

GRAFFITI

Observez.

- ① The Berlin wall was covered by graffiti.
- ② This graffiti wasn't made by Banksy.

Grammar

1) Dans ① et ②, soulignez en rouge les groupes verbaux. De quoi sont-ils constitués ?

➤

2) A quel temps sont les auxiliaires ? ➤

3) Qu'est-ce que le complément d'agent ? Par quel mot est-il introduit ?

➤

4) Dans ces énoncés, on souhaite insister sur celui qui subit l'action ou celui qui fait l'action ?

➤

RECAPITULONS

• De la voix passive à la voix active.

- 1) Je repère
 - le sujet
 - le groupe verbal (temps de l'auxiliaire)
 - le complément d'agent (s'il existe)
- 2) J'inverse le et le
- 3) Je conjugue le verbe exigé par de la voix passive.
ex: voix passive ➤ The Berlin wall was covered by graffiti.
 voix active ➤

• De la voix active à la voix passive.

- 1) Je repère
 - le sujet
 - le groupe verbal (temps de l'auxiliaire)
 - le complément d'objet
- 2) J'inverse le et le
- 3) Je conjugue l'auxiliaire (conjugué au de la voix active), suivi du
ex: voix passive ➤ voix active ➤ Banksy made this graffiti.

☞ La voix passive est beaucoup plus couramment employée en anglais qu'en français. Le mot est souvent employé en français pour exprimer la même chose.

GRAFFITI

① Underline the verbal groups and say whether these statements are in the passive (P) or the active (A).

- | | P | A |
|--|--------------------------|--------------------------|
| 1. Seen painted many trains in his life. | <input type="checkbox"/> | <input type="checkbox"/> |
| 2. I started to show my work in galleries. | <input type="checkbox"/> | <input type="checkbox"/> |
| 3. He was found guilty with the police for his graffiti. | <input type="checkbox"/> | <input type="checkbox"/> |
| 4. They locked him up. | <input type="checkbox"/> | <input type="checkbox"/> |
| 5. I'm afraid of the ocean. | <input type="checkbox"/> | <input type="checkbox"/> |

② Turn these active sentences (A) into passive sentences (B) and vice-versa. Think about your lesson!

ex: (A) I *started to show my work*. ➤ tense: preterit
(P) ➤ *My work was shown*.

1. (A) ➤
(P) The Berlin wall was covered by graffiti. ➤ tense:
2. (A) Both sides produce political graffiti. ➤ tense:
(P) ➤
3. (A) ➤
(P) The first graffiti was designed by a Greek person. ➤ tense:
4. (A) ➤
(P) "Clapton is God" was spray-painted by an admirer. ➤ tense:
5. (A) Scien and Klor founded the French 123Klan crew. ➤ tense:
(P) ➤

③ Write down the biography of Banksy.

We don't know

He

In October 2007, one

when Banksy

(inspire) by local artists.

of his signed

.....

(be born).

.....

(sell) for £24.000.

In 2007, *Ballerina with Action Man Parts*
..... (sell) for £96.000.

In 2010, a documentary on Banksy
(release).

In May 2012, his *Parachuting Rat* accidentally (destroy) by plumbers.