 LES MODAUX DE

 PROBABILITE :

Les modaux indiquent toujours le point de vue du locuteur et peuvent prendre des valeurs diverses que l'on peut classer en deux catégories :

sens 1 : contrainte, permission, conseil, volonté, capacité, suggestion.

sens 2 : probabilité.
Ils prennent la même forme à toutes les personnes et ne peuvent être suivis que d'un infinitif sans to.(BV/BE+Ving/HAVE+Vpp).

Au sens 2, le modal exprime le degré de certitude du locuteur. L'infinitif qui suit le modal désigne ce dont il parle.
Ex : John est-il susceptible de gagner le concours, d'être en train de nager... ? Selon celui qui exprime son opinion et la connaissance qu'il a du sujet, le modal peut varier.

	

John
	will
	

win the contest
+BV: on parle de généralités, d'habitudes, ou on utilise des verbes qui n'expriment pas l'idée d'activité.
Ex :Work in a bank /like this meal/know the answer.
	Je peux le prédire, il gagnera.

	
	must
	
	J'en suis sûr(e), il doit gagner.

	
	should
	
	J'en suis sûr(e), logiquement, il devrait gagner.

	
	can't
	
	C'est impossible, il ne peut pas gagner.

	
	may
	
	Il se peut qu'il gagne, il a des chances.

	
	could
	
	Il se pourrait qu'il gagne, il en est bien capable.

	
	might
	
	Il se pourrait qu'il gagne, on ne sait jamais.

	

John
	will
	

be swimming
+Be+Ving : On parle d'une activité qu'on envisage comme étant en cours
	Je peux le prédire, il sera en train de nager.

	
	must
	
	J'en suis sûr(e), il doit être en train de nager.

	
	should
	
	J'en suis sûr(e), logiquement, il devrait être en train de nager.

	
	can't
	
	C'est impossible, il ne peut pas être en train de nager.

	
	may
	
	Il se peut qu'il soit en train de nager, il y a des chances.

	
	could
	
	Il se pourrait qu'il soit en train de nager, il en est bien capable.

	
	might
	
	Il se pourrait qu'il soit en train de nager, on ne sait jamais.

	

John
	will
	

have won the contest
have arrived
+have+Vpp : On parle d'un fait qu'on envisage comme passé. Attention, le seul auxiliaire possible ici est have.
	Je peux le prédire, il aura gagné/sera arrivé.

	
	must
	
	J'en suis sûr(e), il doit avoir gagné/être arrivé.

	
	should
	
	J'en suis sûr(e), logiquement, il devrait avoir gagné/être arrivé.OU Il aurait dû gagner /être arrivé(la différence ne peut se faire que d'après le contexte)

	
	can't
	
	C'est impossible, il ne peut pas avoir gagné/être arrivé.

	
	may
	
	Il se peut qu'il ait gagné/soit arrivé, il y a des chances.

	
	could
	
	Il se pourrait qu'il ait gagné/soit arrivé, il en est bien capable. OU Il aurait pu gagner /être arrivé(la différence ne peut se faire que d'après le contexte)

	
	might
	
	Il se pourrait qu'il ait gagné/soit arrivé, on ne sait jamais. OU Il aurait pu gagner /être arrivé(la différence ne peut se faire que d'après le contexte)

Questions:

1) I'm sure he is at home
= He __________________ be at home.

must
may
might

2) There is a slight chance that she is absent.
= She __________________ be absent.

might
must
may

3) It's impossible, he is not cheating.
= He __________________ be cheating.

must
can't
might

4) He is very peculiar, maybe he doesn't like chocolate.
= He __________________ not like chocolate.

must
should
may

5) As I know her, logically she is sleeping now.
= She __________________ be sleeping.

may
might
should

6) He didn't get the job, I guess he arrived late at the interview.
= He __________________ have arrived late at the interview.

must
may
should

7) It was his first rehearsal, he was certainly stressed.
= He __________________ have been stressed.

may
might
must

8) He doesn't answer his mobile, perhaps he is at the cinema.
= He __________________ be at the cinema.

may
must
should

9) All the bookmakers bet on this team.
They __________________ win the match.

will
may
might

10) He broke her leg during the game, she surely hates him.
= She __________________ hate him.

might
may
must

11) I'm sure he had an accident.
= He must __________________ an accident.

had
have had
has had

12) No! I refuse to believe that she is lying to me
. = She can't __________________ to me.

lie
be lying
is lying

13) Perhaps he missed the bus.
= He may __________________ the bus.

missed
have missed
has missed

14) Logically, they have finished working by now.
= They should __________________ working.

finished
has finished
have finished

15) I bet he bought flowers again.
= He must __________________ flowers again.

bought
has bought
have bought

16) Look! I bet he is buying flowers again.-
= He must __________________ flowers again.

buy
be buying
is buying

17) Maybe he finds it difficult.= __________________

He may finds it difficult.
He may find it difficult.
He may be find it difficult.

18) At this time, children are sleeping. = __________________

Children should are sleeping.
Children may be sleeping.
Children should be sleeping.

19) Perhaps he knows her but I doubt it. __________________

He might knows her.
He might be know her.
He might know her.

20) Surely they work hard enough . __________________

They must work hard enough .
They must to work hard enough .
They could work hard enough .

REPONSES:

1. must
2. might
3. can't
4. may
5. should
6. may
7. must
8. may
9. will
10. must
11. have had
12. be lying
13. have missed
14. have finished
15. have bought
16. be buying
17. He may find it difficult.
18. Children should be sleeping.
19. He might know her.
20. They must work hard enough .

EXPLICATIONS:

1) forte certitude
2) faible certitude
3) impossiblilité
4) probabilité moyenne
5) certitude logique
6) probabilité moyenne
7) forte certitude
8) probabilité moyenne
9) forte certitude + prédiction
10) forte certitude
11) forte certitude sur un fait passé : must+have V pp
12) Impossibilité d'une activité en cours : can't+be VING
13) certitude moyenne sur un fait passé : may+have V pp
14) certitude logique sur un fait passé : should+have V pp
15) forte certitude sur un fait passé : must+have V pp
16) forte certitude sur une activité en cours : must+be VING
17) certitude moyenne sur un fait présent : may+BV
18) certitude logique sur une activité en cours : should+BE VING
19) probabilité faible sur un fait présent : might+BV
20) forte certitude sur un fait présent : must+BV

 Modaux : Traduire

Retrouver la phrase en anglais.

Questions:

in | be | must | It's | late, | bed | they |
television | may | be | They | watching |
Could | for | translate | this | you | letter | me? |
able | to | letter? | translate | Were | you | Jennifer's |
say | I | something? | May |
you | shall | I | help | to | not | can't | I | be | able | help | you. |
tomorrow | It | snow | might |
have | must | help | them | You | help | You | to | will | them. |
drive? | your | wife | Can |
ought | to | a | spend | Bath | week | You | in |
letter | needn't | answer | You | her |
You | careful | to | be | have | very | will |
him | ought | apologize | We | to | to |
you | piano? | play | the | Can |
paper? | I | May | borrow | your |

REPONSES:

It's late, they must be in bed They may be watching television Could you translate this letter for me? Were you able to translate Jennifer's letter? May I say something? I can't help you. I shall not be able to help you It might snow tomorrow You must help them. You will have to help them Can your wife drive? You ought to spend a week in Bath You needn't answer her letter You will have to be very careful We ought to apologize to him Can you play the piano? May I borrow your paper?

 Modaux : Traduire

Retrouver les phrases en anglais.

Questions:

books? | you | No, | all | these | read | needn't | Need | I |
They | drink | so | shouldn't | whisky | much |
children | hungry | be | The | may |
Were | to | able | you | speak | yesterday? | to | him |
him | Could | about | when | him? | you | see | to | speak | you | plan | our |
tea- | time | can | You | until | and | go | play |
to | write | them | I | must |
the | be | not | murderer | He | may |
the | be | murderer | He | can't |
can't | with | busy | you, | come | I | too | I | am |
We | for | change | to | a | might | Switzerland | go |
He | car | his | was | of | the | able | yesterday | to | engine | repair | morning |
They | help | drowned | be | saw | able | without | him | being | to | him |
apologized | They | to | have | leave | to |
go | Malta | will | they | book | have | their | to | to | able | will | They | to | seats | but | be |

REPONSES:

Need I read all these books? No, you needn't They shouldn't drink so much whisky The children may be hungry Were you able to speak to him yesterday? Could you speak to him about our plan when you see him? You can go and play until tea- time I must write to them He may not be the murderer He can't be the murderer I can't come with you, I am too busy We might go to Switzerland for a change He was able to repair the engine of his car yesterday morning They saw him be drowned without being able to help him They apologized to have to leave They will be able to go to Malta but they will have to book their seats

