Figures de style : exercices

1. Identifie la/ les figure(s) de style dans l’ image :

[image: image5.jpg]

 Publicité pour des assurances.
MAGRITTE (R.), La chambre d’écoute.
	

[image: image1.jpg]

[image: image6.jpg]

Publicité pour la marque César.

 Publicité pour Volkswagen.

[image: image7.jpg]

[image: image2.png]7

3 i
Union (Finaneiére de (Franee. La banque

qui donne envie de devenir eapitaliste.

 CRANACH (L.), Frau mit Schwert und Waage, 1537

 Carl MARX. Publicité pour la banque Union financière de France.

[image: image8.jpg]D wtareis Ladiey Producmions

[image: image3.jpg]

MORRIS, Les Dalton.

[image: image9.jpg]Réglementation

[image: image4.jpg]I

2. Identifie la/les figure(s) de style dans le texte :
· « Quand le vent est au rire quand le vent est au blé
Quand le vent est au sud écoutez-le chanter. » (J. Brel)

· « Ils étaient usés à quinze ans
Ils finissaient en débutant. » (J. Brel)

· "Ils parlent de la mort comme tu parles d'un fruit" (J. Brel)
· "Les vieux ne bougent plus (...) leur monde est trop petit. Du lit à la fenêtre, puis du lit au fauteuil et puis du lit au lit.(J. Brel)
· C'est le marché du siècle!
· Ce petit vin n'est pas mauvais !
· « Nous parlons en silence
D'une jeunesse vieille. » (J. Bref)
· "Et ma jeunesse est morte ainsi que le printemps." (Apollinaire)
· « La Déroute, géante à la face effacée,
La Déroute apparut au soldat qui s'émeut.
Et se tordant les bras, cria: Sauve qui peut !! » (V. Hugo)
· J'ai bu un verre de trop !
· Ils ont croisé le fer.
· "La lune marche sur le pré,
Tout doucement, les yeux baissés." (Maurice Carême)
· "Sous leurs fronts obstinés doux comme le tulle...." (Sylvain Garneau)
· "Soleil noir de la Mélancolie" (Nerval)
· "C'est un roc, (...) un pic, (...) un cap (...), c'est une péninsule!" (J. Rostand - la tirade du nez dans Cyrano de Bergerac)
· Bon, ce n'est pas si mal !
· "Il faut manger pour vivre et non vivre pour manger" (Molière)
· Je meurs de faim !
· Le printemps de la vie
· La salle applaudit à la fin du spectacle
· "La Rêverie... une jeune femme merveilleuse, imprévisible, tendre, énigmatique, à qui je ne demande jamais compte de ses fugues...." (A. Breton)
· Cette obscure clarté qui tombe des étoiles
· Sa robe brillait de mille feux !
· « Va, cours, vole et nous venge. » (Corneille)
· "Marcher à jeun, marcher vaincu, marcher malade." (Hugo)
· "Ses yeux étaient un poème dont chaque regard était un champ." (T. Gauthier- La Morte amoureuse)
· Cet écrivain ne vit pas de sa plume.
· "Ces murs maudits par Dieu, par Satan profanés (...)" (Hugo)
· "Mon esprit est pareil à la tour qui succombe
Sous les coups du bélier infatiguable et lourd." (Baudelaire)
· "La mer démontée secouait furieusement ses noires collines."
