Utiliser le passif
1) A quoi sert le passif ?
Le passif permet de mettre en valeur l'action et l'auteur de l'action:

 Cats eat mice. Les chats mangent les souris. (>> tournure passive: Mice are eaten by cats. Les souris sont mangées par les chats. Grâce au passif, on met l'accent sur la 'barbarie' :-) des chats et sur leurs actes délictueux :-)
NB: 'mouses' n'existe pas. C'est un pluriel irrégulier.

 2) Formation
C'est facile! Reprenons nos exemples:
	VOIX ACTIVE
	VOIX PASSIVE

	Cats eat mice. Les chats mangent les souris.
	Mice are eaten by cats. Les souris sont mangées par les chats.

	A thief killed our neighbour. Un voleur a tué notre voisin.
	Our neighbour was killed by a thief. Notre voisin a été tué par un voleur.

a- Le 'système de la croix'
On remarque d'office que dans la transformation à la voix passive, le sujet (qui était en 1ère position) devient complément d'agent (en dernière position) et le C.O.D. (qui était à la fin) se retrouve en première position. Si on trace des traits, cela forme une croix.

b- Auxiliaire BE + participe passé
Pour former le passif, on utilise l'auxiliaire BE (conjugué au temps de la phrase de départ), suivi du participe passé.

Cela veut dire que si la phrase est au prétérit, on garde le même temps pour la phrase au passif et on conjugue donc BE au prétérit: was/were.

Pour le participe passé, c'est plus compliqué. Si le verbe est régulier, il suffit de rajouter -ED comme au prétérit, mais pour les verbes irréguliers, il faut se référer à la 3e colonne de la liste des verbes irréguliers.

 c- Exemples à tous les temps
Pour être bien sûr que tout est clair, voici un petit tableau-exemple à tous les temps:

	TEMPS
	VOIX ACTIVE
	VOIX PASSIVE

	> Présent simple
	Sandra uses a computer
	A computer is used by Sandra

	> Présent en BE + ING
	Sandra is using a computer
	A computer is being used by Sandra

	> Prétérit
	Sandra used a computer
	A computer was used by Sandra

	> Present perfect
	Sandra has used a computer
	A computer has been used by Sandra

	> Plus-que-parfait
	Sandra had used a computer
	A computer had been used by Sandra

	> Futur
	Sandra will use a computer
	A computer will be used by Sandra

	> Conditionnel
	Sandra would use a computer
	A computer would be used by Sandra

 d- Le problème du complément d'agent
On n'est pas obligé d'indiquer 'by + ...' systématiquement.
On n'indique le complément d'agent que quand il apporte une information intéressante.

Exemple: Our neighbour has been killed by someone. Notre voisin a été tué par quelqu'un.
'by someone' n'apporte aucune information intéressante. On le supprime :

 Our neighbour has been killed. On a tué notre voisin.

MAIS (contre exemple):
Christopher Columbus discovered America in 1492.
America was discovered by Christopher Columbus in 1492.
(L'Amérique a été découverte par Christophe Colomb en 1492 - c'est une information intéressante, on la met).

 [image: image1.png]

Exercice:
Mettre à la voix passive... Attention aux verbes irréguliers pour les participes passés!

1. My grandfather built this house in 1925. ______________________________

2. This man has killed our dog. ______________________________

3. Everyday, this shop sells very good cakes. ______________________________

4. Peter will do this work tomorrow. ______________________________

5. Sandra is writing a love letter. ______________________________

EXPLICATIONS:

1) (Cette maison a été construite par mon grand-père en 1925 - prétérit simple).
2) (Notre chien a été tué par cet homme - present perfect)
3) (Tous les jours, de très bons gâteaux sont vendus par ce magasin - présent simple).
4) (Ce travail sera fait par Peter demain - futur).
5) (Une lettre d'amour est en train d'être écrite par Sandra. Dans ce cas, on préférera la voix active, moins lourde. - présent en BE + ING)

 Voix active / voix passive

Le passif se forme avec l'auxiliaire 'be' suivi du participe passé. ex:

- voix active ==> Columbus discovered America in 1492.
- voix passive ==> America was discovered by Columbus in 1942.

Pour passer d'une phrase active à une voix passive il faut opérer plusieurs transformations (comme une croix):

- Le complément d'objet de la phrase 1 devient sujet de la phrase 2

- Le sujet de la phrase 1 devient complément d'agent introduit par 'by'

'be' se met au temps du verbe de la phrase 1 et le verbe au participe passé
 :

 (discovered => was discovered, has discovered=>has been discovered, is discovering => is being discovered)

 Si un auxiliaie tel que 'can, must ou will' est présent dans la phrase active, il sera conservé dans la phrase passive.

ex: my parents will redecorate the kitchen. ===> The kitchen will be redecorated.

1. Dangerous driving causes many accidents. Many accidents __________________ by dangerous driving.

2. Someone stole my camera from my hotel room. My camera ___________________ from my hotel room.

3. The children can learn Italian in this school. In this school Italian ___________________ by the children.

4. This factory employs more than five hundred people. More than five hundred people ____________________ in this factory.

5. My father must repair his car. His car ______________________________

6. Lots of people speak Spanish in California. Spanish ___________________ by lots of people in California

7. Nobody will understand him. He ______________________________

8. People make cheap clothes in Thaïland. In Thailand cheap clothes _______________________ by people.

9. They have built a new ring road around the city. A new ring road ___________________ around the city

10. The cat eats the mouse. The mouse ______________________________ by the cat

Le passif

Il se forme toujours avec l'auxiliaire to be + le participe passé. Il suffit de conjuguer to be correctement au temps demandé et d'ajouter le participe passé du verbe à mettre au passif.
 The house is built.

 The houses are built.

The house was built.

The house has been built.

The house will be built.

 Exercice: remettre les phrases en ordre.

door | been | The | has | opened. | ……………………………………………………………….
grass | is | on | the | prohibited. | Walking | …………………………………………………………….
Breakfast | 8.30. | at | is | served | …………………………………………………………….
spoken | that | English | shop. | in | is | …………………………………………………………….
The | morning. | flowers | this | watered | were | …………………………………………………………….
meat | by | your | The | been | has | cat! | stolen | …………………………………………………………….
Your | hair | brushed. | being | is | …………………………………………………………….
will | punished | naughty. | they | children | be | if | are | The | ………………………………………………….
car | not | yet. | Your | repaired | is | …………………………………………………………….
eaten | has | because | am | I | cake | the | that | dog. | been | by | awful | happy |
…………………………………………………………….

REPONSES:

The door has been opened. Walking on the grass is prohibited. Breakfast is served at 8.30. English is spoken in that shop. The flowers were watered this morning. The meat has been stolen by your cat! Your hair is being brushed. The children will be punished if they are naughty. Your car is not repaired yet. I am happy because that awful cake has been eaten by the dog.

Voix passive

[image: image2.png]

Le passif se forme avec to be + participe passé.
 Exemples :

He is told a story (to be au présent) ………………………………………………………………..

The house was built 2 years ago (to be au prétérit) ...

Those flowers will be bought (to be au futur) ……………………………………………………………..

[image: image3.png]

Le passif peut correspondre à un passif français.
 This book was taken by Jim ………………………………………………………………………………..

[image: image4.png]

Le passif peut correspondre à une tournure avec 'on'
 English is spoken in that shop ………………………………………………………………………………

[image: image5.png]

Le passif peut être employé avec certains verbes à 2 compléments
 A toy was given to the child ou the child was given a toy ………………………………………………….

Noter que la 2éme tournure est habituellement employée

[image: image6.png]

Le passif peut être suivi d'un infinitif
 I was told to come in ………………………………………………………………………….

He was asked to work better …………………………………………………………………

She is expected to come tomorrow ……………………………………………………………

They were seen to leave early …………………………………………………………………

[image: image7.png]

Le passif est employé dans un style formel avec certains verbes
 She was thought to be in London but she was in Paris ……………………………………………………….

They are known to have lived here for 5 years …………………………………………………………….
It is believed that he is very rich …………………………………………………………….

 Exercice : Après avoir lu les phrases à la voix active, reconstituez les phrases en désordre à la voix passive.
[image: image8.png]

house | built. | is | A | …………………………………………………………….

children | were | quiet. | asked | to | The | be | …………………………………………………………….

week. | She | expected | is | come | next | to | …………………………………………………………….

is | in | English | office. | spoken | the | …………………………………………………………….

the | said | It | bad | weather | be | will | tomorrow. | that | is | …………………………………………………………….

dinner | guests | were | told | was | the | ready. | that | Her | …………………………………………………………….

week. | be | several | shown | will | flats | They | next | …………………………………………………………….

She | taxi. | to | was | seen | take | a | …………………………………………………………….

known | years. | 50 | They | are | to | been | for | have | married | …………………………………………………………….

stop | be | will | shouting. | to | told | He | …………………………………………………………….

Mettre le verbe au passif. Attention aux temps indiqués entre / /. Parfois, il faut utiliser des modaux, qui sont ajoutés entre parenthèses.

1. My brother-in-law ______________________________ (bite) by a dog. /preterite/

2. The table ______________________________ (set) for two. /preterite/
3. Most of the coffee they had been given ___________________________ (sell) by the students. /preterite/
4. The essays ______________________________ (correct). /future/
5. Seafood ______________________________ (must/freeze).
6. We ______________________________ (answer) rudely. /preterite/
7. A letter ______________________________ (can/write).
8. She ______________________________ (could/contact) by him.
9. Last Sunday,at the exhibition, he ______________________________ (see) by someone. /preterite/
10. This medication ______________________________ (test) by physicians. /present: BE + ing/
11. The windows ______________________________ (close). /preterite/

 Passif à tous les temps.
[image: image9.png]pas:

· Le passif à tous les temps : La forme passive sert très souvent en anglais.
· Elle est même employée pour traduire ON dans certains cas.

Questions:

1. Verbe: to choose - infinitif - ===> They want to _____________________________ .
2. To choose- présent - They _____________________________ .
3. To give money Prétérit _- They - ____________________________ .
4. To give- Present Perfect - They _____________________________ .
5. To give money- Past Perfect - They _____________________________ .
6. To choose- Futur - They _____________________________ ...
7. To choose- Conditionnel présent - They _____________________________ !
8. To choose - Prétérit - They _____________________________ .
9. To choose- Conditionnel passé - They _____________________________ !
10. To choose - forme en -ing _____________________________ .
11. To choose - Present Perfect - They _____________________________ ?
12. To choose- nég - Présent - They _____________________________ ?
13. To choose- nég - Futur - They _____________________________ ?
14. To choose - nég- Conditionnel passé - They _____________________________ ...
15. To choose- Prétérit - They _____________________________ ?
16. To choose Présent - They - _____________________________ ?

REPONSES:

1. be chosen
2. They are chosen
3. They were given money last month
4. They have been given money, that's certain
5. They had been given the money in time
6. They'll be chosen one day
7. They would be chosen of course
8. They were chosen first
9. They would have been chosen for sure
10. Being chosen, they feel proud
11. They have been chosen, haven't they
12. They aren't chosen, are they
13. They won't be chosen, will they
14. They wouldn't have been chosen, but
15. They were chosen, werent they
16. They are chosen, are they

