Have ou Have got

La structure 'have got' s'emploie souvent en anglais familier comme équivalent de 'to have' (avoir). 'Got' ne change pas le sens du verbe. (I have = I have got = J'ai)

I have got - I haven't got - Have you got?
I have – I don’t have – do I have?

I°/ Cas où on utilise HAVE GOT

'Have got' est construit comme un present perfect. Mais il est un simple present, et peut remplacer '(do) have' au simple present, au sens de:

- La possession
 - Have you got a cat? = Do you have a cat?
 - I haven't got a cat, I've got a dog. = I don't have a cat, I have a dog.

- Les caractéristiques personnelles
 - He's got brown eyes. = He has brown eyes.
 - He hasn't got brown eyes. = He doesn't have brown eyes.

- Une obligation
 - I've got to finish my work. = I have to finish my work.
 - I’ve got to buy that book. = I have to buy that book.

- Quand on veut parler d'habitudes et de situations répétées.

 INCLUDEPICTURE "http://91.121.71.187/cgi2/myexam/images/1380.gif" * MERGEFORMATINET

 Etats temporaires ==> have got
 - I haven't got bread today. (Je n'ai pas de pain aujourd'hui.)
 - I've got headache at the moment.

 Etats permanents ==> have
 - I don't often have bread in the house. (Je n'ai pas souvent de pain à la maison.)
 - I often have headhache.

II°/ On n'emploie pas 'have got' dans ces cas

- L'impératif
 - Have got dinner served early, please.
 - Have got your homework done.

- L'infinitif
 - Have you got compassion? It is admirable to have got compassion for one's fellow man.
 - She has got a beautiful car. I would like to have got one like hers.

- Au temps progressif
 - I'm having breakfast now. I usually have got breakfast before 8 a.m.
 - I'm having an unusually good day today. I rarely have got days as good as these.
 - I had a wonderful dream last night! Usually, I have got nightmares!

- Aux structures causatives
 - I have got my kids take turns taking out the garbage.
 - I'm having my hair cut today. I have got my hair cut at least once every three months.
- Aux autres temps
Les questions et les phrases négatives se construisent avec 'do' (pour les temps passés) et 'will' (pour les futurs).

 - She had got flu.
 - Did Shakespeare have got any children?
 - They didn’t have got to wait long.
 - We will have got to be on time.

REMARQUES:
 [image: image2.png]

 Dans le style soutenu 'got' ne s'emploie pas et 'have' se conjugue alors comme un verbe ordinaire avec ou sans 'do' aux formes interrogatives ou négatives.

- Excuse me, do you have a light ? (Pardon, avez vous du feu ?) (Soutenu)
- Have you got a light ? (Avez vous du feu ?) (Familier)

 [image: image3.png]

 Dans un langage familier, on dit parfois : I got a cat.
Mais ce n'est pas du bon anglais. On peut omettre le 'got' mais pas le 'have'.

A moins qu'on ne veuille vraiment employer le prétérit de 'get': Yesterday, I got a cat.

 [image: image4.png]

Questions: Have ou Have got (conjugués) ?

1. They will _____________________________ to take a test before going to university.
2. I _____________________________ many shirts.
3. Did you _____________________________ a pet when you were young?
4. We always _____________________________ a bath in the morning.
5. She _____________________________ blue eyes

Questions: Have ou Have got (conjugués) ?

1. Why are you holding your face like that? _____________________________ a toothache?
2. _____________________________ a bicycle when you were a child?
3. I don't eat much during the day. I never _____________________________ lunch.
4. When you did the exam, _____________________________ time to answer all the questions?
5. I met Ann in the supermarket yesterday. We stopped and _____________________________ a chat.

Mettre en ordre.

pet? | Have | got | a | you | ……………………………………………………………………………..
How | many | have | you | books | got? | ……………………………………………………………………
new | got | father's | a | My | red | car. | ……………………………………………………………………
CD | got | any | Madonna. | haven't | from | They | ………………………………………………………..
in | her | bedroom. | got | hasn't | computer | She | any | ………………………………………………..
hasn't | got | dog. | a | He | ……………………………………………………………………………..
friends | got | city. | have | in | new | I | my | ………………………………………………………………..
ve | brother. | a | but | haven't | I' | I | got | any | got | sister | ……………………………………………………………………………..
English | penfriend? | an | Who's | got | …………………………………………………………………..
idea,let's | swimming-pool. | have | got | the | a | good | to | go | We | ……………………………………………………………………………..

REPONSES:

Have you got a pet? How many books have you got? My father's got a new red car. They haven't got any CD from Madonna. She hasn't got any computer in her bedroom. He hasn't got a dog. I have got new friends in my city. I haven't got any sister but I' ve got a brother. Who's got an English penfriend? We have got a good idea,let's go to the swimming-pool.

Have and have got

We often use have got rather than Have alone.

 So you can say:

 ex:We've got a new car or We have a new car.

 We use have got or have for illnesses, pains etc.:

 ex:He has got / has a pain

For the past we use had (usually without 'got'):

 ex:I had a long hair when I was young.

In past questions and negative sentences we normally use did/didn't.
 ex:Did he have a watch last year.

 He didn't have a watch.

Have (but not have got) is also used for many actions and experiences.

And in questions and negative sentences we normally use do/does/did.
(have is like other verbs.You can use any verb form where suitable.)
 ex: Have breakfast/dinner/a cup of coffee etc.

 a bath/a shower/a rest/a party/a holiday/a nice time etc.

 an accident/an experience/a dream etc.

 a look (at something)/a chat (with somebody)

 a baby (=give birth to a baby)

 difficulty/trouble/fun

