
How
+ adjectif
(How nice she is ! ……………………………..

So
+ adjectif
(She is so nice. ……………………………..

Such a
+ (adj.) + nom singulier dénombrable.
(She is such a beautiful girl…………………..

Such Ų
+ (adj.) + nom pluriel dénombrable.
(Such lovely flowers…………………………...

Such Ų
+ (adj.) + nom indénombrable.
(Such beauty ! ………………………………..

What a
+ (adj.) + nom singulier dénombrable.
(What a nice girl (she is) ! ……………………

What Ų
+ (adj.) + nom pluriel dénombrable.
(What lovely flowers. …………………………

What Ų
+ (adj.) + nom indénombrable.
(What beauty ! ………………………………..

Pas d'inversion “sujet + verbe” dans les phrases exclamatives :How gorgeous this sight is ! ………………..

So much
+ nom indénombrable.
(She has so much luck. ……………………….

So many
+ nom dénombrable au pluriel.
(She has so many friends. ……………………

Complétez ces phrases ą l'aide de how, so, such, so much, so many ou such a.

1. She is _____________________________ nice person.
2. There is _____________________________ noise that I can't hear you.
3. I always enjoy seeing _____________________________ good films.
4. It is a challenge to teach _____________________________ gifted children.
5. _____________________________ clever he is !
6. This beggar looks _____________________________ miserable !
7. There are _____________________________ records I like.
8. I was _____________________________ tired that I couldn't walk any more.

Mettre en ordre.

so | are | children | These | cute! | ……………………………………………………………………………
have | good | we | Didn't | a | time! | ………………………………………………………………………
boring! | lessons | Math | are | so | ……………………………………………………………………………
such | cars! | Jaguars | expensive | are | ……………………………………………………………………
a | it | beautiful | Isn't | day! | ……………………………………………………………………………
What | exciting | film! | an | ……………………………………………………………………………
marvellous | actresses! | They | such | are | …………………………………………………………………
How | great | to | is | it | see | whales! | ………………………………………………………………………
Doesn't | that | funny! | look | ……………………………………………………………………………
Brad | was | Pitt | see | for | How | to | great | it | real! | ………………………………………………

 Compléter par : what , how , such ou so

1) He's __________________ a demanding boss !

2) __________________ a lovely surprise !

3) Look __________________ wonderful nature is !

4) Roller-skaters are __________________ a nuisance in town !

5) It was __________________ fascinating to work with a man like him !

6) __________________ an obnoxious couple !

7) __________________ exciting that must have been !

8) I'm __________________ glad you came over to see me !

9) __________________ a beautiful day !

10) People don't really like him : he can be __________________ nasty !

 Compléter

11) It was __________________ huge event in his life . what a , such a , so , how , such an

12) Everyone appreciates _______ extraordinary man he was. what an , how , what a , such a , so

13) __________________ lovely child !

what an , how , what a , such a

14) __________________ relaxing this music is !

 such , what , so , how

15) Her responsibilities were ________ great that she couldn't cope in the end. How, such , what , so

16) Didn't they realise __________________ liar he was !
what an , what a , such , how

17) She has always had _______ positive attitude towards life ! such , such an, such a , so , how , what a

18) __________________ ignorant person she is !

 what an , so , how , such an

REPONSES:

These children are so cute! Didn't we have a good time! Math lessons are so boring! Jaguars are such expensive cars! Isn't it a beautiful day! What an exciting film! They are such marvellous actresses! How great it is to see whales! Doesn't that look funny! How great it was to see Brad Pitt for real!

Exclamatifs

Rappel :

On emploie : WHAT ou SUCH sur un nom indénombrable ou sur un nom dénombrable pluriel :

Exemples : What good food ! Quelle bonne nourriture !

 What nice girls ! Quelles gentilles filles !

 He shouldn't sell such wine ! Il ne devrait pas vendre un vin pareil !

 I don't believe in such stories ! Je ne crois pas en de telles histoires !

On emploie : WHAT A ou SUCH A sur un nom dénombrable singulier :

Exemples : What a good idea! Quelle bonne idée !

 It was such a big spider that Mum ran away ! C'était une si grosse araignée que Maman s'est enfuie à toutes jambes !

On emploie HOW ou SO sur un adjectif ou un adverbe :

Exemples : How happy they are ! Comme ils sont heureux !

 She is so lazy that nobody likes her = Elle est si paresseuse que personne ne l'aime.

Questions:

1) He's __________________ a demanding boss !
what
how
such
such

2) __________________ a lovely surprise !
such
how
so
what

3) Look __________________ wonderful nature is !
how
such
what
so

4) Roller-skaters are __________________ a nuisance in town !
such
so
what
how

5) It was __________________ fascinating to work with a man like him !
what
such
so
how

6) __________________ an obnoxious couple !
how
what
so
such

7) __________________ exciting that must have been !
what
such
so
how

8) I'm __________________ glad you came over to see me !
what
how
so
such

9) __________________ a beautiful day !
such
so
what
how

10) People don't really like him : he can be __________________ nasty !
such
so
how
what

11) It was __________________ huge event in his life .
what a
such a
so
how
such an

12) Everyone appreciates __________________ extraordinary man he was.
what an
how
what a
such a
so

13) __________________ lovely child !
what an
how
what a
such a

14) __________________ relaxing this music is !
such
what
so
how

15) Her responsibilities were __________________ great that she couldn't cope in the end.
how
such
what
so

16) Didn't they realise __________________ liar he was !
what an
what a
such
how

17) She has always had __________________ positive attitude towards life !
such
such an
such a
so
how
what a

18) __________________ ignorant person she is !
what an
so
how
such an

REPONSES:

1. such
2. what
3. how
4. such
5. so
6. what
7. how
8. so
9. what
10. so
11. such a
12. what an
13. what a
14. how
15. so
16. what a
17. such a
18. what an

What et how

What et what a/an correspondant à 'quel...' précèdent respecti​vement des substantifs indénombrables au singulier et au pluriel et des substantifs dénombrables au singulier, même s'ils sont précé​dés d'un adjectif.

 [image: image1.png]

Exemples.
What a day it was!
What a lovely girl!
What bad weather!
What fools we were!

Font exception à cette règle quelques phrases telle que:

What a pity!
What a shame! (Quel dommage!)
What a fuss! (Quelle agitation!)
What a nonsense! (Quelle bêtise!).

[image: image2.png]

How a le même sens que What, mais précède adjectifs et adverbes ou accompagne le verbe.

[image: image3.png]

Exemples.
How cold it is today!
How happily they lived!
How you've grown!

What a lovely film I saw yesterday.' I'd like to see it again!
Ici, l'utilisation de what est correcte car il précède un substantif dénombrable au singulier (film). L'adjectif lovely est attribut du substantif et doit être considéré comme formant un tout avec lui.

[image: image4.png]

Questions:

1. _____________________________ charming girl she is!
2. _____________________________ well he sings!
3. _____________________________ traffic there is in this street!
4. _____________________________ beautifully she plays the guitar!
5. _____________________________ interesting book you have!
6. _____________________________ energy that man has!
7. _____________________________ lucky she is to live in the United States!
8. _____________________________ they enjoyed that holiday!
9. _____________________________ interesting country Italy is!
10. _____________________________ pity! She didn't meet you at the concert!
11. _____________________________ about the end of next week?
12. _____________________________ horrible thing to do!
13. _____________________________ kind of you to help!
14. _____________________________ awful weather!

REPONSES:

1. What a
2. How
3. What
4. How
5. What an
6. What
7. How
8. How
9. What
10. What a
11. How
12. What a
13. How
14. What

