

Vers la vie active

PARTIE

1

A. La construction préposition + infinitif p. 388


B. L'infinitif passé p. 389


C. Le participe présent p. 390


A. La construction préposition + infinitif p. 388

Note the use of the infinitive in the following sentences.

Je voudrais aller à l'université
pour me spécialiser en informatique. *I would like to go to college
(in order) to major in computer science.*

Tu ne réussiras pas à ton examen
sans étudier. *You will not pass your exam
without studying.*

Donne-moi ton adresse
avant de partir en vacances. *Give me your address
before leaving on vacation.*

In French, the **INFINITIVE** is used after prepositions such as.

pour (*in order to*)

avant de (*before*)

sans (*without*)

B. L'infinitif passé p. 389

The verbs in heavy print are in the PAST INFINITIVE. Note the forms of the past infinitive in the following sentences.

Je suis content d'**avoir trouvé**
un emploi.

*I am happy to **have found** a job.*

Nous ne regrettons pas d'**être allés**
à l'université.

*We do not regret to **have gone**
(having gone) to college.*

Alice a étudié après s'**être reposée**.

*Alice studied after **having rested**.*

PARTIE

1

B. L'infinitif passé p. 389**FORMS**

The PAST INFINITIVE is formed as follows:

avoir or être + PAST PARTICIPLE

- When the past infinitive is a reflexive verb, the reflexive pronoun represents the same person as the subject of the sentence.

Je ne me souviens pas de **m'être** promené dans ce parc.

USES

The PAST INFINITIVE is used instead of the present infinitive to describe an action that takes place before the action of the main verb. It is always used after **après**.

Qu'est-ce que tu vas faire
après avoir fini tes études?

What are you going to do after having finished (after finishing) your studies?

C. Le participe présent p. 390

FORMS

Note the forms of the PRESENT PARTICIPLE in the following sentences.

Parlant français et anglais, je voudrais travailler pour une firme internationale.

Speaking French and English, I would like to work for an international company.

J'ai rencontré mes copains en **allant** au cinéma.

*I met my friends while **going** to the movies.*

The PRESENT PARTICIPLE always ends in **-ant**. It is formed as follows:

STEM	+	ENDING
nous-form of the present	+	-ant

PARTIE

1

C. Le participe présent p. 390

parler:	nous parlons	→ parlant
finir:	nous finissons	→ finissant
attendre:	nous attendons	→ attendant
acheter:	nous achetons	→ achetant
commencer:	nous commençons	→ commençant
manger:	nous mangeons	→ mangeant

aller:	nous allons	→ allant
faire:	nous faisons	→ faisant
sortir:	nous sortons	→ sortant
voir:	nous voyons	→ voyant
lire:	nous lisons	→ lisant
prendre:	nous prenons	→ prenant

C. Le participe présent p. 390

- There are three irregular present participles:
être → **étant** avoir → **ayant** savoir → **sachant**
- With reflexive verbs, the reflexive pronoun represents the same person as the subject.
*En **me** promenant, j'ai rencontré mon professeur d'histoire.*

USES

The construction **en** + PRESENT PARTICIPLE is used to express:

- SIMULTANEOUS ACTION (*while, on, upon* doing something)
Éric écoute la radio *Éric is listening to the radio*
en lavant sa voiture. **while washing** his car.
- CAUSE AND EFFECT (*by* doing something)
Il gagne de l'argent *He earns money*
en lavant des voitures. **by washing** cars.