How do I talk about the past? The Big Picture!!

There are three main ‘time frames’ used in the French GCSE course.

1. The present (I watch / am watching TV)

2. The past (I watched TV)

3. The future (I’ll watch TV).

There are four main tenses for expressing the past.

1. The Perfect Tense – Le Passé Composé = What you have done: (‘I watched TV’ -completed – over with)

2. The Imperfect Tense - L’imparfait = What you were doing/ what you were like / what you used to do : (I was watching TV – I was happy – I used to watch TV every day)

3. The Pluperfect Tense - Le plus-que-parfait = What you had done: (I had watched TV; she said that I had watched TV).

4. The Past Historic- Le Passé Simple = a tense only used in novels

This sheet is all about the most frequent form of past tense, the perfect tense. You need to be able to use this if you are aiming for a grade C or above in languages.

When do I use it?

When you want to talk or write about what has happened in the past – an action or event that was ‘perfected’ – finished – completed.

How do I form it?

All perfect tense verbs have at least 3 parts:

1. the subject (the person / object doing the verb)
2. the auxiliary verb (the ‘helping’ verb)
3. the past participle (the part which means ‘did’ / ‘went’)

* Note that participles which go with être or s’être have endings which agree with the gender and number of the subject, as with adjectives.

1:
2:
3:
Traduction en anglais

The subject

· noun

· pronoun
The auxiliary verb

· avoir

· être

· s’être
The past participle

· regular –er (é

· regular –ir (i

· regular -re (u

· irregular

avoir

J’
ai
joué
I played

Tu
as
choisi
you (s & familiar) chose

Il / elle / on / le chat
a
attendu
he/ she / one/ the cat waited

Nous
avons
fait
We did

Vous
avez
lu
You (plural/polite) read

Ils /elles / les chats
ont
bu
They (m/f) / the cats drank

être

Je
suis
allé(e)*
I went

Tu
es
sorti(e)*
you (s & familiar) went out

Il / elle / on / le chat
est
entré(e)*
he/ she / one/ the cat entered

Nous
sommes
arrivé(e)s*
We arrived (feminine extra e)

Vous
êtes
parti(e)(s)*
You (plural/polite) left

Ils /elles / les chats
sont
venu(e)s*
They (m/f) / the cats came

s’être

Je
me suis
levé(e)*
I got up

Tu
t’es
réveillé(e)*
you (sg & familiar) woke up

Il / elle / on / le chat
s’est
couché(e)*
he/ she / one/ the cat relaxed

Nous
nous sommes
disputé(e)s*
We argued

Vous
vous êtes
détendu(e)(s)*
You (plural/polite) relaxed

Ils /elles / les chats
se sont
lavé(e)s*
They (m/f) / the cats washed themselves

How do I know which verbs take avoir, être or s’être?

The following verbs take être:

aller
to go
je suis allé(e) *
I went

venir
come
je suis venu(e) *
I came

arriver
to arrive
je suis arrivé(e) *
I arrived

partir
to leave
je suis parti(e) *
I left

entrer
to enter
je suis entré(e) *
I entered

sortir
to go out
je suis sorti(e) *
I went out

monter
to go up
je suis monté(e) *
I went up

descendre
to go down
je suis descendu(e) *
I came down

rester
to stay/remain
je suis resté(e) *
I stayed/remained

tomber
to fall
je suis tombé(e) *
I fell

naître
to be born
je suis né(e) *
I was born

mourir
to die
je suis mort(e) *
I died (!)

+ any compounds of the above e.g. verbs with ‘re’ or ‘de’ in front of them e.g.:

revenir
to come back
je suis revenu(e) *
I came back

remonter
to go up again
je suis remonté(e) *
I went up again

devenir
to become
je suis devenu(e) *
I became

+

retourner
to return
je suis retourné(e)*
I returned

There are several ways to remember them:

· Memorise them in pairs (in the order they are typed above)

· Each letter of this phrase stands for a verb: ‘Mr Vans Tramped’

· Most of the verbs are verbs of motion

The following are the most common reflexive verbs which take s’être

s’amuser
to enjoy oneself
je me suis amusé(e)*
I enjoyed myself

s’asseoir
to sit down
je me suis assis(e) *
I sat down

s’endormir
to fall asleep
je me suis endormi(e)*
I fell asleep

s’habiller
to get dressed
je me suis habillé(e) *
I got dressed

s’intéresser
to be interested in
je me suis intéressé(e)*
I was interested in

se baigner
to bathe
je me suis baigné(e) *
I bathed

se brosser
to brush ones teeth
je me suis brossé(e) * les dents
I brushed my teeth

se coucher
to go to bed
je me suis couché(e) *
I went to bed

se dépêcher
to hurry up
je me suis dépêché(e) *
I hurried

se détendre
to relax
je me suis détendu(e) *
I relaxed

se disputer
to argue
je me suis disputé(e) * (avec mon père)
I argued (with my dad)

se doucher
to shower
je me suis douché(e) *
I got showered

se laver
to get washed
je me suis lavé(e) *
I got washed

se lever
to get up
je me suis levé(e) *
I got up

se réveiller
to wake up
je me suis réveillé(e) *
I woke up

se taire
to keep quiet
je me suis tu(e) *
I kept quiet

Most of the other verbs take ‘avoir’.

How do I know how to form the past participle?

There are some participles which you just have to learn, because they are irregular. The most common ones are these:

avoir
to have
j’ai eu
I had

boire
to drink
j’ai bu
I drank

conduire
to drive
j’ai conduit
I drove

courir
to run
j’ai couru
I ran

croire
to believe
j’ai cru
I believed

devoir
to have to
j’ai dû
I had to

dire
to say
j’ai dit
I said

écrire
to write
j’ai écrit
I wrote

être
to be
j’ai été
I was

faire
to do / make
j’ai fait
I did/made

lire
to read
j’ai lu
I read

mettre
to put
j’ai mis
I put

mourir
to die
je suis mort(e)
I died

naître
to be born
je suis né(e)
I was born

offrir
to offer
j’ai offert
I offered

ouvrir
to open
j’ai ouvert
I opened

pleuvoir
to rain
il a plu
It rained

pouvoir
to be able to
j’ai pu
I was able to / could

prendre
to take
j’ai pris
I took

recevoir
to receive
j’ai reçu
I received

rire
to laugh
j’ai ri
I laughed

savoir
to know
j’ai su
I knew

souffrir
to suffer
j’ai souffert
I suffered

sourire
to smile
j’ai souri
I smiled

tenir
to hold
j’ai tenu
I held

venir
to come
je suis venu(e)
I came

voir
to see
j’ai vu
I saw

vouloir
to want to
j’ai voulu
I wanted to

Most verbs have past participles which follow a regular pattern according to whether the infinitive ends in

· er

· re

· ir

Regular past participles are formed as follows:

1:
2:
3:
4:
5:
6:

Type of ending
Take the infinitive
take off the ending
add this ending
You end up with

er
jouer
jou
é
joué
j’ai joué

ir
finir
fin
i
fini
j’ai fini

re
vendre
vend
u
vendu
j’ai vendu

The past participle is the same for all subjects of the verb

EXCEPT

when the auxiliary is être or s’être, when the endings are as follows:

singular
plural

masculine
NO CHANGE
+ s

feminine
+e
+es

How do I form the negative?

Put the ‘ne’ and the ‘pas’ around the auxiliary verb. e.g.

· je n’ai pas regardé

· je ne suis pas allé(e)

· je ne me suis pas réveillé(e)

How do I ask a question?

There are three main ways:

1. In speaking, make the statement and make your intonation rise

2. Put the word ‘est-ce que’ in front of the statement

3. Invert the auxiliary and the past participle

Examples:

AFFIRMATIVE

1. Tu as vu le film? 2. Est-ce que tu as vu le film? 3. As-tu vu le film?

NEGATIVE

1. Tu n’as pas vu le film? 2. Est-ce que tu n’as pas vu le film?

3 N’as-tu pas vu le film?
C:\Documents and Settings\Helen\My Documents\MFL Resources\French\Grammar\Verbs\PastTense\Past Tense Big Picture.doc HEM 20-Jun-03
3

