

The Passive in the simple present

1. **Bildung.** Das Passiv bildet man so:

am / is / are + **past participle** (ed-Form oder dritte Spalte)

simple present

<i>Ich</i>	werde	(nicht)	<i>beobachtet.</i>	Werde	<i>ich</i>	(nicht)	<i>beobachtet?</i>
I	am			Am	I		
You/we /they	are	(not)	<i>watched.</i>	Are	you/we/they	(not)	<i>watched?</i>
He/she/it	is			Is	he/she/it		

2. **Der by-agent.** Die Person oder Sache, die etwas macht, wird mit einem sogenannten "by-agent" angegeben:

Aktiv	Passiv
The bathroom is cleaned by my sister.	Das Bad wird von meiner Schwester geputzt.
I am invited by Carol.	Ich werde von Carol eingeladen.
The house is destroyed by an earthquake.	Das Haus wird von einem Erdbeben zerstört.

Für den by-agent musst du die **Objekt-Form** des Personalpronomens verwenden:

	Aktiv	Passiv	Objektpronomen
	Subjektpronomen		
1. Sg.	I	see my friend.	My friend is seen by me.
2. Sg./Pl.	You	see my friend.	My friend is seen by you.
3. Sg.	He	sees my friend.	My friend is seen by him.
	She	sees my friend.	My friend is seen by her.
	It	sees my friend.	My friend is seen by it.
1. Pl.	We	see my friend.	My friend is seen by us.
3. Pl.	They	see my friend.	My friend is seen by them.

3. **Vom Aktiv ins Passiv.** Wenn du einen Satz vom Passiv ins Aktiv setzen sollst, wird das Objekt zum Subjekt. Das Subjekt des Aktiv-Satzes wird zum by-agent:

	Subjekt	Verb	Objekt	by-agent
Aktiv	<i>The teacher</i>	corrects	<u>the class tests.</u>	-
Passiv	<u>The class tests</u>	are corrected	-	<i>by the teacher.</i>
Mit Pronomen:				
Aktiv	<i>He</i>	corrects	<u>them.</u>	
Passiv	<u>They</u>	are corrected		<i>by him.</i>

The passive in the simple present

EXERCISE 1 Lies den Text und unterstreiche alle Verben im Passiv.

My grandma and grandpa live in a very small town in the country. It's far away from the big city where we live. However, my grandparents are often visited by their grandchildren because the village is a good place to relax. The community meadow is mown every week, so you can lie in the sun or play Frisbee there. Also, a lot of fun activities are offered by the youth club, such as bicycle races and art contests. There is also a castle that is visited by lots of tourists every day. I also love the food. Fresh vegetables and fruits are grown in all the gardens; nothing is bought at the supermarket. Everything tastes so much better.

EXERCISE 2 Aktiv oder Passiv? Kreuze die richtige Antwort an.

	active	passive
a) My sister is visiting our aunt.		
b) The kids are buying chips.		
c) Tom read the book.		
d) The food is brought by the waiter.		
e) A car is stolen by her.		
f) I am playing the drums.		
g) The car is repaired.		
h) We are helped.		

EXERCISE 3 Setze die richtige Form von *to be + past participle* ein und übersetze die Passiv-Sätze b-e ins Deutsche. Alle Verben sind regelmäßig.

TIPP: Denke an die **Rechtschreibregeln** bei der Bildung des *past participle*:

1. y nach einem Konsonanten (!) wird zu -ie-: carry -> carried

(NICHT nach einem Vokal: play -> played)

2. ein Konsonant nach kurzem (!), betontem (!) Vokal wird verdoppelt: hug -> hugged

(nach langem Vokal: rain -> rained; nach unbetontem Vokal: open -> opened)

3. nach einem -e wird nur ein -d angehängt: prepare -> prepared

a) Carol washes the dishes. The dishes are washed by Carol.

ÜS: Das Geschirr wird von Carol gewaschen.

b) My grandma visits me. I _____ by my grandma.

ÜS: _____

c) Joe opens the door. The door _____ by Joe.

ÜS: _____

d) She doesn't call Liz and Bob. Liz and Bob _____ not _____ by her.

ÜS: _____

e) My friend invites us. We _____ by my friend.

ÜS: _____

f) I close the window. The window _____ by me.

g) The police arrest them. They _____ by the police.

- h) We kiss you. You _____ by us.
 i) The guide doesn't warn me. I _____ not _____ by the guide.
 j) She locks the cupboard. The cupboard _____ by her.
 k) The school informs the parents. The parents _____ by the school.
 l) The girls colour the pictures. The pictures _____ by the girls.
 m) Nick pushes you. You _____ by Nick.
 n) He uses my pen. My pen _____ by him.
 o) We dry the toys. The toys _____ by us.
 p) They don't plan the trip. The trip _____ not _____ by them.
 q) The dog chases us. We _____ by the dog.
 r) The cook prepares dinner. Dinner _____ by the cook.
 s) She carries the boxes. The boxes _____ by her.
 t) He watches me. I _____ by him.
 u) The coach answers the players' questions. The players' questions _____ by the coach.
 v) They phone us. We _____ by them.

EXERCISE 4 Jetzt wird es etwas schwieriger: Bei dieser Übung gibt es auch unregelmäßige Verben, und du musst selbst den richtigen by-Agent einsetzen.

- a) Mr. Parker writes a letter. A letter _____ by _____.
 b) The students read lots of books. Lots of books _____ by _____.
 c) The bird eats the bird food. The bird food _____ by _____.
 d) Carl sees me. I _____ by _____.
 e) The cat catches two mice. Two mice _____ by _____.
 f) The boys don't buy shoes. Shoes _____ not _____ by _____.
 g) Our teachers hear us. We _____ by _____.
 h) Mum makes a cake. A cake _____ by _____.
 i) Sally brings a bottle of milk. A bottle of milk _____ by _____.

EXERCISE 5 Wenn du Sätze vom Passiv ins Aktiv setzen musst (und andersherum), musst du oft auch die Pronomen ändern. Vervollständige die Tabelle mit den richtigen Pronomen!

a) You	hear	me.	->	I	am heard by	you.
b) They	help	us.		_____	are helped by	_____.
c) We	see	them.		_____	are seen by	_____.
d) I	call	him.		_____	is called by	_____.
e) She	invites	us.		_____	are invited by	_____.
h) They	don't open	it.		_____	is not opened by	_____.
i) He	draws	her.		_____	is drawn by	_____.
j) You	close	them.		_____	are closed by	_____.
k) It	doesn't touch	you.		_____	are not touched by	_____.

EXERCISE 6 Setze jetzt diese Sätze ins Passiv.

- 1) Romeo loves Juliet. _____
 2) He opens the windows. _____

- d) Pet food is bought by my parents.
 e) The tortoise is taken to the vet by Mum.
 f) The bird cages are repaired by us.
 g) A cat toy is made by you.
 h) The puppies are bathed by him.
 j) The kittens are carried by the cat.

EXERCISE 8 Aktiv oder Passiv? Setze die richtige Form des Verbs in Klammern ein.

- a) In my home town, there _____ (be) an old castle.
- b) The castle _____ (visit) by lots of tourists who _____ (want) to learn about the Middle Ages.
- c) They _____ (show) around by tourist guides. The guides _____ (tell) them about the history of the castle.
- d) Most of the tourists _____ (love) the old furniture and the suits of armor (*Ritterrüstungen*) that _____ (exhibit (*ausstellen*)) there.
- e) You can also eat medieval food that _____ (make) there.
- f) They even say that real ghosts _____ (live) in the castle and _____ (come) out at night.
- g) However, ghosts _____ (not see) by tourists very often.
- h) Every year on Halloween a great party _____ (organize) by the owners of the castle.
- i) I _____ (always, invite) by the owners because they _____ (know) my parents.
- j) It is always lots of fun: The castle _____ (decorate) with black candles and everybody _____ (wear) creepy costumes.

Lösungen

EXERCISE 1 My grandma and grandpa live in a very small town in the country. It's far away from the big city where we live. However, my grandparents **are** often **visited** by their grandchildren because the village is a good place to relax. The community meadow **is mown** every week, so you can lie in the sun or play Frisbee there. Also, a lot of fun activities **are offered** by the youth club, such as bicycle races and art contests. There is also a castle that **is visited** by lots of tourists every day. I also love the food. Fresh vegetables and fruits **are grown** in all the gardens; nothing **is bought** at the supermarket. Everything tastes so much better.

EXERCISE 2 Aktiv oder Passiv? Kreuze die richtige Antwort an.

	active	passive
a) My sister is visiting our aunt.	x	
b) The kids are buying chips.	x	
c) Tom read the book.	x	
d) The food is brought by the waiter.		x
e) A car is stolen by her.		x
f) I am playing the drums.	x	
g) The car is repaired.		x
h) We are helped.		x

EXERCISE 3

a) Carol washes the dishes. The dishes are washed by Carol.

ÜS: Das Geschirr wird von Carol gewaschen.

b) My grandma visits me. I **am visited** by my grandma.

ÜS: **Ich werde von meiner Oma besucht.**

c) Joe opens the door. The door **is opened** by Joe.

Die Tür wird von Joe geöffnet.

d) She doesn't call Liz and Bob. Liz and Bob **are** not **called** by her.

Liz und Bob werden nicht von ihr angerufen.

e) My friend invites us. We **are invited** by my friend.

Wir werden von meinem Freund eingeladen.

f) I close the window. The window **is closed** by me.

g) The police arrest them. They **are arrested** by the police.

h) We kiss you. You **are kissed** by us.

i) The guide doesn't warn me. I **am** not **warned** by the guide.

j) She locks the cupboard. The cupboard **is locked** by her.

k) The school informs the parents. The parents **are informed** by the school.

l) The girls colour the pictures. The pictures **are coloured** by the girls.

m) Nick pushes you. You **are pushed** by Nick.

n) He uses my pen. My pen **is used** by him.

o) We dry the toys. The toys **are dried** by us.

p) They don't plan the trip. The trip **is not planned** by them.

q) The dog chases us. We **are chased** by the dog.

r) The cook prepares dinner. Dinner **is prepared** by the cook.

s) She carries the boxes. The boxes **are carried** by her.

- t) He watches me. I **am watched** by him.
 u) The coach answers the players' questions. The players' questions **are answered** by the coach.
 v) They phone us. *We are phoned* by them.

EXERCISE 4

- a) Mr. Parker writes a letter. A letter **is written by Mr. Parker.**
 b) The students read lots of books. Lots of books **are read by the students.**
 c) The bird eats the bird food. The bird food **is eaten by the bird.**
 d) Carl sees me. **I am seen by Carl.**
 e) The cat catches two mice. **Two mice are caught by the cat.**
 f) The boys don't buy shoes. **Shoes aren't bought by the boys.**
 g) Our teachers hear us. **We are heard by our teachers.**
 h) Mum makes a cake. **A cake is made by mum.**
 i) Sally brings a bottle of milk. **A bottle of milk is brought by Sally.**

EXERCISE 5

a) You	hear	me.	->	I	am heard by	you.
b) They	help	us.		We	are helped by	them.
c) We	see	them.		They	are seen by	us.
d) I	call	him.		He	is called by	me.
e) She	invites	us.		We	are invited by	her.
h) They	don't open	it.		It	is not opened by	them.
i) He	draws	her.		She	is drawn by	him.
j) You	close	them.		They	are closed by	you.
k) It	doesn't touch	you.		You	are not touched by	it.

EXERCISE 6 Setze jetzt diese Sätze ins Passiv.

- 1) Romeo loves Juliet. Juliet is loved by Romeo.
 2) He opens the windows. The window is opened by him.
 3) I don't change the color. The color isn't changed by me.
 4) Carl hates them. They are hated by Carl.
 5) My parents buy groceries. Groceries are bought by my parents.
 6) We plan the party. The party is planned by us.
 7) They see him. He is seen by them.
 8) Kate washes the dirty shirt. The dirty shirt is washed by Kate.
 9) Dad tidies the living room. The living room is tidied by Dad.
 10) She carries her. She is carried by her.
 11) He sells his car. His car is sold by him.
 12) Grandma makes a cake. A cake is made by Grandma.
 13) You do your homework. Your homework is done by you.
 14) They feed the animals. The animals are fed by them.
 15) Ruth greets her. She is greeted by Ruth.
 16) She cleans her shoes. Her shoes are cleaned by her.
 17) We like him. He is liked by us.
 18) I make a film. A film is made by me.
 19) She takes pictures. The pictures are taken by her.

20) The teachers thank us.	We are thanked by the teachers.
21) You kick him.	He is kicked by you.
22) They don't return the money.	The money isn't returned by them.
23) The referee ends the game.	The game is ended by the referee.
24) He doesn't drink the milk.	The milk isn't drunk by him.
25) Carl hits his friend.	His friend is hit by Carl.
26) Shakespeare writes a play.	A play is written by Shakespeare.
27) I save you.	You are saved by me.
28) We don't hear her.	She isn't heard by us.
29) Carol and her son find me.	I am found by Carol and her son.
30) You do the laundry.	The laundry is done by you.
31) She orders a glass of lemonade.	A glass of lemonade is ordered by her.
32) They break the glass.	The glass is broken by them.
33) Nick doesn't help us.	We aren't helped by Nick.
34) The teacher introduces you.	You are introduced by the teacher.
35) He doesn't drop the keys.	The keys aren't dropped by him.
36) I watch the squirrel (Eichhörnchen).	The squirrel is watched by me.

EXERCISE 7

a) The cat is fed by John.	John feeds the cat.
b) The food bowls are cleaned by me.	I clean the food bowls.
c) The dog is taken for a walk by my sisters.	My sisters take the dog for a walk.
d) Pet food is bought by my parents.	My parents buy pet food.
e) The tortoise is taken to the vet by Mum.	Mum takes the tortoise to the vet.
f) The bird cages are repaired by us.	We repair the bird cages.
g) A cat toy is made by you.	You make a cat toy.
h) The puppies are bathed by him.	He bathes the puppies.
j) The kittens are carried by the cat.	The cat carries the kittens.

EXERCISE 8 Aktiv oder Passiv? Setze die richtige Form des Verbs in Klammern ein.

- In my home town, there **is** an old castle.
- The castle **is visited** by lots of tourists who **want** to learn about the middle ages.
- They **are shown** around by tourist guides. The guides **tell** them about the history of the castle.
- Most of the tourists **love** the old furniture and the suits of armor (*Ritterrüstungen*) that **are exhibited** there.
- You can also eat medieval food that **is made** there.
- They even say that real ghosts **live** in the castle and **come** out at night.
- However, ghosts **aren't seen** by tourists very often.
- Every year on Halloween a great party **is organized** by the owners of the castle.
- I **am always invited** by the owners because they **know** my parents.
- It is always lots of fun: The castle **is decorated** with black candles and everybody **wears** creepy costumes.