
Le Futur Antérieur
Emploi

Seul, le futur antérieur exprime une idée qu’une action sera terminée dans le futur.

J’aurai fini mes exercices à 4h. I will have finished my exercices at 4 o’clock.

On utilise le futur antérieur après les conjonctions :
 QUAND, APRÈS QUE, LORSQUE, AUSSITÔT QUE, DÈS QUE
pour indiquer qu’une action future sera terminiée avant une deuxième action future.
Le verbe principale est au futur simple.

 Quand j’aurai terminé mon travail, je sortirai.
 When I finish(have finished) my work, I will go out.

 Une fois que vous aurez compris cette difficulté, nous continuerons.
 Once you have understood this difficulty, We will continue.

formation

The futur antérieur is made up of two parts

1* auxiliaire (auxiliary) and

2 ** the participe passé (past participle).

J’aurai* mangé** une tarte. Je serai* allé** au cinéma.

* Auxiliaires

French has two auxiliary verbs, They are avoir and être. To write the futur antérieur
you use one of them at the futur simple (form). The auxiliary verb is usually avoir, but
a few verbs form the passé composé with être***.

 auxiliaire auxiliaire
 avoir être

 j’aurai je serai
 tu auras tu seras
 il aura il sera
 nous aurons nous serons
 vous aurez vous serez
 ils auront ils seront

Attention!!!
***The verbs that are listed on DR Mrs Vandertrampp and reflextive verbs are using the
auxiliary être.

traduction j’aurai joué I will have played
 je serai allé I will have gone

négation

Je ne serai pas allé à la plage avec mes amis.

verbes réfléchis (reflexive verbs)

Elles se sera lavée les mains.
Elle ne se sera pas lavée les mains

The futur antérieur with être

The participe passé agrees in gender and number with their subjects.

 Exemples: Il sera arrivé. Il : Masculin - singulier

 Elle sera arrivée. Elle : Féminin - singulier

 Ils seront arrivés. Ils: Masculin - pluriel

 Elles seront arrivées Elles: Féminin - pluriel

The futur antérieur with avoir

When the direct object comes before a verb in the perfect tense, the past
participle must agree in gender and number with the direct object.

 Exemples: Tu auras vu ta soeur.

 C’est ta soeur que tu auras vue?

 Ce sont tes soeurs que tu auras vues?

