

Un temps bien difficile à manipuler, qui cause beaucoup de problèmes aux francophones, car il entre en concurrence avec le prétérit simple.

Révisions: le prétérit simple. Action passée, datée, terminée, courte.

Le prétérit en BE+-ING:
Emploi: il exprime une action en progression dans le passé, une action qui était en train de se dérouler quand une autre action s'est enclenchée.

Syntaxe:
auxiliaire BE au prétérit (was/were) + Base Verbale (l'infinitif sans TO) + -ING

Exemples:
Were they playing football when you saw them yesterday?

 Les enfants étaient-ils en train de jouer au football hier, au moment où vous les avez vus ?

Réponses:
Yes, they were playing football when I saw them yesterday. = Yes, they were.

No, they weren't playing football when I saw them yesterday. = No, they weren’t.

[image: image1.png]

EXERCICE Choisir le bon temps (prétérit simple ou prétérit en -ING?)

I ______________________________ (have) a bath yesterday when the phone _________(ring).

”That must be my mother,” I _______________(think). As I _____________ (get) out of the bath,

I ______________(put) my foot on my watch and I ___________________ (break) it. The phone

__________________ (still/ring). I ______________ (run) out of the bathroom and I _________ (hit)

my head on the floor. It ______________(hurt) terribly and I _____________ (want) to sit down for a

moment but the phone ____________________(still/ring). “ Please wait a minute, mother,” I

______________ (think). The cats _________________(sit) at the top of the stairs

I ______________________________ (not/see - forme contractée) them and I ________________(fall).

At the bottom of the stairs, I _____________ (get up). My right leg _________________ (hurt) more

than my head. The phone ____________________(still/ring). At last I _________________(answer) it.

It ______________ (be) my mother. »Hello, dear. Is everything all right? » she ____________ (say).

REPONSES:

1) was having
2) rang
3) thought
4) was getting
5) put
6) broke
7) was still ringing
8) ran
9) hit
10) was hurting
11) wanted
12) was still ringing
13) thought
14) were sitting
15) didn't see
16) fell
17) got up
18) was hurting
19) was still ringing
20) answered
21) was
22) said

 > Le prétérit en -ING / Encore un doute?
> Le prétérit en BE + -ING est une version du passé qui insiste sur le fait qu'une action était en train de se dérouler au moment dont on parle. Il est composé de l'auxiliaire 'be' au prétérit, suivi du verbe en -ING:

I was working. (Je travaillais (étais en train de travailler) quand tu as téléphoné.)
He was eating his dinner when the phone rang. (Il dînait (était en train de dîner) quand le téléphone a sonné.)
The cat was meowing last night while we tried to sleep. (Le chat miaulait (était en train de miauler) cette nuit pendant que nous essayions de dormir.)

> Normalement, si une idée peut être exprimée en français par la formule 'être (au passé) + en train de + verbe', le passé progressif sera préférable au présent simple. Par conséquent, les verbes désignant les croyances, les émotions, la possession, etc. doivent être au prétérit simple:
I thought that was right. (Je croyais que c'était vrai.) ('J'étais en train de croire' serait anormal.)
Cheryl owned her own house. (Chéryl possédait sa propre maison.) ('Chéryl était en train de posséder sa propre maison' serait anormal.)

> Attention: Ne pas utiliser le passé progressif pour exprimer les actions habituelles dans le passé.

> TEST Compléter avec le verbe au prétérit simple ou au prétérit progressif.
I ____________________ (do) my homework when Peter ___________________ (arrive).

When we ____________________go) to the disco, we _____________________ (see) a car accident.

When they ___________________ (sleep), they _____________________ (hear) a big noise.

Last week, I ______________________(buy) a new car.

Sarah ______________________ (do) her homework when you _____________________ (arrive).

What ______________________(you/do) last summer?

Peter ___________________(not to go) to school because he _____________________ too tired.

REPONSES:

1) was doing
2) arrived
3) were going
4) saw
5) were sleeping
6) heard

MATCH GRAMMATICAL: LE PRETERIT SIMPLE contre LE PRETERIT EN BE + -ING

Un point de grammaire qui pose bien des problèmes aux francophones.
	

	LE PRETERIT SIMPLE
	LE PRETERIT EN BE + ING

	SYNTAXE
	* Forme affirmative:
-> Verbes réguliers: BV + -ED
Ex: We played football.
-> Verbes irréguliers: à apprendre
Ex: We ate a sandwich.

* Formes interrogative et négative:on utilise l'auxiliaire DID.
Ex: Did you play football?
Ex: No, we didn't play (did not play) football.
	* Formes affirmative, interrogative et négative (verbes réguliers et irréguliers): on utilise l'auxiliaire BE conjugué au prétérit (WAS/WERE) + la base verbale du verbe, à laquelle on ajoute -ING:

Ex:
Were you playing football?
Yes, we were playing football.
No, we weren't (were not) playing football.

	EMPLOIS
	Action passée et terminée, datée soit par le contexte, soit par l'énonciateur (celui qui parle).
Assez souvent, il y a un marqueur de temps précis dans la phrase, qui permet de dater l'action.
Ex: In 1998, I went to Spain.
	Action qui était en cours dans le passé et qui a été interrompue par une autre action.
Ex: I was having a bath when the phone rang.

	

	> TEST
COMPLETER AVEC LE VERBE ENTRE PARENTHESES CONJUGUE AU PRETERIT SIMPLE OU AU PRETERIT EN -ING:
Les formes contractées ne sont pas acceptées dans cet exercice.

Questions:

Last week, I ______________________________ (buy) a new car.

Sarah ______________________________ (do) her homework
when you ______________________________ (arrive).

What ______________________________ (you/do) last summer?

Peter ______________________________ (not to go) to school because
he ______________________________ too tired.

REPONSES:

1) bought
2) was doing
3) arrived
4) did you do
5) did not go
6) was

« A car accident » : 2 prétérits

Choisir la bonne formule : le passé dit 'simple past' ou le prétérit en BE +Ving. Attention aux formes des phrases (affirmatives, négatives, interrogatives).Il s'agit d'un texte au passé dans lequel a été introduit un petit dialogue.
1) We __________________ to take the bus yesterday morning to go to the swimming-pool.
took
didn't have
had

2) We __________________ for the bus when an American car arrived very fast.
weren't waiting
were waiting
waited

3) The driver __________________ that the traffic-light was red...
saw
didn't see
was seeing

4) ...and __________________ !
stopped
wasn't stopping
didn't stop

5) Unfortunately, an old woman __________________ .
wasn't crossing
crossed
was crossing

6) The driver __________________ the brake
wasn't pressing
pressed
didn't press

7) but it __________________ too late, of course!
wasn't
was being
was

8) Horrified, we __________________ the scene
watched
were watching
didn't watch

9) when we __________________ the siren of the police car. It was followed by an ambulance.
didn't hear
were hearing
heard

10) A policeman __________________ out of the police car
jumped
didn't jump
wasn't jumping
11) while a doctor __________________ out of the ambulance.
didn't jump
jumped
wasn't jumping

12) The traffic-light __________________ now red again.
was
wasn't
was being

13) The bus __________________ for a few minutes,
was waiting
didn't wait
waited

14) then, __________________ .
didn't start
started
was starting

15) ' __________________ the passengers shocked?
Were
Did
Are

16) Of course, they were! A little girl __________________
cried
did cry
was crying

17) and her mother __________________ very pale.
was turning
wasn't turning
turned

18) What about you? How __________________ you feel?
did
didn't
were

19) Well, first, I __________________ very sorry for the old woman.
felt
was feeling
didn't feel

20) I__________________ about that crazy driver with anger!'
was thinking
didn't think
thought

VOCABULAIRE : WHILE : pendant que, tandis que FIRST : ici = d'abord

IT WAS FOLLOWED BY : forme passive (elle était suivie par) UNFORTUNATELY : malheureusement BRAKE : frein (to brake = freiner) ANGER : colère

REPONSES:

1. had
2. were waiting
3. didn't see
4. didn't stop
5. was crossing
6. pressed
7. was
8. were watching
9. heard
10. jumped
11. jumped
12. was
13. waited
14. started
15. Were
16. was crying
17. was turning
18. did
19. felt
20. was thinking

 Leçon : Past continuous, past simple : une action en cours dans le passé, une autre action passée l'interrompt.
· 1) Peter |was reading| (= Peter était en train de lire).
· Cette structure |was reading| porte le nom anglais : 'past continuous', et le nom français : 'preterit progressif'. / La conjugaison se fait avec l'auxiliaire 'BE' au preterit => WAS & WERE.

· Ex : Was Peter reading ? (forme interrogative) / Peter was not reading (forme négative).
· Elle sert à exprimer qu'une action était en cours de réalisation...
· 2) Peter was reading |when the phone rang|. (= Peter était en train de lire quand le téléphone a sonné/ sonna).
· La structure|when the phone rang| contient un verbe au 'past simple' (= preterit simple) : 'rang'. / Auxiliaire pour les formes interrogative et négative : DID (=> le verbe retrouve alors sa forme de base).

· Ex1 : What time did the phone ring ? (forme interrogative)
· Ex2 : The phone didn't ring. (forme négative)
· Elle sert à exprimer que l'action en cours (was reading) a été interrompue par l'action au past simple (rang).

 [image: image2.png]Mrs Smith

You will find many more English Langnage lessons at:

English for Everybody

www.english-online.org.uk

Description of the picture :
· Mr Smith was talking with Joey when Dave caught a fish.
· Mrs Smith was playing with Kate while Uncle Pete was teaching Harry to swim.
· Mr Smith was reading when Joey came near him.
· Dave was fishing while Harry was learning how to swim.

· Test :
· Dialogue entre A et B : interrogatoire de B par A
· Situation : des gens, un homme et une femme, sont entrés chez quelqu'un pendant qu'il jouait aux cartes avec son voisin, Mr Wilson.
· Choisir la structure progressive ou la structure simple du preterit.
· Il y a des formes interrogative, négative, affirmative.
· Pas de contraction pour assurer une correction identique.

Questions:

1. A : - What (you / do) ______________________________ when these people arrived ? Watching television ?
2. B : - No, we (play) ______________________________ cards with Mr Wilson, the neighbour.
3. A : - But the woman (tell) ______________________________ me you were watching television !
4. B : That's a lie ! We (not watch) ______________________________ television ! Ask Mr Wilson !
5. He (want) ______________________________ to leave when they came in.
6. A : What (these people / say) ______________________________ when they saw Mr Wilson ?
7. B : ' We (walk) ______________________________ past your house when we saw the light', they said,
8. but we (not believe) ______________________________ them.
9. A : What (they / want) ______________________________ do you think ?
10. B : We don't know. First they (sit) ______________________________ and watched us play but
11. suddenly the woman (begin) ______________________________ to cry.
12. A : What about the man ? (he / do) ______________________________ anything to comfort his wife ?
13. B : Nothing. He didn't even notice. He (watch) ______________________________ us play.
14. A : Do you think these people (wait for) ______________________________ some help ?
15. B : Sorry, but we (not ask) ______________________________ them anything... so they left.

REPONSES:

1) were you doing
2) were playing
3) told
4) were not watching
5) wanted
6) did these people say
7) were walking
8) did not believe
9) did they want
10) sat
11) began
12) Did he do
13) was watching
14) were waiting for
15) did not ask

Passé progressif / Passé simple

L'action passée en cours de réalisation

interrompue

par une autre action passée.

..

Examine the first situation : [image: image3.png]

Yesterday, Lisa and Luke played tennis.

They began at 3.00 p.m

They finished at 5.00 p.m

· So, at 4.00, they were playing tennis.
· They were playing => they were in the middle of playing.

· (I, he, she, it + WAS) or (we, you, they + WERE) + Ving => PAST CONTINUOUS

Examine the second situation :

Lisa and Luke were playing tennis (= they were in the middle of playing.)

4.15 : Jim arrived !
Jim arrived => PAST SIMPLE (preterit)

· They were playing tennis when Jim arrived.
Conclusion :

· We often use the past simple (preterit) and the past continuous together to say that ...

something happened in the middle of something else.
(Nous utilisons souvent le past continuous et le past simple ensemble pour dire qu'une action, (un événement), se produit au cours d'une autre action.).

Lisa et Luke JOUAIENT (= étaient en train de jouer) quand Jim est arrivé / arriva.

Autres exemples :

It was raining when we went out. (= il pleuvait quand nous sommes sortis).

He phoned while we were having dinner. (= Il a téléphoné pendant que nous dînions).

· Test : choisir le past simple ou le past continuous selon le sens des phrases et les situations.
· Pas de contractions sauf à la question 9.

Questions:

1. At 8 o'clock yesterday evening, I (have) ______________________________ dinner...
2. Matt (phone) ______________________________ while we were watching a match on television.
3. He (want) ______________________________ to tell me that
4. while we were all watching television, he (try) ______________________________ to do his maths exercise.
5. I (explain) ______________________________ him the exercise when Liverpool scored a splendid goal.
6. I (not see) ______________________________ it because I was on the phone in the hall.
7. ' What (you / do) ______________________________ when they scored ? ' my father asked.
8. ' I (not / watch) ______________________________ ! '
9. 'Why (you / not / watch) ______________________________ ? '
10. ' Because Matt (want) ______________________________ help. '

REPONSES:

1) was having
2) phoned
3) wanted
4) was trying
5) was explaining
6) did not see
7) were you doing
8) was not watching
9) weren't you watching
10) wanted

Prétérit/prétérit en Be+ING dans la même phrase

Action qui se déroulait : prétérit en BE + ING

...

au milieu de laquelle survient un événement : prétérit
exemple: I was doing my homework when the phone rang = le téléphone a sonné pendant que je faisais mes devoirs

 1 2 2 1

Questions:

when | you | you | doing | the | were | heard | What | shot? |
was | when | shot? | Mr | doing | the | heard | What | he | Travers |
was | Miss | phoning | heard | Green | she | when | the | shot. |
were | murder | around. | the | the | When | happened, | looking | Brooks |
down | the | stairs | when | detective | Mr | the | was | Harris | arrived. | coming |
walking | firemen | arrived. | the | was | Bob | when |
doing | phone | when | the | rang? | were | What | you |
were | Zoe | her | friends | arrived | chatting. | at | school, | When |
doing | I | you | ring? | Were | a | you | homework | gave | when | your |
explosion. | heard | We | we | having | when | an | were | dinner |

REPONSES:

What were you doing when you heard the shot? What was Mr Travers doing when he heard the shot? Miss Green was phoning when she heard the shot. When the murder happened, the Brooks were looking around. Mr Harris was coming down the stairs when the detective arrived. Bob was walking when the firemen arrived. What were you doing when the phone rang? When Zoe arrived at school, her friends were chatting. Were you doing your homework when I gave you a ring? We were having dinner when we heard an explosion.

