 Adverbes et place dans la phrase

[image: image1.png]

La place des adverbes en anglais

Certains adverbes se placent généralement à côté du verbe.

Leur position précise dépend de la structure du verbe.

Les adverbes concernés

	Adverbes de fréquence
	Autres adverbes

	Often (souvent)

Always (toujours)

Never (jamais)

Sometimes (parfois)

Mostly (Presque)

Mainly (surtout)

Usually (en général)

Hardly ever (pratiquement jamais)

Rarely / seldom (rarement)

	Also (aussi)

Just (sens différent selon le contexte)

Only (seulement)

Even (même)

Nearly (presque)

Hardly (à peine)

Really (vraiment)

Probably (probablement)

Certainly (certainement)

Soon (bientôt)

Last (pour la dernière fois)

Still (encore /toujours)

[image: image2.png]

Remarque
● All / both /each suivent les mêmes règles

● Apprenez à utiliser still et yet
	Still est tourné vers le passé
	Yet est tourné vers l'avenir

	Still = encore / toujours

Vincent is still asleep

Vincent dort encore.

Do you still live in Paris?

Vous habitez toujours à Paris?

Still … not = toujours pas

Mary still doesn't know.

Mary ne sait toujours pas.

	Dans une question yet se traduit généralement par ' déjà'

Have you had lunch yet?

Avez-vous déjà déjeuné?

Notez que yet se positionne en fin de phrase.

Not … yet = pas encore

No it is not time yet

Non, ce n'est pas encore l'heure.

Quand le verbe est formé d'un seul mot, l'adverbe se place devant.

She often writes lessons

Elle écrit souvent des leçons.

She probably wanted some information.

Elle désirait probablement quelques renseignements

Always learn your lessons before doing your exercises

Apprenez toujours vos leçons avant de faire vos exercices

[image: image3.png]

Exception

L'adverbe se place après: am – are- is- was- were.

I am always happy

Je suis toujours content.

Quand le verbe est formé de deux mots ou plus,

l'adverbe se place normalement après le premier auxiliaire comme en français.

The students have certainly been warned.

Les étudiants ont certainement été avertis.

Vincent and Sébastien are probably going to this pub.

Vincent et Sébastien vont probablement dans ce pub.

A la forme interrogative l'adverbe se place après le sujet.

Do you often go to England?

Allez-vous souvent en Angleterre?

A la forme négative, la place de l'adverbe varie selon le sens:

Probably et certainly se placent toujours avant l'auxiliaire + n't.

 He doesn't often work => he probably doesn't work.

 Il ne travaille pas souvent =>Il ne travaille probablement pas.

[image: image4.png]

Remarque
Retenez l'ordre des mots dans l'expression not even (même pas)

Joan has not even confessed her error.

Joan n'a même pas avoué son erreur.

[image: image5.png]

Cas particuliers
L'adverbe peut se mettre devant l'auxiliaire

pour renforcer l'idée exprimée par la phrase.

 I'm really working hard. => I really am working hard.

 Je travaille vraiment beaucoup => Qu'est-ce que je travaille !!!

[image: image6.png]

La place des adverbes : perhaps et maybe

Perhaps et maybe se placent normalement en début de phrase.

Maybe s'emploie surtout dans le style familier.

Perhaps her train is late

Son train est peut-être en retard.

Maybe Lucile is wrong.

Lucile a peut-être tort.

[image: image7.png]

La place des adverbes: very – much – well – a lot – at all-

Nous venons de voir qu'en anglais on ne sépare pratiquement jamais le verbe de son complément d'objet direct, que l'adverbe doit se placer avant ou après le verbe. Mais avec les adverbes cités dans ce chapitre nous allons trouver des règles précises:

(Very) well – a lot – et généralement – at all – se placent après le complément d'objet direct. C'est aussi le cas le plus fréquent pour – very much-

Laurent speaks English very well, but he doesn't know England at all.

Laurent parle très bien l'anglais, mais il ne connaît pas du tout l'Angleterre.

She criticises her husband a lot and she likes shouting against him very much.

Elle critique beaucoup son mari et elle aime beaucoup lui crier dessus.

[image: image8.png]

Remarque
Very much peut également se placer avant le verbe

I very much like anglaisfacile

J'aime beaucoup anglaisfacile.

C'est pratiquement obligatoire quand le complément est très long:

I very much like sleeping out on a warm summer night.

J'aime beaucoup dormir dehors par une chaude nuit d'été.

[image: image9.png]

La place des adverbes et compléments en fin de phrase.

Les adverbes ou compléments qui viennent en fin de phrase

indiquent le plus souvent comment, où, quand une action s'est déroulée.

L'ordre est assez flexible mais on a tendance à préférer :

' comment' (manière) , ' où ' (lieu) , ' quand ' (moment)

Bridget sang very well at the club last night.

Bridget a très bien chanté hier soir au club

I'll go to the hospital tomorrow.
J'irai à l'hôpital demain

I must be in the operating theatre at seven.

Il faut que je sois au bloc opératoire à sept heures.

[image: image10.png]i

 Exercice
Remettre les phrases en ordre.

Questions:

often | reads | books. | He |
are | to | Those | going | children | school. | probably |
Does | swimming? | go | often | she |
even | not | He | has | exercises! | his | done |
doesn't | Scotland | know | at | all. | She |
worked | very | well | at | They | yesterday. | school |
has | broken | Perhaps | car | her | down. |
very | German | well. | speaks | She |
a | loves | old | her | This | cat | lot. | lady |
summer. | like | very | for | sailing | hours | much | in | They |

REPONSES:

He often reads books. Those children are probably going to school. Does she often go swimming? He has not even done his exercises! She doesn't know Scotland at all. They worked very well at school yesterday. Perhaps her car has broken down. She speaks German very well. This old lady loves her cat a lot. They very much like sailing for hours in summer.

EXERCICE Reformez les phrases en mettant les mots en ordre. Attention à la place des adverbes.
 GOOD LUCK!!!!!!!!!

He | having | often | lunch | us. | with | is |
down | They | all | the | offer. | turned |
letter. | We've | received | the | same | all |
both | were | invited. | They |
the | of | field. | walked | They | the | to | slowly | end |
The | was | played | . | part | well |
their | all | left | They | behind. | belongings |
then. | decide | a | so | We | meeting | can | will | we | holding | be | soon, |
I | up | mind | not | yet. | my | have | made |
possible? | go. | want | it | to | I | Is | still |
is | Today | Sally | is | in | still | Sunday. | bed. |
Saturdays. | seldom | on | Cathy | plays | tennis |
do | have | told | been | not | They | often | to | that. |
He's | late. | always | not |
often | play | the | piano. | Dolly | doesn't |
love. | him | give | Tom, | ever | across | If | my | you | come |
best | I've | the | eaten! | It's | food | ever |
played | never | has | Jane | tennis. |
go | again | out | never | She | with | you! | will |
visit | come | to | when | ill. | never | me | I | Anita | has | was |

REPONSES:

He is often having lunch with us. They all turned down the offer. We've all received the same letter. They were both invited. They slowly walked to the end of the field. The part was well played . They left all their belongings behind. We will be holding a meeting soon, so we can decide then. I have not made up my mind yet. I still want to go. Is it possible? Sally is still in bed. Today is Sunday. Cathy seldom plays tennis on Saturdays. They have often been told not to do that. He's not always late. Dolly doesn't often play the piano. If you ever come across Tom, give him my love. It's the best food I've ever eaten! Jane has never played tennis. She will never go out again with you! Anita has never come to visit me when I was ill.

Ecrire la phrase en mettant l'adverbe de fréquence à la bonne place .

Questions:

1. I go to the pictures . (often) ==> ______________________________.
2. I have seen an elephant. (never) ==> ______________________________.
3. She's a good student (always). ==> ______________________________.
4. I do my homework (usually). ==> ______________________________.
5. I forget my homework (sometimes).==> ______________________________.
6. I can open these milk cartons (never). ==> ______________________________.
7. It rains when I'm on holidays (usually). ==> ______________________________.
8. I go away at weekends. (very often) ==> ______________________________.
9. Have you been to New York (ever) ? ==> ______________________________ ?
10. She has been friendly to me. (always) ==> ______________________________.

REPONSES:

1) I often go to the pictures
2) I have never seen an elephant
3) She's always a good student
4) I usually do my homework
5) I sometimes forget my homework
6) I can never open these milk cartons
7) It usually rains when I'm on holidays
8) I very often go away at weekends
9) Have you ever been to New York
10) She has always been friendly to me

 Adverbes : position dans une phrase

Remettre les phrases proposées dans l'ordre en respectant la position de l'adverbe.

Questions:

rarely | late | for | is | work. | She |
I | see | to | had | always | wanted | ocean. | the |
very | She | usually | friendly. | is |
the | travel. | They | seldom | opportunity | to | have |
transportation | free | the | frequently | were | We | school. | given | to |
place | they | were | where | build | their | return | often | to | to | the | born | Birds | nests. |
seldom | to | seen | close | are | Albatrosses | shore. |
never | buy | We | house. | this | would |
| news. | They | follow | rarely | the |
sometimes | wood | Maple | violins. | is | make | to | used |

REPONSES:

She is rarely late for work. I had always wanted to see the ocean. She is usually very friendly. They seldom have the opportunity to travel. We were frequently given free transportation to the school. Birds often return to the place where they were born to build their nests. Albatrosses are seldom seen close to shore. We would never buy this house. They rarely follow the news. Maple wood is sometimes used to make violins.

 Place des adjectifs dans une phrase

Remettre les mots dans le bon ordre, attention à la place des adjectifs

Questions:

An | film. | interesting | French |
wide | A | long | street. |
long | hair. | Beautiful |
table. | round | A | big |
chair. | An | wooden | usual |
old | box. | An | wooden |
Two | modern | cars. | German |
brass | Some | small | pins. |
An | book. | excellent | new |
black | big | A | dog. |

REPONSES:

An interesting French film. A long wide street. Beautiful long hair. A big round table. An usual wooden chair. An old wooden box. Two modern German cars. Some small brass pins. An excellent new book. A big black dog.

