

Objectifs

- the conditional
- *si* clauses

Grammaire à l'œuvre 2

Grammavision

The conditional

- 1 The conditional (**le conditionnel**) tells what *would* happen. The conditional uses the infinitive as the stem for most verbs. The endings are the same as those of the **imparfait**. Drop the **-e** from verbs ending in **-re** before adding the endings.

	parler	finir	vendre
je	parlerais	finirais	vendrais
tu	parlerais	finirais	vendrais
il/elle/on	parlerait	finirait	vendrait
nous	parlerions	finirions	vendrions
vous	parleriez	finiriez	vendriez
ils/elles	parleraient	finiraient	vendraient

- 2 Verbs that have irregular stems and spelling changes in the future tense have the same stems in the conditional.

Tu **devrais** bien manger. Tu **pourrais** aussi prendre des vitamines.

You should eat well. You could also take vitamins.

Vocabulaire et grammaire, pp. 94-95
Cahier d'activités, pp. 75-77

Déjà vu!

Do you remember the stems of verbs that are irregular in the future?

aller (ir-)	pouvoir (pourr-)
avoir (aur-)	savoir (saur-)
devoir (devr-)	venir (viendr-)
être (ser-)	voir (verr-)
faire (fer-)	vouloir (voudr-)

Si clauses

- 1 To say what someone *would* do *if* things were different, use two clauses, an "if" clause and a "result" clause. The "if" clause will start with *si* (*if*) and will be in the **imparfait**. The "result" clause will be in the conditional. Either clause can come first.

Si tu voulais être en bonne santé, tu ferais de l'exercice.

If you wanted to be in good health, you would exercise.

Tu achèterais des légumes si tu voulais bien manger.

You would buy vegetables if you wanted to eat well.

- 2 You can also use **si + on + imparfait** to invite someone to something.

Si on faisait de l'exercice? How about exercising?

Vocabulaire et grammaire, pp. 94-95
Cahier d'activités, pp. 75-77

Un peu plus

The conditional to make polite requests

The conditional (**le conditionnel de politesse**) can be used to make a request or offer sound more polite.

Pourrais-tu m'aider?

Could you help me?

Est-ce que vous voudriez faire du yoga?

Would you like to do yoga?

Vocabulaire et grammaire, p. 96
Cahier d'activités, pp. 75-77

