

Passive

Voorbeelden:

The ball is thrown very far.

In the United States, elections for President are held every four years.

A tree was blown down in the storm yesterday.

The artist needed to be operated on his vocal cords. All of his concerts were postponed.

In veel gevallen vertellen we wat er met een persoon/ding gebeurt. Hij/zij/het onderneemt de actie niet zelf, het overkomt hem/haar/het. Om die reden wordt het ook de *passive* genoemd.

In het Nederlands worden deze zinnen vaak gemaakt met het woord 'worden'. Kijk hiervoor maar naar de voorbeeldzinnen → de bal wordt gegooid, de verkiezingen worden gehouden, een boom werd omgeblazen, de concerten werden uitgesteld.

Hoe wordt de *passive* gevormd?

Tegenwoordige tijd → is / are + voltooid deelwoord

Verleden tijd → was / were + voltooid deelwoord

Exercise:

1. Many accidents (cause) by dangerous driving.
2. The roof of this building (damage) in a storm a few days ago.
3. There's no need to leave a tip, sir. Service (include) in the bill.
4. A cinema is a place where films (show).
5. Yesterday all flights (cancel) because of the heavy storms.
6. While I was on holiday, my camera (steal, *onregelmatig*) from my hotel room.
7. Most of the Earth's surface (cover) by water.
8. The patients (look) after well by the nurses.
9. I (teach, *onregelmatig*) how to drive by my father.
10. It's a big factory. Five hundred people (employ) there.