FAIRE en anglais avec DO / MAKE ou autre

[image: image1.png]

En français le verbe faire est employé pour un grand nombre d'expressions aussi diverses les unes que les autres: Je fais du vélo, je fais un gâteau, je fais du sport et je vous fais une réflexion. En anglais nous allons trouver différentes façons de traduire ce verbe. Regardez plutôt:

	I can't tell the difference between these twins
	Je ne peux pas faire la différence entre ces jumeaux.

	I wrote out a cheque to pay for the damages
	J'ai fait un chèque pour payer les dommages

	We want to go horse-riding
	Nous voulons faire de l'équitation

	He gave a hint of a smile.
	Il fit mine de sourire

	The railwaymen have decided to go on strike
	Les cheminots ont décide de faire la grève.

	It is part of the things I should get fixed
	Cela fait partie des choses que je dois vérifier

	I must go and cook before the guests arrive
	Je dois faire à manger avant que mes invités arrivent

	This dress looks very sexy.
	Cette robe fait très sexy

	A child often has nightmares
	Un enfant fait souvent des cauchemars

	My friend had to queue for hours to see her favourite singer.
	Mon amie a dû faire la queue pendant des heures pour voir son chanteur favori

	I've to make a choice.
	Je dois faire un choix.

[image: image2.png]

A l'inverse, certaines expressions anglaises utilisant 'To do' ou 'to make ' ne se traduisent pas par faire en Français, là encore ce sont des structures idiomatiques.

	What made us sad was his rudeness.
	Ce qui nous a rendus tristes, c'était son impolitesse.

	Mary made a complete fool of herself.
	Mary s'est rendue complètement ridicule.

	Vincent just made the train.
	Vincent a attrapé le train de justesse.

	Could Laurent make it by six?
	Laurent pourrait-il arriver avant 6 heures?

	That'll do. Two pizzas will do.
	ça suffit. Deux pizzas suffiront.

	That will take some doing.
	Cela ne sera pas chose facile.

	Bridg's got nothing to do with it.
	Bridg n'a rien à voir là-dedans.

	It has nothing to do with you.
	Cela ne vous regarde pas.

	We have no soda so we'll have to make do with water.
	Nous n'avons pas de soda donc il faudra se contenter de l'eau.

[image: image3.png]

On emploie DO pour une activité non précisée:
Peter doesn't know what to do this morning -> Peter ne sait pas quoi faire ce matin.
[image: image4.png]

On emploie DO pour parler d'un travail:
My mother doesn't like doing the housework.-> Ma mère n'aime pas faire le ménage.
[image: image5.png]

DO est retrouvé dans ' do + déterminant + -ing'
I must do my homework ->Il faut que je fasse mes devoirs.
[image: image6.png]

Make exprime la création de construction palpable ou non, de quelque chose chaque fois nouveau:
Grany made some cookies.-> Grany a fait des gâteaux.
Let's make a nice picture->Faisons une jolie photo.
He often makes mistakes -> Il fait souvent des fautes.

Attention au piège:
Ne pas confondre avec 'make « lorsqu'il signifie ' obliger' formule plus courante que l'emploi de 'to oblige'.
Ex: Lucile made me learn this rule by heart.
(Lucile m'a obligée à apprendre cette règle par coeur.)

Quelques expressions à connaître par cœur(mais vous en découvrirez d'autres)
	Avec TO MAKE
	Avec TO DO

	make breakfast, lunch, dinner, dessert
make a telephone call
make a fuss, a scene
make a mess
make noise, a sound
make an appointment
make an assumption
make an attempt
make changes
make a choice
make a comparison
make a complaint make a contribution
make a decision
make a demand
make a difference
make an effortmake enquiries
make an exception
make an excuse
make friends
make fun of someonemake a fuss
make a judgment
make a lawmake love
make a mistakemake moneymake a noise
make an offer / a suggestion /an arrangement make paymentsmake peacemake a phone call
make plans
make progress
make a promise make a profit
make a request
make a speech
make a suggestionmake timemake war
make a will
make the best of it, make the most of it
	What do you do?
Do your work. Do your job.
That's a job well-done.
We do business with that company.
do homework
do an exercise
do housework
do the dishes
do laundry
do the cooking
do the shopping
do your makeup
do your hair
do exercises
do me a favour
do your duty
do me the honour (of)
do your part
do your share
do an experiment
do a mile in four minutes
That does the trick.
do a crime
do damage
do drugs
do evil
do harm
do 10 years
do right, do wrong
do good, do bad
do your best

En français, l'infinitif qui suit 'faire' peut avoir un sens actif ou passif. Comparez:
J'ai fait rire tout le monde ('rire' a un sens actif)J'ai fait réparer ma voiture ('réparer' a un sens passif)

L'anglais est différent dans les deux cas:
[image: image7.png]

Au sens actif On emploie généralement Make + complément d'objet = infinitif sans 'to
'I made everybody laugh -> J'ai fait rire tout le monde.

[image: image8.png]

Au sens passif on emploie Have / get + complément d'objet + participe passé

I had my car repaired -> J'ai fait réparer ma voiture.
[image: image9.png]

Cas particuliers
Faire attendre quelqu'un -> To keep somebody waiting.
Faire entrer quelqu'un -> To let / show somebody in.
Faire visiter la maison à quelqu'un -> To show somebody round.
Faire bouillir de l'eau -> To boil water
Se faire comprendre ->To make oneself understood.

Attention Les Américains emploient parfois 'have' au lieu de 'make
 'He had me clean his car -> Il m'a fait nettoyer sa voiture.
[image: image10.png]

Dans l'exercice suivant faites le bon choix[image: image11.png]

Questions:

1) He __________________ the wall painted.
made
got
-

2) Go and see what the children are __________________
doing
-
making

3) My mother usually __________________ the housework every Saturday.
-
does
makes

4) Have you ever __________________ any sport?
-
made
done

5) I don't know what __________________ next year.
to make
-
to do

6) I've no books, we'll have to __________________ with yours.
make
make do
do

7) I want to __________________ something crazy.
-
make
do

8) John and Mike are __________________ a boat.
-
making
doing

9) Could you __________________ your bed please!
-
do
make

10) The maid is __________________ the rooms.
doing
-
making

REPONSES:

1. got
2. doing
3. does
4. done
5. to do
6. make do
7. do
8. making
9. make
10. doing

Propositions infinitives

 Let (laisser quelqu'un faire quelque chose)
FORM [let + person + verb]/ LET SOMEONE DO SOMETHING This construction means 'to allow someone to do something.'
¡ John lets me drive his new car.
¡ Will your parents let you go to the party ?
 I don't know if my boss will let me take the day off.

Make (forcer quelqu'un à faire quelque chose)
FORM [make + person + verb] / MAKE SOMEONE DO SOMETHING This construction means 'to force someone to do something.'
¡ My teacher made me apologise for what I had said.
¡ Did somebody make you wear that ugly hat?
¡ She made her children do their homework.

 Want (vouloir que quelqu'un fasse quelque chose)
FORM [want + person + to + verb] / WANT SOMEONE TO DO SOMETHING
 This construction is also used with would like / expect (s'attendre)/ allow (autoriser)/ ask (demander)
 Nelson Mandela wanted South Africa to be free and get rid of Apartheid.

Questions:

whatever | never | me | to | They | to. | want | eat | want | I |
let | me | parents | go | every | My | weekend. | out |
to | White | benches. | weren't | on | allowed | people | sit | apartheid, | During | Black |
us | work | hard. | Our | to | English | teacher | wants |
housework | do | yesterday. | mother | me | My | made | the |
children | serious | their | during | expect | be | absence. | didn't | to | their | They |
Where | meet | you? | want | to | you | her | do |
you | stop | I | complaining | ! | would | to | like |
not | smoke | allowed | home. | drink | I'm | at | or | to |
or | let | wear | They | me | will | pearcings | have | never | tattoos. |

REPONSES:

They never want me to eat whatever I want to. My parents let me go out every weekend. During apartheid, Black people weren't allowed to sit on White benches. Our English teacher wants us to work hard. My mother made me do the housework yesterday. They didn't expect their children to be serious during their absence. Where do you want her to meet you? I would like you to stop complaining ! I'm not allowed to smoke or drink at home. They will never let me wear pearcings or have tattoos.

