Conditionnel - Should ou would

A/ would:
1. Would sert à décrire des situations imaginaires :
- Driving a Rolls Royce would be nice!
- Well, I would / l'd certainly enjoy flying Concorde.

2. Would permet d'exprimer un souhait :
- I wish you would come to my birthday party.
- I would like to be a doctor.

3. On utilise would pour les requêtes ou les invitations :

- Would you sign here, please?

4 Would sert à indiquer que quelqu'un avait l'habitude de faire quel​que chose, ou qu'une action se produisait de temps en temps
(forme 'frequentative' au passé)

- The old man would sit there for hours, looking at the sky.

- Occasionally, my car would break down without any apparent cause.
5. Would remplace will au discours indirect (ou rapporté) :

- John : 'I will be late'. John said he would be late.

6. Would rather (ou 'd rather) marque la préférence :
- I'd rather have lamb than beef

B/ Should:
1. Should indique une obligation ou sert à donner un conseil
2. On peut renforcer le caractère hypothétique d'une subordonnée avec if en employant should :
- If I should arrive early, I will give you a ring.
3. Should précède souvent le verbe d'une subordonnée de but :
- I lent him my car so that he should drive to town.
4 On utilise souvent should après how, why ou parfois même après un mot interrogatif.
- How should I know?
- Why should he think that?

Complétez les phrases suivantes avec should ou would selon le sens:

Questions:

1) __________________ you like a cup of tea ?
should
would
0

2) If Mary was here she __________________ help me
should
0
would

3) If you __________________ happen to meet Tom, give him this letter, please
0
would
should

4) . They __________________ not have lunch. They said they weren't hungry.
would
should
0

5) Can you tell me where the post-office is, please ? If I remember well, it __________________ be round the corner.
would
should
0

6) I wish you __________________ get up at 6 every morning.
would
should
0

7) I think you __________________ not let the children play in the dining-room.
0
would
should

8) My car __________________ not start so I had had to ring for a taxi.
0
would
should

9) If you __________________ arrive early,give us a ring, please.
0
would
should

10) __________________ you mind opening the door, please ?
should
would
0

REPONSES:

1. would
2. would
3. should
4. would
5. should
6. would
7. should
8. would
9. should
10. would

Structures hypothétiques
If I knew... I wish I knew...
When you imagine a situation like this, you use if + past (if I knew / if you were / if we didn't etc.). But the meaning is present, not past:

• Tom would read more if he had more time, (but he doesn't have much time)

• If I didn't want to go to the party, I wouldn't go. (but I want to go)

• We wouldn't have any money if we didn't work, (but we work)

• If you were in my position, what would you do?

• It's a pity you can't drive. It would be useful if you could.

We use the past in the same way after wish (I wish I knew / I wish you were etc.). We use wish to say that we regret something that something is not as we would like it to be:

• I wish I knew Paul's phone number. (= I don't know it and I regret this)

• Do you ever wish you could fly? (You can't fly)

• It rains a lot here. I wish it didn't rain so often.

• It's very crowded here. I wish there weren't so many people, (but there are a lot of people)

• I wish I didn't have to work, (but I have to work)

After if and wish, you can use were instead of was (if I were / I wish it were etc.). So you can say:

• If I were you, I wouldn't buy that coat, or If I was you...

• I'd go out if it weren't raining.
or ...if it wasn't raining.

• I wish it were possible.
or I wish it was possible.

We do not normally use would in the if-part of the sentence or after wish:

• If I were rich, I would have a yacht, (not 'If I would be rich')

• I wish I had something to read, (not 'I wish I would have')
Sometimes wish...would is possible ('I wish you would listen').

Note that could sometimes means 'would be able to' and sometimes 'was/were able to':

• You could get a job more easily
 ==>(you could get = you would be able to get)
 if you could speak a foreign language. ==> (you could speak = you were able to speak)

Put the verb into the correct form.

'Pas de contractions'.

Questions:

1. If I ______________________________ his number, I would phone him. (know)
2. I ______________________________ that coat if I were you. (not/buy)
3. I ______________________________ you if I could, but I'm afraid I can't, (help)
4. We would need a car if we ______________________________ in the country, (live)
5. If we had the choice, we ______________________________ in the country, (live)
6. This soup isn't very good. It ______________________________ better if it wasn't so salty, (taste)
7. I wouldn't mind living in England if the weather ______________________________ better, (be)
8. If I were you, I ______________________________ (not/wait). I would go now.
9. You're always tired. If you ______________________________ (not /go) to bed so late every night, you would feel better.
10. I think there are too many cars. If there were not so many cars , there ______________________________ so much pollution, (not/be)

REPONSES:

1) knew
2) would not buy
3) would help
4) lived
5) would live
6) would taste
7) was
8) would not wait
9) did not go
10) would not be

Conseils: should, had better, ought to (cours pour débutants en anglais)

 > Donner un conseil à quelqu'un: Tu devrais faire tes devoirs. Tu ferais mieux de travailler.

[image: image1.png]

La solution: SHOULD, OUGHT TO, HAD BETTER
1) SHOULD
C'est le plus courant pour tout ce qui concerne les conseils. Il respecte pour cela les règles qui s'appliquent aux modaux:

> Forme affirmative: Il est directement suivi de la base verbale, c'est-à-dire de l'infinitif sans TO.
You should do your homework. Tu devrais faire tes devoirs.
> Forme négative: on utilise SHOULD NOT, qu'on peut contracter en SHOULDN'T.
You should not go out tonight = You shouldn't go out tonight. Tu ne devrais pas sortir ce soir.
NOTE: utilisez de préférence la forme contractée. La forme complète ne s'utilise que dans les cas où on veut marquer fortement son désaccord (formule d'insistance). Tu ne devrais vraiment pas sortir ce soir. (Je te l'interdis).

> Forme interrogative: SHOULD se place en tête de phrase
Should I buy a present for mum? Est-ce que je devrais acheter un cadeau pour maman?

2) OUGHT TO
OUGHT TO a un fonctionnement semblable à SHOULD.
Il a presque le même sens, mais il est moins fréquent que SHOULD. Utilisez de préférence SHOULD quand le contexte le permet.

OUGHT TO insiste sur une obligation morale ou sur une pression exercée sur quelqu'un, alors que SHOULD se réduit au simple rôle de conseil. Noter au passage que 'SHOULD' se traduirait plus volontiers par 'tu devrais' (forme atténuée, polie), alors que OUGHT TO se traduirait par 'tu dois' (presque un ordre).

OUGHT TO s'utilise principalement à la forme affirmative:
You ought to do your homework.
Tu dois faire tes devoirs. (On imagine alors les parents faisant pression avec insistance sur l'enfant).

Forme négative:
You oughtn't to eat so much chocolate.
Tu ne dois pas manger tant de chocolat. (Ce n'est pas bon pour toi. Et la société va porter un regard négatif sur toi. Ce n'est pas bien.)

Forme interrogative: très rare. A éviter. Préférez SHOULD.

3) HAD BETTER
HAD BETTER est tout aussi fréquent que SHOULD.

Il contient l'idée qu'on a le choix entre 2 choses et que quelqu'un conseille une chose plutôt qu'un autre. En français, on pourrait le traduire par 'tu ferais mieux'.

NOTE: HAD BETTER est très très souvent contracté en ''D BETTER'
Attention, dans ce cas, le ''D' est la contraction de HAD et non de WOULD!

> Forme affirmative: He'd better work hard if he wants to have a good mark.
Il ferait mieux de travailler dur s'il veut avoir une bonne note.

> Forme négative: on place la négation près de la base verbale
He'd better not spend his time playing.

> Forme interrogative: très rare. A éviter. Préférez SHOULD.

[image: image2.png]

Exercice:
Vous êtes l'administrateur d'une réserve. Les personnes qui la visitent se conduisent mal. Vous décidez de fabriquer des panneaux leur expliquant comment bien se comporter dans la réserve.
Construisez des phrases avec ces consignes:
a. to leave litter (laisser des détritus)
b. to take a map (prendre une carte)
c. to feed wild animals (donner à manger aux animaux sauvages)
d. to damage plants (endommager les plantes)
e. to keep car windows closed (laisser les fenêtres de la voiture fermées).

Questions:

You | oughtn't | to | leave | litter. |
a | map. | should | take | You |
feed | animals. | You | wild | to | oughtn't |
plants. | damage | to | You | oughtn't |
keep | had | You | your | car | windows | better | closed. |

REPONSES:

You oughtn't to leave litter. You should take a map. You oughtn't to feed wild animals. You oughtn't to damage plants. You had better keep your car windows closed.

[image: image3.png]

Le conditionnel
On exprime le conditionnel en utilisant le modal 'would' suivi de la base verbale du verbe (l'infinitif sans 'to'). Le conditionnel s'emploie surtout dans trois contextes :

1) Pour indiquer la politesse :
I would like the menu, please. (Je voudrais la carte, s'il vous plaît.)
Would you have a couple of minutes for me? (Auriez-vous deux minutes à me consacrer ?)

2) Pour exprimer le 'futur du passé' :
She said she would come to the party. (Elle a dit qu'elle viendrait à la fête.)
I thought he would arrive before me. (Je pensais qu'il arriverait avant moi.)

3) Dans des constructions hypothétiques avec 'if'. Lorsque 'if' est suivi du prétérit ou du subjonctif, on s'attend au conditionnel dans la deuxième proposition :
If I had the time, I would do my homework. (Si j'avais le temps, je ferais mes devoirs.)
If you told me the truth, I would believe you. (Si tu me disais la vérité, je te croirais.)

Le 'if' de la phrase hypothétique peut être implicite :

In your position (= if I were you), I wouldn't stay here. (A ta place, je ne resterais pas ici!)

Attention, le verbe dans la structure hypothétique (If...) est un prétérit modal. On utilise alors WERE et non WAS: If I were you...
pour mettre l'accent sur l'irréel.

> TEST
Mettre les mots dans le bon ordre pour reconstituer une phrase contenant un verbe au conditionnel:
Attention aux majuscules.

Questions:

I | buy | big | a | If | would | I | were | rich, | house. |
not | like | she | She | to | said | would | come. |
you | could. | a | if | I | ring | give | big | would | I |

REPONSES:

If I were rich, I would buy a big house. She said she would not like to come. I would give you a big ring if I could.

EXPLICATIONS:

1) Prétérit modal (I were) en tête de phrase pour mettre l'accent sur l'irréel.

Subordonnées avec 'if' (1)

 1.
 Zero conditional : il est utilisé pour parler de choses qui sont toujours vraies
 en particulier les faits scientifiques

 structure de la phrase: if + simple present ---> simple present
 --If you drop an egg, it falls. [image: image4.png]

 Si on lâche un oeuf, il tombe.

 dans ces phrases on peut remplacer 'if' par 'when': When you drop an egg, it falls.

 --If you heat water to 100°, it boils / Water boils if you heat it to 100°

 --If I am late, my father takes me to school.

 ce sont des situations toujours vraies lorsque quelque chose se produit.
 2.
 First conditional :
 exemple: If it rains, I'll stay at home S'il pleut je resterai à la maison
 on l'utilise pour parler de choses probables dans le futur (il y a une réelle possibilité qu'il pleuve)
 structure de la phrase: if + simple present ---> will + base verbale
 --If I travel to London, I will visit The Tower ou bien
 I will visit The Tower if I travel to London [image: image5.jpg]

 --I will buy a new car if I get a pay rise

 --If I practise my English, I will improve

 remarque: if ... not peut être remplacé par unless
 --Pat will be late unless she hurries up / Pat will be late if she doesn't hurry up

 If she doesn't hurry up, Pat will be late

 L'exercice porte sur le 'first conditional'

Questions:

1) 1.
[image: image6.png]P

Watch out! If you __________________ that lamp, you will get a shock.
touch
will touch

2)
2.
[image: image7.png]

If I see Tom tomorrow,I __________________ him the books.
will give
give

3)
3.
[image: image8.jpg]

If I __________________ some crumpets,
cook
will cook

4) how many __________________ eat ?
will you
do you

5)
4.
[image: image9.jpg]

Betty won't pass her exam unless she __________________ harder.
studies
will study
doesn't study

6)
5.
[image: image10.png]

If you __________________ this sunflower
don't water
won't water

7) it __________________
will die
dies

8)
6.
[image: image11.jpg]

We __________________ to walk if we run out of petrol.
have
will have

9)
7.
You will lose your job if you __________________ late again.
will be
are

10)
8.
[image: image12.png]

If you __________________ slow down,

don't
will not

11) you __________________ an accident
will have
have

12)
9.
[image: image13.png]

He will go crazy unless he __________________ his job.
will leave
won't leave
leaves

13)
10.
[image: image14.png]=
Y

If we don't protect the tiger, it __________________ extinct.
will become
becomes

REPONSES:

touch
will give
cook
will you
studies
don't water
will die
will have
are
don't
will have
leaves
will become

Subordonnées avec 'if' (2)

 1.
 Second conditional:
 il est utilisé pour parler d'actions ou de situations peu probables, quoique possibles, dans le futur.

 exemple:

If I won the lottery, I would buy a castle. (si je gagnais à la loterie, j'achèterais un château)

(il y a peu de chances que je gagne à la loterie)

 [image: image15.png]

 structure de la phrase: if + simple past ---> would + base verbale
 [image: image16.png]

 Après if on utilise un prétérit modal [c'est le même que le prétérit simple (sauf pour l'auxiliaire 'be')]

 Le prétérit modal n'exprime pas un passé mais un présent ou un futur imaginaire, hypothétique.

 En ce qui concerne le verbe 'be' on met 'were' à toutes les personnes:

 If I were rich I would buy a castle (mais je ne suis pas riche)

 If my brother were rich he would buy a yacht

 [image: image17.png]

 Dans la deuxième partie de la phrase on met 'would' et non 'will' pour la concordance des temps.

 ---If you saw an alien, what would you do? [image: image18.png]

 ---I would get a new job if I were you [image: image19.png]

a little story:
Tom is on the Earth, his dog is on the Moon. Tom doesn't have a rocket but...

[image: image20.png]

 [image: image21.png]

[image: image22.png]

If Tom had a rocket he would go to the Moon
2.
Third conditional: il est utilisé pour parler d'un fait qui ne s'est pas produit dans le passé
qui ne peut plus se produire (c'est trop tard) , pour exprimer des regrets
exemple : If I had known that you were in hospital, I would have visited you
(si j'avais su que tu étais à l'hôpital, je serais allé te voir)

structure de la phrase: If + past perfect ---> would have + past participle
---If it had not rained, I would have gone for a walk (s'il n'avait pas plu...)

---If I had known the title of the film, I wouldn't have come

in the situation you have seen before
Tom didn't have a rocket, but...
If Tom had had a rocket he would have gone to the Moon.
Récapitulation:
type 0 : I you go under water, the pressure increases (certitude)
type 1: If Bob works, he will pass the exam (possible)
type 2: If Bob worked, he would pass the exam (en théorie possible, mais...)
type 3 : If Bob had worked, he would have passed the exam (trop tard, Bob a raté son examen)

Questions:

1)
[image: image23.png]

If I lived in the country I __________________ a lot of animals. [image: image24.png]

had had
will have
would have

2)
[image: image25.jpg]

What __________________ if he had met an alien?
would happen
had happened
would have happened

3)
[image: image26.jpg]

If I __________________ a house on fire, I'd call the fire station.
saw
would see
see

4)
[image: image27.png]

I __________________ a taxi if I had known it was such a long way.
would take
had taken
would have taken

5)
[image: image28.png]

If it __________________ I would have gone for a walk.
had not rained
did not rain
have not rained

6)
If I __________________ the question, I would answer.
understood
have understood
understand

7)
[image: image29.png]

They __________________ a new car if they had more money.
had bought
would buy
will buy

8)
If they __________________ machines, they would have finished much sooner.
used
had used
have used

9)
[image: image30.png]

Would you be surprised if it __________________ next summer?
snowed
snows
had snowed

10)
If I __________________ him, I would start having driving lessons.
had been
were
have been

REPONSES:

1. would have
2. would have happened
3. saw
4. would have taken
5. had not rained
6. understood
7. would buy
8. had used
9. snowed
10. were

Conditionnel présent ou passé?

Exercice plutôt facile, à condition de se rappeler, qu'en vertu de la concordance des temps en anglais:

- Le préterit après IF dans une subordonnée de condition est associé au condionnel présent (Present conditional) dans la phrase principale,
- Le past perfect après IF implique un conditionnel passé (Past conditional).
[image: image31.png]

Questions:

1. If somebody offered me the job, I think I (to take) ______________________________ it.
2. If she hadn't sold her car, she (not to get) ______________________________ so much money.
3. If he had missed the train, he (to be) ______________________________ late for his interview.
4. They (to be) ______________________________ disappointed, if we did'nt come.
5. She (to be) ______________________________ upset if I hadn't found it.
6. If George hadn't recommended this hotel to us, we (not to stay) ______________________________ there.
7. He (to be) ______________________________ angry if I took his bicycle without asking.
8. I'm sure she (to understand) ______________________________ if you explained the situation to her.
9. What (to happen) ______________________________ if you didn't go to work the next day ?
10. I (to send) ______________________________ you a postcard if I'd had your address.

REPONSES:

1) would take
2) wouldn't have got
3) would have been
4) would be
5) would have been
6) wouldn't have stayed
7) would be
8) would understand
9) would happen
10) would have sent

futur/ conditionnel

Questions:

1. Every day the teacher tells us that he ______________________________ give us a test if we don't keep quiet.
2. Yesterday , the teacher told us that he ______________________________ give us a test if we didn't keep quiet.
3. I thought , I ______________________________ be able to watch my favourite programme on tv.
4. I ______________________________ watch my favourite programme on tv tonight .
5. If I had enough time , I ______________________________ watch my favourite programme on tv.

REPONSES:

1) will
2) would
3) would
4) will
5) would

