

Soyons utiles!

PARTIE

1

A. La formation du subjonctif (1) p. 78

B. Comment exprimer une obligation personnelle:
l'usage du subjonctif après **il faut que** p. 80

C. La formation du subjonctif (2) p. 81

A. La formation du subjonctif (1) p. 78

The sentences below express a NECESSITY or OBLIGATION. In sentences of this type, the French use a verb form called the SUBJUNCTIVE.

Il faut que **je finisse** mon travail.

*It is necessary that **I finish** my work.
(I have to finish my work.)*

Il faut que **vous aidiez** vos parents.

*It is necessary that **you help** your parents.
(You have to help your parents.)*

The SUBJUNCTIVE is a verb form that occurs frequently in French. It is used after certain verbs and expressions in the construction:

VERB OR EXPRESSION + **que** + SUBJECT + SUBJUNCTIVE VERB . . .

il faut

que

Marc

tonde la pelouse

➔ The subjunctive is almost always introduced by **que**.

A. La formation du subjonctif (1) p. 78

FORMS

For all regular verbs and many irregular verbs, the subjunctive is formed as follows:

SUBJUNCTIVE STEM	+	SUBJUNCTIVE ENDINGS
ils -form of present minus -ent		-e, -es, -e, -ions, -iez, -ent

Continued...

A. La formation du subjonctif (1) p. 78

Note the subjunctive forms of the regular verbs **parler**, **finir**, **vendre**, and the irregular verb **dire**.

INFINITIVE	parler	SUBJUNCTIVE ENDINGS
PRESENT STEM	ils parlent parl-	
SUBJUNCTIVE	que je parle	-e
	que tu parles	-es
	qu'il/elle/on parle	-e
	que nous parlions	-ions
	que vous parliez	-iez
	qu'ils/elles parlent	-ent

Continued...

A. La formation du subjonctif (1) p. 78

Note the subjunctive forms of the regular verbs **parler**, **finir**, **vendre**, and the irregular verb **dire**.

INFINITIVE	finir	SUBJUNCTIVE ENDINGS
PRESENT STEM	ils finissent finiss-	
SUBJUNCTIVE	que je finisse	-e
	que tu finisses	-es
	qu'il/elle/on finisse	-e
	que nous finissions	-ions
	que vous finissiez	-iez
	qu'ils/elles finissent	-ent

Continued...

A. La formation du subjonctif (1) p. 78

Note the subjunctive forms of the regular verbs **parler**, **finir**, **vendre**, and the irregular verb **dire**.

INFINITIVE	vendre	SUBJUNCTIVE ENDINGS
PRESENT STEM	ils vendent vend-	
SUBJUNCTIVE	que je vende	-e
	que tu vendes	-es
	qu'il/elle/on vende	-e
	que nous vendions	-ions
	que vous vendiez	-iez
	qu'ils/elles vendent	-ent

Continued...

A. La formation du subjonctif (1) p. 78

Note the subjunctive forms of the regular verbs **parler**, **finir**, **vendre**, and the irregular verb **dire**.

INFINITIVE	dire	SUBJUNCTIVE ENDINGS
PRESENT STEM	ils disent dis-	
SUBJUNCTIVE	que je dise	-e
	que tu dises	-es
	qu'il/elle/on dise	-e
	que nous disions	-ions
	que vous disiez	-iez
	qu'ils/elles disent	-ent

B. Comment exprimer une obligation personnelle: l'usage du subjonctif après **il faut que** p. 80

Note the use of the subjunctive in the following sentences:

Il faut que je **parte**.

I have to (I must) leave.

Il faut que vous **travailliez**.

You have to (you must) work.

To express what people HAVE TO or MUST DO, use the construction:

il faut que + SUBJUNCTIVE

➔ Personal obligations can also be expressed with **devoir** + INFINITIVE.

Je dois **partir**.

I have to leave.

➔ Note that **il faut** + INFINITIVE is used to express a GENERAL obligation.

Il faut **étudier**.

One has to (one should) study.

You [people in general] have to study.

Continued...

B. Comment exprimer une obligation personnelle:
l'usage du subjonctif après **il faut que** p. 80

➔ The negative **il ne faut pas que** + SUBJUNCTIVE expresses a PROHIBITION or INTERDICTION.

Il ne faut pas que tu **dormes** en classe. *You should not **sleep** in class.*

ALLONS PLUS LOIN

The following expressions are used to express the LACK OF OBLIGATION:

Il n'est pas nécessaire que tu partes.

Tu n'es pas obligé(e) de partir.

Tu n'as pas besoin de partir.

Tu n'as pas à partir.

You don't have to leave.

C. La formation du subjonctif (2) p. 81

Some verbs like **venir** have different stems in the **ils-** and **nous-** forms of the present. Verbs of this type have TWO STEMS in the subjunctive. (Note that the following verbs all have regular subjunctive endings.)

INFINITIVE	venir	
PRESENT	ils nous	viennent venons
SUBJUNCTIVE	que je que tu qu'il/elle/on qu'ils/elles que nous que vous	vienne viennes vienne viennent venions veniez

Continued...

C. La formation du subjonctif (2) p. 81

Some verbs like **venir** have different stems in the **ils-** and **nous-**forms of the present. Verbs of this type have TWO STEMS in the subjunctive. (Note that the following verbs all have regular subjunctive endings.)

Il faut que . . .

acheter	j' achète	nous achetions
espérer	j' espère	nous espérons
appeler	j' appelle	nous appelions
payer	je paie	nous payions
boire	je boive	nous buvions
voir	je voie	nous voyions
prendre	je prenne	nous prenions