment choisir le genre et le nombre d'un pronom ? ORTHO 266
 125.
 Comment accorder lorsqu'il y a et ?
 ORTHO
 268
 5
 CONJUGAISON
 Comment conjuguer ?
 126.
 Comment conjuguer un verbe ?
 272
 127.
 Quel radical utiliser au présent de l'indicatif ? 274
 128.
 Quelles sont les terminaisons du présent de l'indicatif ? 276
 129.
 Comment conjuguer un verbe à l'imparfait de l'indicatif ? .
 278
 130.
 Comment conjuguer un verbe au passé simple ?
 280
 131.
 Comment conjuguer un verbe au futur ?

 282
 132.
 Comment conjuguer un verbe au conditionnel présent ?
 ...
 284
 133.
 Comment conjuguer un verbe aux temps composés
 de l'indicatif ? ..
 286
 134.
 Doit-on écrire -é ou -er ?
 ORTHO

 288
 135.
 Comment conjuguer un verbe au subjonctif ?

 290
 136.
 Comment conjuguer un verbe au présent de l'impératif ?
 . .. 292
 Sommaire
[image:]
 Tableaux de conjugaison
 137 à 186. Les 50 verbes modèles

 294
 6
 EXPRESSION ET LITTÉRATURE
 Comment bien utiliser les mots ?
 187.
 Qu'est-ce qu'un niveau de langue ?
 346
 188.
 Qu'est-ce qu'un champ lexical ?
 348
 189.
 Qu'est-ce que la connotation ? 350
 Comment rendre un texte cohérent ?
 190.
 Comment utilise-t-on la reprise ?

 352
 191.
 Comment indiquer le temps et l'espace dans un texte ?

 354
 192.
 Les outils pour structurer la logique d'un texte
 356
 193.
 La situation d'énonciation
 358
 Comment exprimer…
 194.
 Comment reconnaitre et exprimer la cause ?

 360
 195.
 Comment reconnaitre et exprimer la conséquence ?
 362
 196.
 Comment reconnaitre et exprimer le but ?
 364
 197.
 Comment reconnaitre et exprimer la condition ?
 366
 198.
 Comment reconnaitre et exprimer l'opposition ?
 368
 199.
 Qu'est-ce que le degré d'un adjectif ou d'un adverbe ?

 370
 Comment transformer…
 200.
 Comment transformer une proposition en un groupe nominal ?
 372
 201.
 Comment passer du discours direct au discours indirect ?
 .. . 374
 202.
 Comment passer de l'interrogation directe à l'interrogation
 indirecte ?
 ..
 376
 Littérature
 203.
 Quels sont les types de textes ?
 378
 Les genres littéraires
 204.
 Qu'est-ce qu'un conte ?
 380
 Sommaire
[image:][image:]
 205.
 Qu'est-ce qu'une fable ?
 382
 206.
 Qu'est-ce qu'un roman, une nouvelle ?

 384
 207.
 Qu'est-ce qu'un texte de théâtre ?

 386
 208.
 Qu'est-ce que la poésie ?
 388
 Les figures de style
 209.
 Les figures de style pour comparer, remplacer ou opposer .
 390
 210.
 Les procédés et figures pour insister ou atténuer
 392
 Les registres littéraires
 211.
 Qu'est-ce que le registre comique, satirique ?

 394
 212.
 Qu'est-ce que le registre épique, lyrique, tragique ?

 396
 La lecture de l'image
 213.
 Comment lire une image ?
 398
 CORRIGÉS ..
 402
 ANNEXES
 Les rectifications de l'orthographe
 422
 Les racines d'origine grecque ou latine
 424
 Lexique
 .. 426
 Alphabet phonétique ...
 431
 Liste alphabétique des verbes
 432
 Index alphabétique ...
 440
 Sommaire

[image:][image:]

 LES SONS ET

 1.

 Quels signes utilise-t-on pour écrire ?

 14

 2.

 Quels rapports existe-t-il entre la prononciation

 et l'orthographe ? ..

 16

 Quelques lettres et sons particuliers

 3.

 Doit-on écrire c ou ç ? .. 18

 4.

 Doit-on écrire g, ge ou gu ?

 20

 5.

 La lettre h

 ..

 22

 6.

 Doit-on écrire an ou am, en ou em, in ou im,

 on ou om, un ou um ?

 ..

 24

 7.

 Comment ne pas oublier d'écrire un e muet ?

 26

 8.

 Comment savoir s'il y a des consonnes muettes

 à la fin d'un mot ?

 ...

 28

 9.

 Comment savoir s'il faut écrire une consonne

 simple ou double ?

 ..

 30

 10.

 Comment s'aider de la prononciation pour écrire

 une consonne simple ou double ?

 32

 11.

 Comment écrire le son [s] : s, ss, sc, c, ç ou t ?

 34

 12. Comment écrire le son [z] : s, z ou x ?

 36

 13. Comment écrire le son [k] : c ou qu ?

 38

 14. Comment écrire le son [j] à la fin d'un mot : -il ou -ille ?

 40

 15.

 Comment écrire un nom féminin qui se termine

 par [e] : -ée ou -é ? ...

 42

 16. Quelles erreurs éviter lorsqu'il y a une liaison ?

 44

 1

l l l l l
[image:][image:][image:]
 LES SIGNES ÉCRITS
 Les accents
 17.
 Les accents : introduction

 46
 18. Comment faut-il accentuer un e ?

 48
 19. À quoi sert l'accent circonflexe ?
 50
 Les autres signes
 20. À quoi sert le tréma ?
 ...
 52
 21. Quand utiliser l'apostrophe ?
 54
 22. Quand utiliser le trait d'union ?
 56
 La ponctuation
 23. La ponctuation : introduction
 58
 24. Comment utiliser les points de fin de phrase ?
 60
 25. À quoi servent les deux-points, le point-virgule et la virgule ?
 62
 26. Comment présenter les dialogues dans un récit ?

 64
 27. À quoi sert la majuscule ?
 66
l l l [image:][image:][image:]
 14
 1
 Quels signes
 utilise-t-on
 pour écrire ?
 Les lettres et les signes
 L'alphabet latin, qui sert à écrire les
 mots du français, comporte vingt-six
 lettres : six voyelles et vingt consonnes.
 voyelles : a
 ,
 e
 ,,
 i
 o
 ,
 u
 ,
 y
 consonnes : b
 ,
 c
 ,
 d
 ,,
 f
 g
 ,
 h
 ,,
 j
 k
 ,,
 l
 m
 ,
 n
 ,
 p
 ,
 q
 ,,
 r
 s
 ,
 t
 ,
 v
 ,
 w
 ,
 x
 ,
 z
 Remarque : œ, que l'on appelle e dans l'o, lie les lettres o et e.
 œuf, manœuvre, œil
 Ces lettres marquent les sons, mais il n'y a pas d'équivalence stricte
 (
 2) :
 •
 un son peut s'écrire avec plusieurs lettres ;
 le son [u] s'écrit toujours avec ou ; le son [ʃ] s'écrit avec ch
 le son [f] peut s'écrire avec
 f ff
 ,
 ou ph
 •
 une lettre peut correspondre à plusieurs sons ;
 le
 c
 se prononce [k] dans café ; il se prononce [s] dans cygne
 •
 dans certains mots, certaines lettres ne se prononcent pas. Pour plus
 de détails,
 5, 7, 8.
 dans bout, le
 t
 final ne se prononce pas
 dans théâtre, le
 h
 ne se prononce pas
 Les accents (
 17) et le tréma (
 20) se placent sur certaines
 voyelles ; la cédille (
 3) se place sous le c. Ces signes permettent le
 plus souvent d'indiquer un son particulier de la lettre.
 lev
 é
 – l
 è
 v
 e
 ; ma
 i
 s
 –
 ma
 ï
 s
 ;
 per
 c
 uter
 –
 per
 ç
 u
 Les autres signes
 Les symboles remplacent des mots écrits avec des lettres. À ce titre,
 les chiffres sont des symboles.
 +
 équivaut à plus ;
 €
 équivaut à euro ;
 2
 équivaut à deux
 «
 A noir, E blanc, I rouge,
 U vert, O bleu : voyelles
 »
 Arthur Rimbaud, « Voyelles »
 LA BULLE
 LITTÉRAIRE
l ll

[image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:]
 15
 L'apostrophe (') s'utilise pour remplacer une voyelle (
 21), et le
 trait d'union (-) pour relier des mots entre eux (
 22).
 l'apostrophe
 ;
 s
 '
 en aller
 ;
 grand
 -
 mère
 ;
 crois
 -
 moi
 La ponctuation comprend des signes qui ne se prononcent pas,
 mais qui peuvent marquer certaines particularités de l'oral : pauses,
 intonation… (
 23).
 Il est enfin arrivé
 .
 Il est enfin arrivé !
 ,
 ,
 Enfin, le blanc (ou l'espace) permet de séparer les mots.
 Il viendra plutôt demain.
 quatre mots
 Il viendra plus tôt demain.
 cinq mots
 EXERCICES
 1
 Vrai ou faux ?
 a. Les accents se placent sur les voyelles. – b. À chaque lettre correspond un
 seul son. – c. Dans l'alphabet, il y a plus de consonnes que de voyelles.
 2
 Séparez les mots par des blancs.
Sil'onécritcesmotssanslesséparerpardesblancs,cettephrasesera-
t-ellecompréhensible?
 3
 Donnez pour chaque mot le numéro de la définition qui lui correspond.
 a. apostrophe
 –
 b. blanc
 –
 c. trait d'union
 –
 d. alphabet
 1.
 signe servant à relier deux mots – 2. ensemble des lettres – 3. signe
 remplaçant une voyelle
 –
 4. espace laissé entre deux mots
 CORRIGÉS P. 404
 TOUT RETENIR EN UN CLIN D'ŒIL
 lettres + signes
 (accents, tréma,
 cédille)
 blanc, ponctuation,
 apostrophe, trait
 d'union
 symboles
 pour écrire les mots
 entre les mots
 à la place des mots
 Quand je cherche un mot dans un dictionnaire, je me rappelle
 qu'un même son peut s'écrire différemment.
 si je ne trouve pas un mot commençant par le son [f] à la lettre f,
 je pense à le chercher à la lettre p (ph)
 Comment chercher dans un dictionnaire ?
 ASTUCE

[image:]
 2
 16
 Allo ?
 À l'eau !
 Quels rapports
 existe-t-il entre
 la prononciation
 et l'orthographe ?
 Ce qui correspond
 Le français, comme de nombreuses langues, a une écriture
 alphabétique, dans laquelle chaque son est, en principe, représenté
 par une lettre.
 pour écrire le son [b], on utilise la lettre b
 :
 bon
 b
 on
 Mais il n'y a pas de correspondance systématique entre la prononciation
 et l'écriture, en particulier parce que l'orthographe d'un mot dépend
 aussi de son histoire et du sens.
 on écrit long avec un
 g
 qui ne se prononce pas parce qu'il est relié
 par le sens à lon
 g
 ueur
 ,
 allon
 g
 er…
 Ce qui est différent
 Une même lettre ou un même groupe de lettres peut se
 prononcer de façon différente, en particulier selon sa place dans un
 mot ou selon les autres lettres qui l'entourent.
 la lettre
 g
 peut se prononcer [g] comme dans longue, [ʒ] comme
 dans longe ou ne pas se prononcer comme dans long
 Un même son peut s'écrire de façon différente, soit au moyen d'une
 lettre, soit en associant deux ou même trois lettres.
 le son [o] peut s'écrire o
 , ,
 ô
 au ou eau
 Ce qui ne s'entend pas ou ne se lit pas
 Certaines différences que l'on entend à l'oral ne sont pas toujours
 visibles à l'écrit.
 le nom os se prononce [ɔs], comme dans bosse, s'il est au singulier,
 il se prononce [o], comme dans eau, s'il est au pluriel, mais il s'écrit
 de la même façon dans les deux cas

[image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:]
 17
 EXERCICES
 1
 Recopiez les mots qui comportent un son marqué par plusieurs lettres.
 a. solidité
 –
 b. participant
 –
 c. caporal
 –
 d. genou
 –
 e. certain
 –
 f. finir
 2
 Entourez les lettres muettes, puis soulignez les terminaisons grammaticales.
 a. amies
 –
 b. thé
 –
 c. jouent
 –
 d. dont
 –
 e. Allemands
 –
 f. remerciement
 3
 Que peut-on dire des groupes de lettres soulignées dans la bulle littéraire ?
 CORRIGÉS P. 404
 Ainsi, les liaisons que l'on entend à
 l'oral ne se voient pas à l'écrit (
 16).
 on écrit les habits comme les
 haches, mais dans le premier
 cas, on entend le [z] de la liaison,
 pas dans le second cas
 Inversement, de nombreuses
 terminaisons grammaticales de féminin, de pluriel, de conjugaison
 sont présentes à l'écrit, mais pas à l'oral.
 au présent, on prononce de la même façon les terminaisons -e
 ,
 -es
 et -ent
 :
 je chant
 e
 , tu chant
 es
 , il chant
 e
 , elles chantent
 «
 Fi des idiots qui balbutient !
 Gloire au savant
 qui m'entretient !
 »
 Alphonse Allais, dans Le Sourire
 LA BULLE
 LITTÉRAIRE
 un son
 différentes lettres : [o]
 o, ô
 ,
 au
 ,
 eau
 une lettre
 différents sons : g
 [g]
 ,
 [ʒ]
 ce qui s'entend mais ne s'écrit pas : les liaisons
 ce qui s'écrit mais ne s'entend pas : le pluriel…
 TOUT RETENIR EN UN CLIN D'ŒIL
 un son
 : [b]
 une lettre : b
 différence
 correspondance
 Quels rapports y a-t-il entre l'oral et l'écrit ?
 Lorsque j'écris un verbe conjugué, je fais attention à son sujet*, pour
 écrire la bonne terminaison, même si je ne l'entends pas !
 Charlotte mang
 e
 un bonbon, ses amies mangent des gâteaux.
 Comment ne pas confondre les terminaisons
 d'un verbe ?
 ASTUCE

[image:]

 18

 3

 Quel rôle a la cédille ?

 On écrit le c avec une cédille pour indiquer qu'il se prononce [s]

 comme dans sous et non [k] comme dans cou.

 la fa

 ç

 ade

 ;

 su

 ç

 oter

 ;

 dé

 ç

 u

 Devant quelles voyelles ?

 Le c se prononce [s] seulement s'il est placé devant les voyelles e, i

 ou y.

 cela

 ;c;

 ii

 cygne

 Mais s'il est placé devant les voyelles a, o et u, le c se prononce

 toujours [k]. Il faut donc mettre une cédille s'il doit se prononcer [s].

 [k]

 tra

 c

 as

 fla

 c

 on

 per

 c

 uter

 [s]

 tra

 ç

 age

 gla

 ç

 on

 per

 ç

 u

 La plupart des mots qui s'écrivent avec ç sont des dérivés* de mots

 dont le radical* se termine par un c et sont formés avec un suffixe* qui

 commence par a, o ou u (-able, -ant, -oire, -on, -ure…).

 la Fran

 c

 e

 fran

 ç

 ais

 balan

 c

 er

 la balan

 ç

 oire

 ger

 c

 er

 une ger

 ç

 ure

 On met toujours une cédille au c des verbes qui ont une terminaison*

 qui commence par a, o ou u (-ais, -ait, -ons, -us…). C'est le cas :

 •

 des verbes dont l'infinitif se termine par -cer (

 170) ;

 nous avan

 ç

 ons

 ;

 ils pla

 ç

 aient

 ;

 elle tra

 ç

 a

 ;

 en se balan

 ç

 ant

 Doit-on écrire

 c ou ç ?

 Normal pour

 un glaçon !

 Je suis glacé !

[image:][image:][image:][image:][image:][image:][image:]
 19
 •
 des verbes qui se terminent à
 l'infinitif par -cevoir (
 175).
 je re
 ç
 ois
 ils aper
 ç
 oivent
 elles re
 ç
 urent
 per
 ç
 u
 EXERCICES
 1
 Entourez les mots dans lesquels c se prononce [k] et soulignez ceux dans
 lesquels il se prononce [s]. Expliquez la présence du c ou du ç pour le son [s].
 a. un garçon – b. un reçu – c. une puce – d. la fabrication – e. une ficelle –
 f. agaçant – g. un cube – h. facile – i. un colis – j. niçois – k. nous grimaçons
 2
 Complétez avec c ou ç.
 a. mer. . . i – b. la balan. . . oire – c. le la. . . et – d. la s. . . ie – e. la le. . . on –
 f. une ger. . . ure – g. la pronon. . . iation – h. un ma. . . on – i. un aper. . . u
 3
 Complétez le tableau en suivant l'exemple.
 présent
 placer
 nous plaçons
 imparfait
 je plaçais
 passé simple
 il plaça
 participe passé
 placé
 bercer
 elle
 nous
 ils

 percer
 vous
 tu
 elles

 recevoir
 je
 vous
 elle

 4
 Pour chacun de ces mots, trouvez un dérivé avec ç.
 a. limace – b. glace – c. commerce – d. fiancer – e. Provence
 CORRIGÉS P. 404
 Je sais que devant e, i et y, la lettre c se prononce toujours [s]. Je n'ai
 donc jamais besoin de mettre une cédille au c devant ces trois voyelles.
 j'écris ainsi : mer
 c, c,
 i ii
 c'est…
 J'écris c ou ç devant e, i ou y ?
 ASTUCE
 TOUT RETENIR EN UN CLIN D'ŒIL
 c
 +
 e, i, y : cela
 , c,
 ii
 cygne
 ç
 +
 a, o, u : ça
 ,
 gla
 ç
 on
 ,
 re
 ç
 u
 [s]
 c ou ç ?
 «
 C'est peut-être ça qu'on cherche
 à travers la vie, rien que cela ?
 »
 Louis-Ferdinand Céline,
 Voyage au bout de la nuit
 LA BULLE
 LITTÉRAIRE

[image:]
 20
 4
 Doit-on écrire g, ge ou gu ?
 Le son [g] comme dans gare
 La lettre g se prononce [g] (comme dans gare) devant a, o, u ou
 une consonne, et parfois en fin de mot.
 garçon
 ;
 gourmand
 ;
 ai
 g
 u
 ;
 glace
 ;
 mai
 g ;
 re
 blog
 Pour obtenir le son [g] devant e, i et y, on écrit gu.
 naviguer
 ;
 guitare ; Guy
 Cependant, on maintient gu dans toute la conjugaison des verbes
 dont l'infinitif se termine par -guer, même lorsque le g se trouve devant
 a ou o.
 nous naviguons
 ;
 en naviguant
 Le son [ʒ] comme dans gelée
 La lettre g se prononce [ʒ] comme
 dans gelée devant e, i et y.
 bei
 g
 e
 ;
 ré
 g
 ime
 ;
 gyrophare
 Pour obtenir le son [ʒ] devant a, o
 et u, on écrit ge.
 geai
 ;
 bourgeon
 De ce fait, dans la conjugaison des verbes dont l'infinitif se termine
 par -ger (
 163), on ajoute un e lorsque la terminaison* commence par
 a ou o : -a, -ais, -ait, -aient, -ant, -ons…
 il nagea
 ;
 je nageais
 ;
 vous nageâtes
 ;
 en nageant
 ;
 nous nageons
 «
 un poisson gambadeur
 agite la rivière
 le reflet de la fleur
 étrangement s'altère
 »
 Raymond Queneau,
 « La baignade Corydon »
 LA BULLE
 LITTÉRAIRE
 un geai très gai
 un bourgeon bougon

[image:][image:][image:][image:][image:][image:][image:][image:]
 21
 EXERCICES
 1
 Entourez les mots dans lesquels g se prononce [g] et soulignez ceux dans
 lesquels il se prononce [ʒ].
 a. regarder – b. une nageoire – c. manger – d. gauche – e. une mangue – f. un
 collégien – g. Égypte – h. agile – i. une guêpe – j. la langue – k. juger
 2
 Expliquez la présence de g, ge ou gu dans ces mots.
 a. une bougie – b. grotesque – c. un gage – d. un figuier – e. gauche – f. nous
 jugeons – g. vous jugez
 3
 Complétez avec g, ge ou gu.
 Ce éant ourmand est une sin..... ulière personne. Il n'est pas
 très ai et bou..... onne souvent. Aussi les villa..... ois ne lui servent-ils
 jamais de aufres ni d'oran..... ade. Pour arder son éner..... ie, il fait
 beaucoup de ymnastique, et, quand il est fati..... é, il joue de la itare.
 4
 Complétez le tableau en suivant l'exemple.
 présent
 manger
 nous mangeons
 imparfait
 je mangeais
 passé simple
 il mangea
 participe passé
 mangé
 rédiger
 elle
 tu
 ils

 voguer
 nous
 elles
 il

 bouger
 nous
 je
 tu

 distinguer
 je
 ils
 nous

 CORRIGÉS P. 404
 « G s'entend bien avec Raoul ! » En apprenant cette phrase, je retiens
 les lettres devant lesquelles le son [g] s'écrit g : r, a, o, u et l et pour
 lesquelles il est donc inutile d'ajouter un u.
 j'écris donc langage sans mettre de
 u
 après le premier g
 J'écris g ou gu ?
 ASTUCE
 TOUT RETENIR EN UN CLIN D'ŒIL
 a o u
 g
 a
 , go, gu
 g
 e
 a, g
 e
 o, geu
 g
 u
 e, g
 ui
 , guy
 g
 e
 , g
 i
 , gy
 e i y
 Comment écrire les sons [g] et [ʒ] ?
 [ʒ]
 [g]

[image:][image:]
 22
 5
 La lettre h
 Le h en début de mot
 Le h en début de mot ne se prononce jamais, mais il peut jouer un
 rôle dans la prononciation du mot. En effet, le h peut être :
 •
 un h aspiré ; dans ce cas, il ne peut y avoir ni liaison (
 16), ni
 élision (
 21) ;
 on prononce très haut sans faire entendre le [z] de la liaison, alors
 qu'on le prononce dans très autoritaire
 on écrit la hauteur sans faire l'élision du
 a
 de la, alors qu'on écrit
 l'autruche en élidant l'article
 •
 un h muet ; dans ce cas, la liaison et l'élision sont possibles.
 on entend la liaison en [z] dans les
 h
 ameçons comme dans les âmes
 on élide le
 e
 du pronom
 je
 dans
 j'
 habite comme on le fait dans j'abime
 Le h muet est la première lettre de plusieurs racines d'origine
 grecque ou latine. Retenir l'orthographe de ces racines permet
 d'écrire de nombreux mots sans erreur (p. 424).
 hect(o) qui signifie « cent » se retrouve dans hectolitre
 ,
 hectare…
 Le h à l'intérieur d'un mot
 On trouve un h à l'intérieur d'un mot après un c pour marquer le
 son [ʃ] (comme dans chat) ou après un p pour marquer le son [f].
 [ʃ] : chaud
 ;
 déchirer
 ;
 moustache
 [f] : phénomène
 ;
 éléphant
 ;
 paragraphe
 Le h placé entre deux voyelles indique que ces deux voyelles sont
 prononcées séparément et qu'elles ne forment pas un seul son. Le h
 joue alors le même rôle que le tréma (
 20).
 cohue se prononce en deux syllabes ([ko] + [y]) et non pas en une
 seule comme dans cou ([ku])
 On trouve fréquemment un h qui ne se prononce pas dans des
 mots venant du grec :
 •
 le plus souvent après un t (th) ;
 théâtre
 ;
 ryt
 h
 me
 ;
 sympat
 h
 ie

[image:][image:][image:][image:][image:]
 23
 EXERCICES
 1
 Classez dans un tableau à deux colonnes (h muet / h aspiré) les noms sui-
vants en les faisant précéder de l'article le, la ou l'.
 a. hibou – b. hippopotame – c. hirondelle – d. hérisson – e. hanneton –
 f. hamster – g. homard – h. hareng – i. huitre – j. héron – k. hermine
 2
 Donnez deux mots contenant ces racines. Observez l'exemple.
 graph : « ce qui est écrit » → graphique, géographie
 a. phon : « son, voix » – b. hydr : « eau » –
 c. therm : « chaleur, température » –
 d. phil : « aimer »
 3
 Dans quel ouvrage le personnage
 de la pièce On purge bébé ! n'a-t-il pas
 trouvé les Hébrides ?
 a. ❏ un atlas – b. ❏ un dictionnaire –
 c. ❏ un annuaire
 CORRIGÉS P. 404
 •
 parfois après un c (ch prononcé [k]) ou après un r (rh).
 c
 h
 orale
 ;
 arc
 h
 aïque
 r
 h
 ume
 ;
 diarr
 h
 ée
 «
 Dans les Z, les Hébrides ?
 Ah ! bien, je te crois que tu
 n'as pas pu trouver !
 »
 Georges Feydeau, On purge bébé !
 LA BULLE
 LITTÉRAIRE
 Pour savoir si un h en début de mot est aspiré ou muet, je
 peux vérifier dans un dictionnaire : le plus souvent, les mots
 commençant par un h aspiré sont précédés d'un astérisque (*).
 Si la prononciation est donnée en alphabet phonétique, le h aspiré
 se marque par l'apostrophe (').
 *HARICOT ['aʀiko] le haricot : je dois donc dire des haricots
 sans liaison
 HARMONIE [aʀmɔni] l'harmonie
 Je dis des (z)haricots ou des haricots ?
 ASTUCE
 L'ESSENTIEL EN UN CLIN D'ŒIL
 élision
 élision
 liaison
 liaison
 h aspiré
 h muet

[image:]
 24
 6
 Doit-on écrire an ou am, en ou em,
 in ou im, on ou om, un ou um ?
 Devant les consonnes m, b et p
 On met un m et non un n devant les lettres m, b et p. Ainsi :
 •
 le son [ɑ̃] (qui se prononce comme dans clan) s'écrit am ou em ;
 ja
 m
 be
 ;
 va
 m
 pire
 ;
 cha
 m
 p
 e
 m
 mener
 ;
 déce
 m
 bre
 ;
 re
 m
 plir
 ;
 te
 m
 ps
 •
 le son [ɛ̃] (qui se prononce comme dans brin) s'écrit im (parfois ym) ;
 i
 m
 mangeable
 ;
 ti
 m
 bre
 ;
 pi
 m
 pant
 sy
 m
 bole
 ;
 oly
 m
 pique
 •
 le son [ɔ̃] (qui se prononce comme dans ton) s'écrit om ;
 o
 m
 bre
 ;
 acco
 m
 pli
 ;
 plo
 m
 b
 •
 le son [
 œ
 ̃
] (qui se prononce comme un) s'écrit um, mais le cas est rare.
 hu
 m
 ble
 Il y a quelques exceptions. Les plus courantes sont bonbon (et son
 dérivé bonbonnière), bonbonne, embonpoint et néanmoins.
 Dans les autres cas
 Devant les autres consonnes,
 les sons [ɑ̃], [ɛ̃], [ɔ̃] et [œ̃]
 s'écrivent avec un n.
 a
 n
 cre
 ;
 cha
 n
 ter
 e
 n
 tonnoir
 ;
 re
 n
 dre
 ri
 n
 cer
 ;
 vi
 n
 gt
 ho
 n
 te
 ;
 ro
 n
 de
 défu
 n;
 t
 lu
 n
 di
 Mais on écrit comte (titre de noblesse) avec un m pour le distinguer de
 son homonyme* conte. On écrit donc aussi comtesse et comté.
 «
 Et qu'il faut employer la pelle et
 les râteaux / Pour rassembler à neuf
 les terres inondées, / Où l'eau creuse des
 trous grands comme des tombeaux.
 »
 Charles Baudelaire, « L'ennemi »
 LA BULLE
 LITTÉRAIRE

[image:]
 25
 EXERCICES
 1
 Expliquez la présence du m ou du n souligné.
 Je ne sais pas depuis combien de temps je suis assis sur ce banc
 Je regarde les gens pressés et puis ceux qui font semblant
 Face à cette scène de théâtre je ne peux plus m'arrêter
 Je savoure l'espèce humaine dans son immense variété
 (Grand Corps malade, « Le banc »)
 2
 Retrouvez l'intrus de chaque liste et expliquez pourquoi il s'agit d'un
 intrus.
 a. montrer, compter, ronger, fondre – b. tambour, ampoule, tante, lampadaire –
 c. prince, timbre, infinitif, scintiller – d. emprunt, humble, lundi
 3
 Complétez avec n ou m.
 a. co..... firmer – b.
 a
 bula..... ce – c. po..... pier – d. po..... po.....
 –
 e. e..... ménager – f. se..... tir – g. e..... se..... ble – h. ty..... pa..... –
 i.
 ly

 x
 –
 j. ja..... bo..... – k. cepe..... da..... t
 4
 Pour chaque mot, formez un dérivé
 *
 avec les préfixes in- / im- ou en- / em-.
 Entourez les m, b et p qui suivent.
 a. perméable – b. vol – c. mener – d. buvable – e. mangeable – f. porter –
 g. crédule – h. brouiller – i. soumis – j. brique – k. patient
 CORRIGÉS P. 404
 En fin de mot, s'il n'y a pas de consonne muette, les sons [ɑ̃], [ɛ̃], [ɔ̃]
 et [
 œ
 ̃
] s'écrivent le plus souvent avec un n.
 élan
 ;
 en
 ;
 enfin
 ;
 nation
 ;
 brun
 Mais on trouve m dans quelques mots. Les plus courants sont daim,
 essaim, faim, thym, nom et parfum. On peut s'aider des mots de la
 même famille pour le savoir : essaimer, famine, parfumer.
 Pour me rappeler la règle, je retiens la phrase :
 « Le N a la haine devant M, B, P. Le M, lui, les aime. »
 J'écris n ou m ?
 ASTUCE
 TOUT RETENIR EN UN CLIN D'ŒIL
 [ɑ̃], [ɛ̃], [ɔ̃], [œ]
 m, b, p
 am
 ,
 em
 ,
 im,
 om
 ,
 um
 ,
 ym
 autres
 consonnes
 an
 ,
 en
 ,
 in,
 on
 ,
 un
 ,
 yn
 +
 =
 pompe
 ponte
 =
 +

[image:]
 26
 7
 Comment ne pas oublier d'écrire
 un e muet ?
 Le e muet à l'intérieur d'un mot
 Pour former un nom à partir
 d'un verbe, on peut employer les
 suffixes* -ement ou -erie.
 verbe
 plac
 /
 er
 chauff
 /
 er
 nom
 placement
 chaufferie
 Or, lorsque le radical* du verbe se
 termine par une voyelle, le premier e de ces suffixes ne s'entend pas.
 Mais il ne faut pas l'oublier. C'est le cas des verbes dont l'infinitif se
 termine par -éer, -ier, -ouer, -uer et -yer.
 verbe
 remerci
 /
 er
 tu
 /
 er
 nom
 remerci
 e
 ment
 tu
 e
 rie
 Au futur et au conditionnel, le e ne s'entend pas non plus pour ces
 verbes. Il ne faut pas l'oublier.
 infinitif
 on entend le e
 boucler
 futur
 je boucl
 e
 rai
 conditionnel
 je boucl
 e
 rais
 on n'entend pas le e
 nouer
 je nou
 e
 rai
 je nou
 e
 rais
 Le e muet en finale de nom
 La plupart des noms féminins qui se terminent par un son voyelle
 tel que [a], [ɛ], [e], [i], [u] et [y] se terminent à l'écrit par un e muet.
 la soi
 e
 ; la bai
 e
 ; la fé
 e
 ; la mi
 e
 ; la bou
 e
 ; la rue
 Seuls une quinzaine de noms féminins ne suivent pas cette règle. Les
 plus courants sont : une brebis, une clé, une foi, une fourmi, une loi, une
 nuit, une paix, une paroi, une perdrix, une souris, une toux, une tribu, une
 vertu. Il faut les connaitre.
 LA BULLE
 LITTÉRAIRE
 «
 Capus va se liquéfier en
 tutoiements et en poignées de
 main
 »
 Jules Renard, Journal

[image:][image:][image:][image:][image:][image:][image:][image:][image:][image:]
 27
 EXERCICES
 1
 Donnez des dérivés
 *
 de ces mots en utilisant -ement, -(er)ie, -ée.
 a. éternuer – b. scier – c. payer – d. maire – e. soir – f. biscuit – g. pousser
 2
 Complétez avec e s'il le faut.
 a. le musé. . .
 –
 b. la fourmi. . . – c. la foi. . . – d. le foi. . . – e. la chimi. . . –
 f. le lycé. . . – g. le géni. . . – h. le parti. . . – i. la parti. . . – j. la tribu. . .
 3
 Mettez ces verbes à la 3e personne du singulier au futur.
 a. attribuer – b. conclure – c. plier – d. jouer – e. clouer
 4
 Mettez ces verbes à la 1re personne du singulier au conditionnel présent.
 a. dénouer – b. éternuer – c. créer – d. défier – e. exclure
 CORRIGÉS P. 404
 Reconnaitre les suffixes -ée et -ie (ou -erie) qui forment des noms
 féminins permet de ne pas oublier les e en fin de mot.
 -ée : all/er → une allée ; bouch/
 e
 →
 une bouchée ;
 dict
 /
 er
 →
 une dictée
 -ie, -erie : malad/
 e
 →
 maladie ; ân/
 e
 →
 ânerie ;
 démocrat
 /
 e → démocratie
 Quelques noms masculins s'écrivent avec un e muet final après é
 ou i, jamais après une autre voyelle. Les plus courants sont : un lycée,
 un mausolée, un musée, un pygmée, un scarabée, un trophée, un foie, un
 génie, un incendie, un sosie. Il faut les connaitre.
 Quand je peux prononcer un e, qui souvent ne s'entend pas entre
 deux consonnes, je n'oublie pas d'écrire ce e.
 j'écris donc boulevard, je guetterai avec un e car je peux
 le prononcer
 J'écris un e muet ou non entre deux consonnes ?
 ASTUCE
 L'ESSENTIEL EN UN CLIN D'ŒIL
 e muet à l'intérieur
 pour les verbes en : voyelle
 +
 er
 –
 leurs dérivés en -ement, -erie
 –
 au futur et au conditionnel
 pour les noms féminins
 –
 terminés par un son voyelle
 –
 dérivés avec -ée, -(er)ie
 e muet en finale

[image:]
 28
 8
 Comment savoir s'il y a des consonnes
 muettes à la fin d'un mot ?
 Pour écrire la dernière lettre d'un mot (en dehors des terminaisons ver-
bales ou de celles du pluriel), on se pose deux questions : y a-t-il une
 ou deux consonnes muettes ? Laquelle ou lesquelles ?
 S'aider du féminin
 Pour les noms de personnes ou d'animaux, les adjectifs et les parti-
cipes passés, mettre au féminin la forme du masculin permet de faire
 entendre la consonne muette finale.
 on écrit le nom marchand avec un
 d
 , car on dit : une marchande
 on écrit le participe passé pris avec un s, car on dit : une place prise
 S'aider d'un mot de la même famille
 Pour les noms sans féminin, on peut s'aider d'un autre mot de la
 même famille qui fait entendre la consonne muette finale.
 respect avec ct, car respecter,
 respectueux, respectable
 poing avec un g, car poignée
 Parfois, la consonne muette est diffé-
rente de celle qui est entendue dans les
 mots de la même famille, mais il y a un
 lien entre les consonnes.
 f muet =
 v
 entendu (ner
 f
 / énervé)
 x muet =
 s
 entendu (croi
 x
 / croiser)
 c muet = qu ou ch entendu (flan
 c
 / flanquer
 ;
 blan
 c
 / blanche)
 Attention : il arrive parfois que certains dérivés* fassent entendre
 une consonne que l'on ne retrouve pas dans le mot dont ils dérivent.
 abri malgré abriter
 ;
 cauchemar malgré cauchemarder
 Connaitre les suffixes
 Si l'on sait écrire correctement les suffixes, on saura écrire correcte-
ment la finale de tous les mots qu'ils servent à former.
 «
 Le silence était encore plus
 profond et nous entendions
 le bruit de nos pas.
 »
 Patrick Modiano,
 L'Herbe des nuits
 LA BULLE
 LITTÉRAIRE

[image:][image:][image:][image:][image:][image:][image:][image:]
 29
 •
 principaux suffixes avec consonne muette finale
 -ant
 :
 le carburant
 -ard
 :
 le têtard
 -at
 :
 l'anonymat
 -ent
 :
 l'affluent
 -is
 :
 le gribouillis
 -ement (nom) : le rangement
 -ement (adverbe) : grandement
 -ot
 :
 l'ilot
 •
 principaux suffixes sans consonne muette finale
 -ain
 :
 le terrain
 -eau
 :
 le berceau
 -eur
 :
 la maigreur
 -ion
 :
 la réunion
 -on
 :
 le ballon
 -oir
 ,
 -oire
 :
 le rasoir, la baignoire
 EXERCICES
 1
 Trouvez les noms avec consonne muette finale correspondant à ces mots.
 a. bordure
 –
 b. confortable
 –
 c. porcherie
 –
 d. sportif
 –
 e. morsure
 2
 Complétez ces groupes nominaux au féminin, puis mettez-les au masculin.
 a. une marié..... genti..... – b. une montagnar..... pruden..... – c. une
 cha..... gri..... – d. une voisi..... curieu.....
 3
 Comment expliquer la dernière lettre de ces mots ?
 a. écrit
 –
 b. un motard
 –
 c. un partisan
 –
 d. jaloux
 –
 e. un bond
 CORRIGÉS P. 4004
 Si j'entends [n] au féminin, j'écris le masculin avec n sans consonne
 muette.
 une paysanne : j'entends [n] j'écris un paysan
 n suivi d'une consonne muette ou non ?
 ASTUCE
 TOUT RETENIR EN UN CLIN D'ŒIL
 Pour ne pas oublier d'écrire une consonne muette
 à la fin d'un mot
 mettre au féminin
 adjectifs et
 participes passés
 connaitre l'orthographe des suffixes
 dérivés avec suffixe
 noms
 mettre au féminin s'il existe
 trouver un mot de la même famille

[image:]
 30
 9
 Comment savoir
 s'il faut écrire
 une consonne
 simple ou double ?
 Il n'y a pas de règles permettant de savoir s'il faut doubler ou non
 une consonne, mais, dans certains cas, on peut s'aider des quelques
 principes suivants ou de la prononciation (
 10).
 S'aider de la formation des mots
 Lorsqu'un mot contient une consonne double, son radical* garde
 cette consonne double dans ses dérivés* et composés*.
 te
 rr
 e te
 rr
 ain
 ,
 soute
 rr
 ain
 ,
 te
 rr
 ier
 ,
 déte
 rr
 er
 ,
 ente
 rr
 er
 ,
 te
 rr
 asse,
 te
 rr
 eux
 ,
 te
 rr
 itoire
 ,
 te
 rr
 eplein
 ,
 parte
 rr
 e
 C'est aussi le cas des racines d'origine grecque ou latine (
 29).
 hipp(o), « cheval »
 hippique
 ,
 hippodrome
 ,
 hippopotame
 Lorsqu'un mot est construit avec un préfixe*, on peut savoir s'il
 commence ou non par une consonne double en le décomposant.
 surélever : un seul
 r
 , car su
 r
 + élever
 su
 rr
 éaliste : deux
 r
 , car su
 r
 + réaliste
 Le préfixe in- s'écrit il- devant l, ir- devant r et im- devant m (b ou p),
 ce qui explique la consonne double.
 in-
 +
 lisible i
 ll
 isible
 ;
 in-
 +
 responsable i
 rr
 esponsable
 in-
 +
 mature immature
 Les finales -el, -eil, -en, -et,
 -ien et -on
 doublent leur
 consonne finale lorsqu'elles
 forment des noms ou des ad-
jectifs féminins.
 annuel annue
 ll
 e ;
 pareil
 parei
 ll
 e ;
 lycéen
 lycéenne ;
 muet mue
 tt
 e
 ;
 patron patronne
 Exceptions : on écrit au féminin complète, concrète, discrète, secrète.
 «
 La trompette sonne et resonne,
 Sonne l'extinction des feux.
 Mon pauvre cœur, je te le donne
 Pour un regard de tes beaux yeux.
 »
 Guillaume Apollinaire, « Nos étoiles »
 LA BULLE
 LITTÉRAIRE
l

[image:][image:][image:][image:][image:][image:][image:][image:]
 31
 Connaitre les cas de consonnes simples
 Les consonnes h, j, q, v, w et x sont toujours simples.
 co
 h
 ue
 ;
 bi
 j
 ou
 ;
 pi
 q
 ure
 ;
 a
 v
 ouer
 ;
 ki
 w
 i
 ;
 fi
 x
 er
 On ne double k et z que dans des mots empruntés à d'autres langues.
 drakkar
 ;
 trekking
 ;
 pizza
 ;
 puzzle
 On met une consonne simple après une autre consonne ou après
 une voyelle accentuée.
 ab
 s
 ent
 ;
 goinf
 r
 e
 ;
 cercle
 inté
 r
 êt
 ;
 parallè
 l
 e
 ;
 châ
 t
 eau
 ;
 drôle
 EXERCICES
 1
 Complétez avec une consonne simple ou double. Expliquez votre choix.
 a.
 i
 égal –b.
 hi
 opotame –c. évè..... ement –d.
 i
 éel –e. baro..... e
 2
 Formez un dérivé de ces mots avec le préfixe in- (il-, ir-).
 a. audible
 –
 b. logique
 –
 c. nommable
 –
 d. apte
 –
 e. radier
 –
 f. nombre
 CORRIGÉS P. 404
 J'écris toujours avec une consonne double (-onner) un verbe formé
 sur un nom qui se termine par -on, sauf s'époumoner.
 son sonner
 ;
 raison raisonner
 ;
 passion passionner
 Comment écrire les verbes dérivés des noms en -on?
 ASTUCE
 L'ESSENTIEL EN UN CLIN D'ŒIL
 Retenir l'orthographe de racines d'origine grecque ou latine
 pour savoir écrire plusieurs mots
 racines avec
 consonne
 simple
 chron, temps
 chro
 n
 ologique
 phil, aimer
 phi
 l
 osophe
 latér, côté
 quadrila
 t
 ère
 racines avec
 consonne
 double
 hipp, cheval
 hippodrome
 gramm, lettre
 grammaire
 milli, millième
 mi
 ll
 imètre

[image:]
 32
 Quel
 dessert ?
 10
 Comment s'aider
 de la prononciation
 pour écrire une
 consonne simple
 ou double ?
 S'aider de la prononciation de la consonne
 Pour qu'un s placé entre deux voyelles soit prononcé [s] et non [z],
 il faut qu'il soit doublé (ss).
 coussin [s] / cousin [z]
 poisson [s] / poison [z]
 Pour qu'un c placé devant e ou i soit prononcé [ks] et non [s], il faut
 qu'il soit doublé (cc).
 su
 cc
 ès [ks] / sucette [s] ; a
 cc
 ident [ks] / incident [s]
 Pour qu'un l placé entre un i et une voyelle soit prononcé [j]
 (comme dans yeux) et non [l], il faut qu'il soit doublé (ll).
 fille [j] / file [l]
 bri
 ll
 ant [j] / fébrile [l]
 Attention, on trouve aussi des l dou-
blés qui, bien que placés après un i,
 se prononcent [l].
 ville
 ;
 tranquille
 ;
 illusion
 ;
 mille
 S'aider de la prononciation de la voyelle qui précède
 Pour qu'un e sans accent devant une consonne soit prononcé [ɛ]
 (comme dans jet) et non [ə] (comme dans je), il faut que cette consonne
 soit doublée.
 ils viennent
 [ɛ
] / nous venons [ə] ; pe
 ll
 e [ɛ] / pelote [ə]
 Pour qu'un e devant la lettre m soit prononcé [a] et non [ə] (comme
 dans de), il faut que m soit doublé (mm).
 femme [a] / femelle
 [ə
] ; évidemment [a] / froidement [ə]
 Regarde mon
 beau désert.
 «
 Marie regarde les flammes :
 les brindilles pétillent,
 les branches de sapin sifflent.
 »
 Claude Seignolle,
 L'Homme aux sept loups
 LA BULLE
 LITTÉRAIRE

[image:][image:][image:][image:][image:][image:][image:]
 33
 EXERCICES
 1
 Vrai ou faux ?
 a. On écrit cc devant e ou i si on entend [ks].
 –
 b. On écrit toujours une consonne
 double après un e sans accent prononcé [ə] comme dans de.
 –
 c. On double tou-
jours le m dans les adverbes qui se terminent par [amɑ̃].
 2
 Donnez les adverbes correspondant à ces adjectifs.
 a. élégant
 –
 b. évident
 –
 c. instantané
 –
 d. brillant
 –
 e. intelligent
 –
 f. poli
 3
 Prononcez les verbes à voix haute et complétez le tableau.
 présent
 prendre
 elles
 nous
 imparfait
 je
 tenir
 vous
 ils
 tu

 nous appelons
 j'
 elles
 jeter
 tu
 nous
 vous
 surprendre
 nous
 ils
 tu
 4
 Expliquez les consonnes simples ou doubles soulignées.
 a. accent – b. vanille
 –
 c. terre – d. grelot
 –
 e. avenant
 –
 f. vaccin – g. professeur
 –
 h. gravement
 –
 i. effort
 CORRIGÉS P. 405
 J'écris toujours mm si l'adverbe se termine par le son [amɑ̃] (il rime
 avec maman) et j'écris toujours un seul m dans les autres cas :
 il n'y a aucune exception.
 j'entends [amɑ̃]
 :
 savamment
 ,
 prudemment
 je n'entends pas [amɑ̃]
 :
 rapide
 m
 ent vrai
 ,
 m
 ent
 Un ou deux m pour les adverbes en -ment ?
 ASTUCE
 L'ESSENTIEL EN UN CLIN D'ŒIL
 s ou
 ss
 ?
 j'écris
 cousin
 coussin
 pelote
 pelle
-s-
[z]
 [s]
-ss-
e + consonne simple ou double ?
 [ə]
 [ɛ]
 -en-, -er-, -el-…
 -enn-, err-, -ell-…
 j'entends

OEBPS/images/chap007_img015.jpg

OEBPS/images/chap020_img059.png

OEBPS/images/chap016_img032.png

OEBPS/images/chap032_img107.jpg

OEBPS/images/chap031_img104.jpg
¢¢++

OEBPS/images/chap030_img101.jpg

OEBPS/images/chap032_img111.jpg

OEBPS/images/chap022_img073.jpg

OEBPS/images/chap034_img117.jpg

OEBPS/images/chap017_img046.jpg

OEBPS/images/chap028_img093.jpg

OEBPS/images/chap010_img020.jpg

OEBPS/images/chap020_img063.jpg

OEBPS/images/chap018_img057.jpg

OEBPS/images/chap016_img040.jpg

OEBPS/images/chap026_img083.jpg

OEBPS/images/chap028_img086.png

OEBPS/images/chap030_img098.png

OEBPS/images/chap016_img044.jpg

OEBPS/images/chap018_img053.jpg

OEBPS/images/chap012_img022.jpg

OEBPS/images/chap034_img115.png

OEBPS/images/chap023_img076.jpg

OEBPS/images/chap004_img006.png

OEBPS/images/chap024_img080.jpg

OEBPS/images/chap007_img012.jpg

OEBPS/images/chap020_img062.jpg

OEBPS/images/chap028_img094.jpg

OEBPS/images/chap013_img025.png

OEBPS/images/chap016_img033.png

OEBPS/images/chap004_img003.png

OEBPS/images/chap008_img017.jpg

OEBPS/images/chap016_img036.jpg

OEBPS/images/chap024_img077.png

OEBPS/images/chap002_img002.jpg
MAGNARD

OEBPS/images/chap014_img026.png

OEBPS/images/chap025_img082.jpg

OEBPS/images/chap007_img016.jpg

OEBPS/images/chap030_img100.jpg

OEBPS/images/chap008_img018.png

OEBPS/images/chap030_img096.png

OEBPS/images/chap018_img049.png

OEBPS/images/chap032_img110.jpg

OEBPS/images/chap005_img010.jpg

OEBPS/images/chap022_img072.jpg

OEBPS/images/chap023_img075.jpg

OEBPS/images/chap028_img090.jpg

OEBPS/images/chap030_img097.png

OEBPS/images/chap015_img030.jpg

OEBPS/images/chap028_img085.png

OEBPS/images/chap018_img054.jpg

OEBPS/images/chap028_img089.png

OEBPS/images/chap022_img067.png

OEBPS/images/chap018_img050.png

OEBPS/images/chap032_img105.png

OEBPS/images/chap032_img109.jpg

OEBPS/images/chap016_img043.jpg

OEBPS/images/chap033_img113.jpg

OEBPS/images/chap020_img061.jpg

OEBPS/images/chap034_img120.jpg

OEBPS/images/chap018_img048.png

OEBPS/images/chap016_img045.jpg

OEBPS/images/chap011_img021.jpg

OEBPS/images/chap016_img037.jpg

OEBPS/images/chap018_img052.jpg
.

OEBPS/images/chap004_img004.png

OEBPS/nav.xhtml
Table des matières

		Couverture

		Pagetitre

		Remerciements

		Préface

		Sommaire

		1. Les sons et les signes écrits

		1. Quels signes utilise-t-on pour écrire ?

		2. Quels rapports existe-t-il entre la prononciation et l'orthographe ?

		Quelques lettres et sons particuliers

		3. Doit-on écrire c ou ç ?

		4. Doit-on écrire g, ge ou gu ?

		5. La lettre h

		6. Doit-on écrire an ou am, en ou em, in ou im, on ou om, un ou um ?

		7. Comment ne pas oublier d'écrire un e muet ?

		8. Comment savoir s'il y a des consonnes muettes à la fin d'un mot ?

		9. Comment savoir s'il faut écrire une consonne simple ou double ?

		10. Comment s'aider de la prononciation pour écrire une consonne simple ou double ?

Pages

		a

		b

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

Guide

		Couverture

		Text

OEBPS/images/chap002_img001.jpg
GREVISSE
collége

OEBPS/images/cover.jpg
LANGUE FRANCAISE eS80 & T

GREVISSE

= Grammaire

Legons
= Orthographe
= VVocabulaire

= Conjugaison
= Littérature

A chacun
sa {ag:on

4+ exercices gratuits
- sur www.grevisse.fr

OEBPS/images/chap004_img007.jpg

OEBPS/images/chap014_img027.png

OEBPS/images/chap034_img116.jpg

OEBPS/images/chap013_img024.jpg

OEBPS/images/chap016_img042.jpg

OEBPS/images/chap032_img106.png

OEBPS/images/chap020_img065.jpg

OEBPS/images/chap028_img091.jpg

OEBPS/images/chap024_img078.jpg

OEBPS/images/chap015_img029.jpg

OEBPS/images/chap022_img071.jpg

OEBPS/images/chap032_img108.jpg

OEBPS/images/chap034_img119.jpg

OEBPS/images/chap009_img019.jpg

OEBPS/images/chap018_img055.jpg

OEBPS/images/chap028_img088.png

OEBPS/images/chap022_img068.png

OEBPS/images/chap016_img034.png

OEBPS/images/chap030_img103.jpg

OEBPS/images/chap015_img031.jpg

OEBPS/images/chap014_img028.png

OEBPS/images/chap016_img038.jpg

OEBPS/images/chap018_img051.jpg

OEBPS/images/chap024_img081.jpg

OEBPS/images/chap032_img112.jpg

OEBPS/images/chap018_img047.png

OEBPS/images/chap007_img014.jpg

OEBPS/images/chap006_img011.jpg

OEBPS/images/chap020_img064.jpg

OEBPS/images/chap022_img074.jpg

OEBPS/images/chap007_img013.png

OEBPS/images/chap028_img092.jpg

OEBPS/images/chap004_img008.jpg

OEBPS/images/chap019_img058.jpg

OEBPS/images/chap022_img069.png

OEBPS/images/chap024_img079.jpg

OEBPS/images/chap028_img087.png

OEBPS/images/chap030_img102.jpg
CORRIGES P.404

OEBPS/images/chap004_img009.jpg

OEBPS/images/chap034_img118.jpg

OEBPS/images/chap018_img056.jpg

OEBPS/images/chap020_img060.png

OEBPS/images/chap016_img041.jpg

OEBPS/images/chap012_img023.jpg

OEBPS/images/chap030_img099.png

OEBPS/images/chap034_img114.png

OEBPS/images/chap022_img070.jpg

OEBPS/images/chap029_img095.jpg

OEBPS/images/chap016_img035.png

OEBPS/images/chap004_img005.png

OEBPS/images/chap016_img039.jpg

OEBPS/images/chap027_img084.jpg

OEBPS/images/chap021_img066.jpg

