Corrigé des exercices du document bleu sur la ponctuation

Corrigé p. 5

Exercice 3

1. Les collègues avec lesquels je m’entends le mieux sont Christian et Mélanie.

(Aucune ponctuation dans cette phrase : l’élément en gras est essentiel au sens de la phrase de base.)

2. Cet homme, avec qui elle est sortie à plusieurs reprises, est tout à fait charmant.

3. L’hôtel où nous avons dormi était très luxueux.

(Aucune ponctuation dans cette phrase : l’élément en gras est essentiel au sens de la phrase de base.)

4. Immobilisés au volant de leur voiture, des hommes lisaient tranquillement leur journal.

5. Après avoir fini de lire son journal, monsieur Guillaume, qui est un homme nerveux, appelle sa secrétaire pour lui donner du travail.

6. Ils ont écrit à leurs cousins parisiens, qui ont lu leurs lettres avec beaucoup de surprise et d’intérêt.
7. Les parents dont les enfants sont turbulents sont souvent épuisés de fatigue.

(Aucune ponctuation dans cette phrase : l’élément en gras est essentiel au sens de la phrase de base.)

8. Deux ou trois filles, toujours les mêmes, leur apportent un café, un croissant, puis viennent s’asseoir derrière eux et ne les quittent plus.

Corrigé p.14

Exercice 3

1. Tranquillement, Gina s'est approchée du lavabo. Elle s'est regardée dans la glace, s'est maquillée avec soin, s'est brossé les cheveux.
2. Martha traîna pendant une heure, téléphona à un ou deux amis, ouvrit le réfrigérateur, grignota un reste de poulet froid.
3. Il faut toujours que Julie prenne des gants pour dire à Antoine ce qu'elle pense de son attitude, de son comportement et de ses actions en général.
4. Je suis ému par sa voix au téléphone, par son visage d'alouette, par ses lèvres fines et délicates.

5. Mes parents sont retraités. Ils vivent à la campagne et adorent leur jardin. Ils n'ont pas la télévision, mais ils lisent parfois les journaux.
6. Claire s'est réveillée vers cinq ou six heures. Elle n'avait pas beaucoup dormi, car ses pensées s'étaient bousculées dans sa tête pendant une grande partie de la nuit.

Corrigé p.17 et 18

Exercice 2
1. Dans la voiture, il commençait à faire vraiment chaud.

2. Un jeune policier trouva, parmi ses papiers, un petit carnet à couverture rouge, sur les pages duquel le docteur avait écrit quelques pensées disparates.

3. Quand, au printemps, des pluies torrentielles s’abattent sur la région de l’Estrie, seul notre petit village est épargné.

4. Si tu rencontres Patrick, tu lui diras que je n’ai malheureusement pas pu lui téléphoner mardi soir, mais que je ne manquerai pas de le faire ce soir après mon travail.

5. Depuis que Charles sort avec Lyne, il ne nous parle presque plus.

6. Je sais que, si Nicolas nous accompagne au cinéma ce soir, tu ne voudras pas venir avec nous.

7. La semaine dernière, j’ai fait une randonnée pédestre de plus de quinze kilomètres.

8. Je suis persuadé que, si tu travailles fort et que tu persévères, tu réussiras tous tes cours.

Exercice 3

1. Quand il était adolescent, il jouait régulièrement au badminton mais, au fil des ans, il s’est mis à détester ce sport.

2. J’ai lu, il y a quelques mois déjà, le dernier roman de cet auteur québécois et, malgré toutes les bonnes critiques qu’il a reçues, je l’ai trouvé plutôt ennuyant.
3. Je n’irai pas à la soirée samedi et, même si tu me suppliais de t’y accompagner, je n’accepterais pas.
4. Johanne m’a dit que, dimanche matin, à sept heures, elle devait assister à une importante réunion convoquée par le directeur de l’entreprise et que, si elle n’y allait pas, elle risquait de perdre son emploi.
5. Tous les samedis, pendant que Luce rencontre ses amies d’enfance, Pierre joue au golf. Il joue pour le plaisir mais, parfois, il participe à des tournois.
6. Lorsqu’il entra dans le grand bureau du vice-président, il remarqua aussitôt les deux magnifiques toiles de Marc-Aurèle Fortin.
7. Lorsque Charles entre dans la classe, les étudiants, curieux, regardent toujours le professeur.

Corrigé p.22
Exercice 3

1. Dès l’aube, avant même de se lever, Isabelle sent un vertige s’emparer d’elle.

Il n’y a pas de virgule entre le groupe sujet et le groupe verbal.

2. Claude et moi étions toujours ensemble : il m’apprenait à monter à cheval, et je l’aidais à faire ses devoirs.

Il n’y a pas de virgule entre le groupe sujet et le groupe verbal.
3. Elle s’était assise sur le sable et elle observait le lointain ; soudain, son visage se fit triste, et elle alla au bar rejoindre les autres.

Il n’y a pas de virgule entre le verbe et son complément indirect.
4. Pour la troisième fois, la jeep s’immobilisa : le conducteur expliqua aux passagers le type de problème mécanique dont il s’agissait.

Il n’y a pas de virgule entre le verbe et son complément indirect.
5. L’ascenseur était actionné par un vieux monsieur qui semblait énergique et vif.

Il n’y a pas de virgule entre le verbe et l’attribut.

Corrigé p.26
Exercice 2
1. De temps en temps
2. Chez les Africains du centre du continent
3. Pendant que les stations de radio hurlent leurs slogans publicitaires
4. Depuis ton départ et aujourd’hui

5. dans la vie quotidienne japonaise
6. De nos jours
Corrigé p.41
Exercice 2
1. As-tu dit au directeur comment le public avait accueilli cette création ?

Type : interrogatif Ponctuation finale : point d’interrogation
2. Je me demandais si tu voulais partir ce soir ou demain.

Type : déclaratif Ponctuation finale : point

3. Cette usine embauche-t-elle huit cents ouvriers ?

Type : interrogatif Ponctuation finale : point d’interrogation

4. Quand est-ce que tu veux partir ?

Type : interrogatif Ponctuation finale : point d’interrogation

5. Veux-tu savoir quand cette usine va embaucher huit cents ouvriers ?

Type : interrogatif Ponctuation finale : point d’interrogation

6. Je veux savoir si cette usine embauche huit cents ouvriers comme il a été prévu.

Type : déclaratif Ponctuation finale : point
