

Reprise de l'information dans un texte narratif : *La rage*

1. Soulignez tous les groupes nominaux qui constituent une reprise partielle ou totale de « les avions ».

Il arrive que certains groupes de reprise par association contiennent des groupes qui constituent des reprises totales. Traitez-les en deux étapes. Par exemple :

Les flancs des Jumbo Jets de tous les pays : reprise partielle

Les Jumbo Jets de tous les pays : reprise totale

J'étais venu chercher la paix. J'avais cru pouvoir oublier le monde, mais le monde revient me hanter. Sous forme d'ectoplasmes de fer-blanc, le monde me survole en pièces détachées, enfermé dans les flancs des Jumbo Jets de tous les pays. Il n'en passe pas souvent, heureusement. Le taux d'achalandage de l'aéroport, en cet été 1983, continue de couvrir le pays de ridicule. Mais quand la brise vient du nord et descend doucement des premiers contreforts des Laurentides, les gros Boeing s'orientent en sens inverse, se frottent la panse contre le ventre du vent et grimpent le ciel avec effort, juste au-dessus de ma tête promise au vide qu'ils s'appliquent à remplir de leur rugissement et de leurs trainées laiteuses. Quand le vent vient du nord, les avions viennent du sud et vont à sa rencontre.

Parfois, quand je ferme les yeux, ce bruit d'enfer devient le mugissement d'un immense aspirateur, un aspirateur de rêve qui aurait été promené à la grandeur du pays, et je vois les oiseaux prendre de l'altitude, s'élever à l'envers, former des vols compacts dans le sillage de l'appareil, puis s'engouffrer en nuées sombres dans les réacteurs vomissant les flammes. Ensuite, c'est au tour des écureuils, arrachés à la ténuité des rameaux, de monter à la verticale, la queue ouverte en parachute. Les lièvres les suivent, pattes détendues, oreilles droites, pour un dernier grand saut, puis les rats laveurs, crachés des troncs creux comme de la gueule de noirs canons, et les porcs-épics, roulés en boule comme des bogues meurtrières, et les chevreuils devenus de vrais cerfs-volants, et jusqu'aux pesants orignaux, soustraits dans un bruit de succion à la gluante gravité des marécages.

Groupe nominal	Mot associé

4. Comment comprenez-vous cette association entre les termes désignant la terre et le champ lexical de l'aviation?

.....

.....

.....

.....

.....

.....

Corrigé

1. Soulignez tous les groupes nominaux qui constituent une reprise partielle ou totale de « les avions ».

J'étais venu chercher la paix. J'avais cru pouvoir oublier le monde, mais le monde revient me hanter. Sous forme d'ectoplasmes de fer-blanc, le monde me survole en pièces détachées, enfermé dans les flancs des Jumbo Jets de tous les pays. Il n'en passe pas souvent, heureusement. Le taux d'achalandage de l'aéroport, en cet été 1983, continue de couvrir le pays de ridicule. Mais quand la brise vient du nord et descend doucement des premiers contreforts des Laurentides, les gros Boeing s'orientent en sens inverse, se frottent la panse contre le ventre du vent et grimpent le ciel avec effort, juste au-dessus de ma tête promise au vide qu'ils s'appliquent à remplir de leur rugissement et de leurs traînées laiteuses. Quand le vent vient du nord, les avions viennent du sud et vont à sa rencontre.

Parfois, quand je ferme les yeux, ce bruit d'enfer devient le mugissement d'un immense aspirateur, un aspirateur de rêve qui aurait été promené à la grandeur du pays, et je vois les oiseaux prendre de l'altitude, s'élever à l'envers, former des vols compacts dans le sillage de l'appareil, puis s'engouffrer en nuées sombres dans les réacteurs vomissant les flammes. Ensuite, c'est au tour des écureuils, arrachés à la ténuité des rameaux, de monter à la verticale, la queue ouverte en parachute. Les lièvres les suivent, pattes détendues, oreilles droites, pour un dernier grand saut, puis les rats laveurs, crachés des troncs creux comme de la gueule de noirs canons, et les porcs-épics, roulés en boule comme des bogues meurtrières, et les chevreuils devenus de vrais cerfs-volants, et jusqu'aux pesants orignaux, soustraits dans un bruit de succion à la gluante gravité des marécages.

Si un autre avion suit de près le premier, les arbres, eux aussi, déploient leurs racines jaillies du sol, les font tourner comme des hélices et montent droit aux cieux, et toutes les plantes de la terre repoussent ensemble le substrat nourricier et agitent leurs feuilles comme de fines ailes nervurées. Chaque arbuste, buisson, broussaille et fleur subit le même sort, s'arrache au sol et s'envole vers le soleil, et bientôt c'est l'humus lui-même qu'emporte ce vaste soulèvement, le grand courant ascendant le roule comme un tapis et dénude le sable, le sol minéral, puis le tuf, la roche-mère, chaque strate proprement délitée et convertie à la verticalité, la terre devenue une vaste pâte feuilletée sous l'étincelante fourchette céleste, jusqu'à ce que le magma originel, pour finir, fuse dans l'air en un geyser formidable avalé là-haut par les sphincters en feu des quatre moteurs.

Lorsque je rouvre les yeux, tout est resté en place, sauf dans ma tête, et le grand déracinateur s'éloigne lentement, lourdement, en virant sur l'aile pour reprendre son cap. Ce matin, quand mon iris a refait contact avec la lumière, un renard roux me regardait. Il n'avait pas eu peur de l'avion. Il est resté là un instant à m'observer, assis au pied du raidillon, avec une sorte de sourire ou de ricanement retenu sur ses babines découvertes. Puis il a fait volteface et il a gravi la côte, gagnant de l'altitude à sa façon à lui, en posant une patte devant l'autre, avec précaution.

HAMELIN, Louis, *La rage*, Montréal, XYZ, « Romanichels poche », 1995, p. 24-25.

2. Dans le tableau suivant, relevez chaque élément de reprise, puis indiquez le moyen de reprise et le déterminant utilisés.

Groupe nominal	Reprise		Moyen	Déterminant
	totale	partielle		
ectoplasmes de fer-blanc	✓		Périphrase	Aucun
les flancs des Jumbo Jets de tous les pays		✓	Par association	Défini
les Jumbo Jets de tous les pays	✓		Périphrase	Défini
en		✓	Par un pronom personnel Le pronom <i>en</i> a une valeur partitive.	Aucun
Le taux d'achalandage de l'aéroport	✓		Synthétique	Défini
les gros Boeing	✓		Synonyme Hamelin ne fait pas la différence entre les Boeing et les autres.	Défini
la panse		✓	Par association	Défini
leur rugissement		✓	Par association	Possessif
leurs trainées laiteuses		✓	Par association	Possessif
les avions	✓		Même nom	Défini
ce bruit d'enfer		✓	Par association	Démonstratif
le sillage de l'appareil		✓	Par association	Défini
l'appareil	✓		Générique	Défini
les réacteurs vomissant les flammes		✓	Par association	Défini
un autre avion		✓	Répétition avec un autre déterminant <i>un autre</i> : déterminant indéfini	Indéfini
le premier	✓		Par un pronom numéral	Défini
les quatre moteurs		✓	Par association	Défini
le grand déracinateur	✓		Périphrase	Défini
l'aile		✓	Par association	Défini
son cap		✓	Par association	Possessif
l'avion	✓		Même nom	Défini

3. Au début du deuxième paragraphe, le narrateur raconte qu'il *ferme les yeux* et que nait dans son esprit une vision. Le récit de cette vision s'étend sur deux paragraphes, jusqu'au moment où le narrateur *rouvre les yeux*. Dans cette vision, l'avion devient un *immense aspirateur* qui avale la terre. Dans le tableau suivant, relevez chaque groupe nominal qui reprend partiellement « la terre » et, le cas échéant, un mot ou une expression appartenant au champ lexical de l'aviation qui lui est associé.

Groupe nominal	Mot associé
les oiseaux	prendre de l'altitude
les écureuils	parachute
les lièvres	dernier grand saut
les rats laveurs	
les porcs-épics	
les chevreuils	cerfs-volants
originaux	
les arbres	hélices
toutes les plantes de la terre	ailes
substrat nourricier	
chaque arbuste	s'envole
(chaque) buisson	s'envole
(chaque) broussaille	s'envole
(chaque) fleur	s'envole
le sol	
l'humus	courant ascendant
le sable	
le sol minéral	
le tuf	
la roche-mère	
la terre	
le magma originel	

4. Comment comprenez-vous cette association entre les termes désignant la terre et le champ lexical de l'aviation?

Cette abondance de mots attachés au domaine de l'aviation exprime à quel point, dans l'imaginaire du narrateur, la présence des avions est envahissante. Elle va jusqu'à contaminer tout l'environnement et à faire disparaître les animaux, la végétation, le sol et même la Terre, puisque *le magma originel* est aspiré par les moteurs des avions. Il s'agit d'une vision apocalyptique dans laquelle, métaphoriquement, notre planète est avalée par les avions. Tout en relevant du délire du narrateur, cette description exprime sa peur de voir la planète détruite par la civilisation, ici symbolisée par les avions. Cependant, lorsqu'il rouvre les yeux, il s'aperçoit que le renard a résisté à cet avalement et qu'il est toujours capable de maîtriser son environnement parce qu'il se déplace *avec précaution*... peut-être contrairement à nous.