PASSIVE VOICE

Pasiv nije vrijeme, već stanje, trpno stanje. Njim se izražava radnja koju ne vrši subjekat aktivno, kao u ostalim aktivnim rečenicama, već radnja u kojoj subjekat trpi radnju.

Npr.

My mother made a cake yesterday. – aktivna rečenica, Past Simple Tense, subjekat aktivno vrši radnju

Analiza rečenice:

My mother-subjekat
made-glagol
a cake-objekat, yesterday-prilog za vrijeme

Moja majka je napravila kolač juče. – dakle, ovo je rečenica u kojoj je subjekat aktivni vršilac radnje.

Da bi od ove aktivne rečenice napravili pasivnu, prvo treba raščlaniti šta je subjekat, šta glagol, šta objekat, zatim na I mjesto pasivne rečenice staviti objekat, a u ovoj rečenici to je A CAKE, zatim napisati odgovarajuči oblik pasiva, jer koliko imamo vremena, toliko imamo oblika pasiva:

Forma pasiva

 Pasiv se sastoji od pomoćnog glagola TO BE i past participa, koji se za pravilne glagole gradi dodavanjem nastavka –ed ili posebnim oblikom za nepravilne glagole i to III kolona.

Npr.

 I kolona II kolona III kolona

do

did

done

go

went

gone

make

made

made

Poznato je da se II kolona koristi za prošlo vrijeme – Past Simple Tense, dok je III kolona potrebna za Pasiv, Present Perfect i Past Perfect.

Kako je već rečeno da se pasiv gradi od glagola TO BE, treba paziti u kom je vremenu rečenica koja se prebacuje iz aktiva u pasiv, jer zavisno od toga i ovaj pomoćni glagol će imati formu tog vremena. Npr.

Ako je rečenica u Past Simple Tense, onda će TO BE biti WAS za jedninu i WERE za množinu. Ako je u Present Simple Tense-sadašnjem vremenu, onda će TO BE, biti AM/ IS za jedninu i ARE za množinu i za II lice jednine YOU-ti. Ako je rečenica u Present Continuous Tense, onda će TO BE biti AM/IS BEING za jedninu, ARE BEING za množinu i za II lice jednine – YOU –ti. Ako je u Past Continuous Tense onda će TO BE biti u obliku WAS BEING za jedninu, i WERE BEING za množinu. Ako je rečenica u Future tense onda će TO BE biti – WILL BE. Ako je rečenica u Present
Perfect Tense , onda će TO BE biti – HAS BEEN i HAVE BEEN za množinu. Ako se u rečenici pojavljuje neki od modalnih glagola: can, could, must i sl. oblik pasiva je isti kap i oblik za budućnost: MODAL VERB + BE + PAST PARTICIPLE.

Da se vratimo na prethodnu rečenicu i da se podsjetimo da se na početku pasivne rečenice nalazi objekat aktivne i da dodajemo pasiv, tj. TO BE u onom vremenu u kojem je aktivna rečenica, a to je PAST SIMPLE TENSE (WAS; WERE) i da poslije TO BE dodajemo past particip. Pa će rečenica glasiti:

THE CAKE WAS MADE BY MY MOTHER YESTERDAY. – Past Passive

Evo primjera za sve oblike pasiva:

PRESENT SIMPLE TENSE

My mother makes delicious cakes.

DELICIOUS CAKES ARE MADE BY MY MOTHER. – PREZENT PASIV

PRESENT CONTINUOUS TENSE

My mother is making deliciuos cakes now.

DELICIOUS CAKES ARE BEING MADE BY MY MOTHER. – PRESENT CONTINUOUS PASSIVE

PAST SIMPLE TENSE

My mother made a delicious cake yesterday.

THE DELICIOUS CAKE WAS MADE BY MY MOTHER – PAST PASSIVE

PAST CONTINUOUS TENSE
My mother was making delicious cakes.

DELICIOUS CAKES WERE BEING MADE BY MY MOTHER. – PAST CONTINUOUS PASSIVE

FUTURE SIMPLE
My mother will make delicious cakes tomorrow.

DELICIOUS CAKES WILL BE MADE TOMORROW. – FUTURE PASSIVE

PRESENT PERFECT
My mother has just made deliciuos cakes.

DELCIUOS CAKES HAVE JUST BEEN MADE BY MY MOTHER. – PRESENT PERFECT PASSIVE

VJEŽBATI:
Sledeće aktivne rečenice prebaciti u pasiv:

1. My sister is painting a beautiful picture now. – Moja sestra slika divnu sliku sada.

2. He bought a sweater yesterday. – On je kupio džemper juče.

3. She will make a cake tomorrow. – Ona će sjutra napraviti kolač.

4. He was reparing an old car all day yesterday. – On je juče cijeli dan popravljao svoja stara kola.

5. Peter has just lost glasses. – Petar je upravo izgubio svoje naočare.

6. Ann writes beautiful letters. – Ana piše divna pisma.

Prilikom vježbe dobro obratiti pažnju koje je vrijeme zastupljeno, jer će u istom vremenu biti i TO BE.

Rješenja:

1. The beautiful picture is being painted by my sister now.

2. The sweater was bought by him yesreday.

3. The cake will be made by her tomorrow.

4. The old car was being repaired all day yesterday.

5. Glasses have just been lost.

6. Beautiful letters are written.
Kao što se vidi, na početku pasivne rečenice, našli su se objekti aktivne rečenice:

- a beautiful picture; a sweater; a cake; an old car; glasses; beautiful letters

REZIME:

	VRIJEME
	OBLICI PASIVA

	SIMPLE PRESENT
	AM, IS, ARE + PAST PARTICIPLE

	PRESENT CONTINUOUS
	AM, IS, ARE + BEING + PAST PARTICIPLE

	SIMPLE PAST
	WAS, WERE + PAST PARTICIPLE

	PAST CONTINUOUS
	WAS, WERE + BEING + PAST PARTICIPLE

	PRESENT PERFECT
	HAVE/HAS + BEEN + PAST PARTICIPLE

	SIMPLE FUTURE
	WILL + BE + PAST PARTICIPLE

	MODAL VERBS (can, must, should)
	MODAL + BE + PAST PARTICIPLE

A. PUT THE FOLLOWING SENTENCES INTO THE PASSIVE VOICE.

1. They sell the magazines everywhere.

……
2. William saw the accident.

……
3. They must send it at once.

……
4. She will send it by airmail.

……
5. They have found the child at last.

……
6. You can pay the bill later.

……
7. He is repairing his car.

……
8. They were discussing the question when I entered.

……
9. Shakespeare wrote "Hamlet".

……
10. They are building a new bridge in the town.

……
11. They will meet us at the station.

……
12. He will give me a new book.

……
13. People play basketball in our country.

……
14. An Englishman visited me.

……
15. They sell CDs in this shop.

……
16. She looks after the baby well.

……
17. They will tell me the latest news.

……
18. Somebody is building a garage here.

……
19. They will do the work well.

……
20. I forgot that John had given me the instructions.

……
21. They were building some new roads when we returned.

……
22. They will give the results in two days.

……
23. They told me that he is not in town.

……
24. They elected him president.

……
25. His parents took him to hospital last night.

……
26. We have informed them in time.

……
27. You can post your letters here.

……
28. He was watching her all the time.

……
29. They will laugh at you.

……
30. You must develop this film as soon as possible.

……

B. TRANSLATE THE FOLLOWING SENTENCES INTO ENGLISH USING PASSIVE:

1. Novine se prodaju na svakoj trafici.
……
2. Vidjeli su je kako izlazi iz kuće.
……
3. To mora biti smjesta poslato.
……
4. Poslaće ti poklon poštom.
……
5. Dijete je napokon pronađeno.
……
6. Račun može biti plaćen i kasnije.
……
7. On upravo popravlja kola.
……
8. Kada sam ušao, razmatrali su to pitanje.
……
9. On je skoro obaviješten da neće biti popravnog ispita.
……
10. Grade li novi most?
……

PAGE
5

