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:

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

REPONSES:

1. have
2. have got
3. have
4. have
5. has got

Have to + V / pronom interrogatif

- Il y aura 6 phrases où il faudra conjuguer 'have to' selon le temps qui convient.
- A partir de la 7eme phrase, il faudra remplir par des pronoms interrogatifs en se referant souvent aux réponses données à certaines phrases.

Questions:

1. Have to

If it rains tomorrow, we ______________________________ cancel the barbecue.
2. They ______________________________ postpone the race yesterday.
3. She ______________________________ wear a uniform at school.
4. Windsurfers ______________________________ practise every day.
5. When my grandfather was young, he ______________________________ work ten hours a day.
6. If she invites you to her party, you ______________________________ buy her a present.

Pronoms interrogatifs

7. ______________________________ did the exhibition take place? In Paris.
8. ______________________________ did Keith want to take part in the quizz? Because she thinks she is a champion.
9. ______________________________ did Columbus discover America? In 1492
10. ______________________________ did he pay for the book? 15$
11. ______________________________ won the quizz? John did.
12. ______________________________ does the quizz take place? Three times a week

REPONSES:

1) will have to
2) had to
3) has to
4) have to
5) had to
6) will have to
7) Where
8) Why
9) When
10) How much
11) Who
12) how often

