
> Le plus-que-parfait est formé grâce au prétérit de l'auxiliaire "to have", suivi du participe passé du verbe principal :

He had always wanted to travel in Africa. (Il avait toujours voulu voyager en Afrique.)
She had already left when Philippe arrived. (Elle était déjà partie quand Philippe est arrivé.)
I bought the book that Corinne had recommended to me. (J'ai acheté le roman que Corinne m'avait recommandé.)
L'emploi

> Le plus-que-parfait met l'accent sur le fait qu'une action s'est déroulée avant une autre action passée. On trouvera communément des adverbes, tel "already", qui renforcent cette impression.

She learned to love the dog that had bitten her. (Elle a appris à aimer le chien qui l'avait mordue.)
When I got home, I had already heard the bad news. (Quand je suis rentré, j'avais déjà appris la mauvaise nouvelle.)
The children ate all the cookies that their father had bought. (Les enfants ont mangé tous les gâteaux que leur père avait achetés.)

> On utilise le plus-que-parfait souvent dans des phrases hypothétiques avec "if", en conjonction avec le conditionnel passé :
I would not have come if I had known he was ill. (Je ne serais pas venue si j'avais su qu'il était malade.)

> On utilise le plus-que-parfait avec l'adverbe "just" pour indiquer un passé immédiat dans un contexte passé :
He had just eaten lunch when I arrived. (Il venait de déjeuner quand je suis arrivée.)

> TEST
Compléter avec le verbe, conjugué au plus-que-parfait:

Questions:

1. I went to Paris two days ago. I ______________________________ (already/be) to Europe several years before.
2. I ate the apple I ______________________________ (buy) in the supermarket.
3. ______________________________ (you/do) your homework when your friend arrived?
4. Réponse courte: Yes, I ______________________________.
5. Réponse courte négative: No, I ______________________________.

REPONSES:

1) had already been
2) had bought
3) Had you done
4) had
5) hadn't

 [image: image1.png]

 The past perfect

The past perfect is a past action before another one.

With affirmative form:
 She had taken a book

With negative form:
 She had not taken a book

With interrogative form:
 Had she taken a book ?

Maintenant l'exercice /Now is the exercise :
 Give the correct form of the verbs in brackets:[image: image2.png]

Questions:

1. After Pasteur ______________________________ (to discover) vaccine against rabies, he used it on people.
2. Before the plane took off, the authorities ______________________________(to check) the passengers 'passports.
3. After she ______________________________ (to buy) a present, she offered it to me.
4. She went sleeping, after she ______________________________(to wash) dishes
5. After I ______________________________(to meet) my friend, we went to school.
6. After I ______________________________(to break) a vase, I bought a new one.
7. He chose a book before he ______________________________(to enter) the shop.
8. After he ______________________________(to get) the diploma, he started to work.
9. Before she went to the university, she ______________________________(to succeed) her exam.
10. After John ______________________________(to visit) the zoo, he went to the theatre.

REPONSES:

1) had discovered
2) had checked
3) had bought.
4) had washed
5) had met
6) had broken
7) had entered
8) had got
9) had succeeded
10) had visited

 Bilan sur le passé

	L'erreur la plus fréquente est de comparer le temps du verbe français au temps du verbe anglais.
Exemples :
Le verbe français est au présent, j'emploie donc un présent anglais.
Le verbe français est au passé composé, j'emploie donc le present perfect.
Avec cette méthode vous courez à la catastrophe ! Il ne faut pas faire ainsi.

[image: image3.png]

	Les bonnes questions à se poser sont : quand et comment l'action se déroule t-elle ? quelles sont ses conséquences sur le présent?
Par exemple, pour un seul temps EN FRANCAIS, on peut avoir 3 temps EN ANGLAIS: présent simple, présent en BE + ING, present perfect.
C'est pour cela qu'il ne faut pas associer dans sa tête un temps français à un temps anglais.

[image: image4.png]

[image: image5.png]

 Action habituelle, répétitive: présent simple
I drink tea at 5 pm everyday.
Je bois du thé tous les jours à 5h de l'après-midi.

[image: image6.png]

 Action en progression au moment où l'on parle: présent en BE + ING
 I am drinking tea right now. (Je bois du thé en ce moment.)

[image: image7.png]

Action passée, terminée: prétérit simple
J'ai bu du thé hier....quand ? ...hier...c'est daté donc on emploiera le prétérit.

I drank tea yesterday.

	[image: image8.png]

L’action a lieu dans le passé toujours mais…

On constate un lien entre le passé et le présent, on fait un bilan, on s'intéresse au résultat présent d'une action passée, on s'intéresse à ses conséquences sur le présent :
On emploiera le present perfect
Exemples :
A building has collapsed today in Glasgow.(Un immeuble s’est effondré aujourd’hui à Glasgow / Un immeuble s’effondre…)
Cela fait penser à un gros titre dans un journal ? oui c’est le cas.
Les articles de journaux sont le plus souvent écrits au present perfect.

I am afraid she has gone out. (Je crains qu’elle ne soit sortie / qu’elle ne soit pas là…)
Conséquence : vous ne pouvez pas la voir.
Le fait qu’elle soit sortie a un lien avec le présent = cela vous empêche de la voir.

She can’t go to London because her flight has been cancelled (Elle ne peut pas aller à Londres car son vol a été annulé)
Conséquence / bilan : elle ne va pas y aller à la nage !
La conséquence est qu’elle restera encore quelques jours chez moi !

She has lived here for five years. (Elle vit ici depuis cinq ans)
Bilan : cela fait cinq ans qu’elle vit ici.
Noter que l’on peut employer la forme progressive pour insister sur la durée de l’action
She has been living here for five years

	[image: image9.png]

On emploie le present perfect avec certains adverbes.

Have you ever met Mary ?
She has already been to Chicago .
He has not finished his homework yet.
Everything has been all right so far.
He has never written to her.

[image: image10.png]

Exercice : Choisir le verbe juste parmi ceux qui sont proposés.

[image: image11.png]

Questions:

1) Tom Cruise __________________ in a lot of recent films. He's a big star!
acted
acts
has acted

2) Sorry, you can't speak to Jane, she __________________.
will go out
has gone out
went out

3) When she was young she __________________ handball. She is 95 now.
played
plays
has played

4) Do you know that the Jones __________________ their party ? There is no need to hurry.
have called
have called off
called off

5) This boy works hard but he __________________ his homework yet.
have not finished
did not finish
has not finished

6) My parents __________________ forty years ago.
have got married
will get married
got married

7) 'A wolf __________________ sheep near a village in the French Alps' reports a French newspaper.
have killing
has killed
killed

8) The house they __________________ is too small for them and their four children. They need a bigger one.
have bought
buys
bought

9) Tolstoï __________________ 'Anna Karenina' , his most famous novel, in 1877.
is writing
wrote
has written

10) She __________________ that film a lot of times. She loves it!
has seen
have seen
saw

11) John F. Kennedy __________________ the 35th president of the USA.
has been
will be
was

12) Where is my secretary, John?...I am afraid she __________________ a day off Sir.
takes
took
has taken

13) Do you enjoy your meal Tom? ..oh yes it __________________ marvellous so far.
has been
will be
is

14) I read this book yesterday, __________________ it?
have you ever read
have you never read
did you ever read

REPONSES:

1. has acted
2. has gone out
3. played
4. have called off
5. has not finished
6. got married
7. has killed
8. have bought
9. wrote
10. has seen
11. was
12. has taken
13. has been
14. have you ever read

EXPLICATIONS:

1) Tom Cruise est vivant,c'est un bilan; on fait un bilan de sa carrière cinématographique.
2) Non daté et la conséquence est que vous ne pouvez pas voir Jane.
3) Daté puisqu'on précise l'époque (quand elle était jeune)
4) Non daté et c'est un bilan,un constat.
5) Le mot "yet" implique l'emploi du present perfect.
6) Daté car on dit 'il y a 40 ans'.
7) Article de journal au present perfect. On fait le constat de cet incident.
8) Non daté et c'est un bilan,un constat avec conséquence,ils vont devoir acheter une maison plus grande.
9) Tolstoï est mort, donc l'action est terminée et ne pourra plus se reproduire.
10) Non daté, mais là on peut reproduire l'action.
11) JFK est mort donc prétérit obligatoire. Il s'agit de la simple énonciation d'un fait.
12) Non daté et c'est un constat avec conséquence = le patron n'a plus qu'à écrire ses lettres lui-même.
13) So far demande l'emploi du present perfect.
14) Ever demande l'emploi du present perfect.

Mettre les verbes au pluperfect

Questions:

1. Alice ______________________________ (see) a white rabbit.
2. She ______________________________ (notice) a hole in the middle of the meadow.
3. She ______________________________ (be) led along a sort of tunnel.
4. What ______________________________ (happen) before that?
5. She ______________________________ (not venture) into the strange garden.
6. ______________________________ (she try) to open the door ?
7. She ______________________________ (forget) to take the key.
8. She ______________________________ (drink) a little .
9. She ______________________________ (not take) anything to eat
10. She ______________________________ (eat) a piece of cake.

REPONSES:

1) had seen
2) had noticed
3) had been
4) had happened
5) had not ventured
6) had she tried
7) had forgotten
8) had drunk
9) had not taken
10) had eaten

Plus que parfait simple et progressif (grand cours)

[image: image12.jpg]

'When the three bears got home they realised someone had used their things'.
'Quand les trois ours rentrèrent chez eux, ils réalisèrent que quelqu'un avait utilisé leurs affaires'.
Le past perfect simple et le past perfect progressif : mise au point?

1. Il se conjugue avec le preterit de ' to have '
(= had) suivi d'un participe passé.
Tous les verbes se conjuguent avec 'have'
(had fallen, had come …).
2. NB : attention à 'they had gone', cependant …

[image: image13.png]

3. Il exprime l'aspect perfectif du passé (action accomplie antérieurement à un moment du passé, par exemple à une autre action qui est au preterit). Il se traduit par notre plus-que-parfait ou notre passé antérieur selon la construction de la phrase.

Ex:

 When the three bears got home they realised someone had used their things.
Quand les trois ours rentrèrent chez eux, ils réalisèrent que quelqu'un avait utilisé leurs affaires.
[image: image14.png]

4. Il s'emploie pour une action passée qui n'était pas terminée (était 'en progrès') au moment du passé que l'on considère, et dont on indique (ou demande) la durée. Le past perfect se met généralement à la forme progressive si le verbe en a une : certains verbes n'en ont pas (ce qui est une autre 'affaire' de la grammaire anglaise …).

Ex:

 When the war broke out he had been living in Germany for six years.
Quand la guerre éclata il vivait en Allemagne depuis six ans
[image: image15.png]

5. Comme le present perfect, le past perfect peut être accompagné de just.

Ex :
They had just gone out
Ils venaient de sortir

[image: image16.png]

6. Sa forme progressive peut exprimer, elle aussi, une action récente par rapport à un moment donné du passé :

Ex :

We could see that they had been drinking
On voyait qu'ils avaient bu.

7. Le past perfect modal (subjonctif, semblable à l'indicatif) s'emploie dans des subordonnées exprimant une supposition (après if)
ou un regret (après wish).

Ex :

I wish I had known that before.
Je regrette de ne l'avoir pas su plus tôt.

8. L'emploi du past perfect est souvent commandé, comme celui de notre plus que parfait, par les règles de la concordance des temps.
Au style indirect, il permet de rapporter des paroles prononcées soit au preterit, soit au present perfect.

Ex :

He said : I have lost it'
He said he had lost it.

Test : mettre le verbe au past perfect.

Questions:

1. He (marry) ______________________________ her two years before we met.
2. I (want / always) ______________________________ to travel that's why I was delighted to go abroad with them.
3. She was no stranger to him. They (be introduced) ______________________________ to each other a few days before.
4. We (stay) ______________________________ there since 1980, you know.
5. I (stay / never) ______________________________ in London before. How expensive hotels are !
6. Did I tell you that when I saw you, I realised that we (meet / already) ______________________________ ?
7. James told me you (buy) ______________________________ the old vicarage two years before your son's birth.
8. I wish we (buy) ______________________________ it before.

REPONSES:

1) had married
2) had always wanted
3) had been introduced
4) had been staying
5) had never stayed
6) had already met
7) had bought
8) had bought

 Past perfect et Present perfect

Complétez les phrases suivantes avec le verbe entre parenthèses conjugué soit au past perfect, soit au present perfect simple ou progressif.

Bonne chance [image: image17.png]

Questions:

1. When I went to the car park, I found that my car ______________________________ .(to steal)
2. John ______________________________ in Paris for 4 years before he could speak French fluently. (to live)
3. 'Where ______________________________ ?' She said when I finally turned up. (you, to be)
4. I ______________________________ English for 5 years now. (to learn)
5. The locals were amazed because they ______________________________ a horse before. (never, to see)
6. They wouldn't let him in because he ______________________________ his membership card. (to forget)
7. They said : 'You can't come in because you ______________________________ your membership card.' (to forget)
8. ______________________________ the new film by Spike Lee? (you, to see)
9. They ______________________________ a lot of champagne by the time the party ended. (to drink)
10. They were angry because they ______________________________ for too long. (to wait)

REPONSES:

1) had been stolen
2) had been living
3) have you been
4) have been learning
5) had never seen
6) had forgotten
7) have forgotten
8) Have you seen
9) had drunk
10) had been waiting

