

Tableau des temps en anglais

<p>Forme affirmative : Sujet + (Auxiliaire) + Verbe Forme interrogative : (Wh... +) Auxiliaire + Sujet + Verbe ? Forme négative : Sujet + Auxiliaire + négation + Verbe</p>		
Aspects	Présent	Passé
Aspect 0 : <ul style="list-style-type: none"> forme simple, seul le temps apparaît. On reste neutre. {aspect-1 : on n'observe pas, on n'ajoute pas de commentaire) {aspect-2 : on ne fait pas un bilan sur les acquis du sujet, sur l'expérience qu'il ou elle a.) Pas d'auxiliaire à la forme affirmative. Pour les formes interrogatives et négatives, on va chercher do qui en plus portera la marque de conjugaison (do+Ø/s/ed) 	<p>They Ø work in a bank. He Ø works in a bank.</p> <p>Do they work in a bank? Does he work in a bank?</p> <p>What do they do ? What does he do ?</p> <p>They do not work in a bank. He does not work in a bank.</p>	<p>He Ø visit^{ed} England in 2009. They bought a car yesterday.</p> <p>Did he visit England in 2009? What did they buy yesterday? What did he do ? [did = do+ed]</p> <p>He did not visit England in 2009. They did not buy a car.</p>
Aspect 1 : BE +...ing <ul style="list-style-type: none"> temps + be + ...ing aspect 1 : on observe une action en cours, souvent on ajoute un commentaire : joie, peur, étonnement, reproche... {aspect-2 : on ne fait pas un bilan sur les acquis du sujet, sur l'expérience qu'il ou elle a.) 	<p>He is eating a cake. They are playing tennis.</p> <p>Is he playing tennis? Are they playing tennis?</p> <p>What is he doing? What are they doing?</p> <p>He is not playing tennis. They are not playing tennis.</p>	<p>He was eating a cake. They were playing tennis.</p> <p>Was he eating a cake? Were they playing tennis?</p> <p>What was he doing? What were they doing?</p> <p>He was not eating a cake. They were not playing tennis.</p>
ASPECT 2 : HAVE + ...en (...en = symbole du participe passé. Mais tous les participes passés ne prennent pas -en !) <ul style="list-style-type: none"> temps + have + ...en aspect 2 : on fait un bilan sur les acquis du sujet, sur l'expérience qu'il ou elle a. (aspect-1 : on n'observe pas, on n'ajoute pas de commentaire.) 	<p>He has eaten all the cake. Has he eaten all the cake? What has he done ? [done = do+en]</p> <p>He has not eaten all the cake.</p>	<p>He had eaten all the cake. Had he eaten all the cake? What had he done ?</p> <p>He had not eaten all the cake.</p>
ASPECTS 2 + 1 : HAVE + ...en / BE + ...ing <ul style="list-style-type: none"> tps + have + been +...ing aspect 2 : on fait un bilan sur les acquis du sujet, sur l'expérience qu'il ou elle a. aspect 1 : on observe une action en cours, souvent on ajoute un commentaire : joie, peur, étonnement, reproche... 	<p>He has been eating all the cake again. Has he been eating all the cake again ? What has he been doing ?</p> <p>He has not been eating all the cake again.</p>	<p>He had been eating all the cake again. Had he been eating all the cake again ? What had he been doing ?</p> <p>He had not been eating all the cake again.</p>