PASSIV--ZUSAMMENFASSUNG
Alle Zeitformen benutzen das Partizip Perfekt:
Präsens
Der Spam wird gegessen.
The Spam is being eaten
Präteritum
Der Spam wurde gegessen.
The Spam was eaten [speaking/writing]
Perfekt
Der Spam ist gegessen worden.
The Spam was eaten [speaking]
Plusquamperfekt
Der Spam war gegessen worden.
The Spam had been eaten eaten
Futur
Der Spam wird gegessen werden.
The Spam will be eaten
Modalverben:
Der Spam muss gegessen werden.
The Spam has to be eaten

Der Spam musste gegessen werden.
The Spam had to be eaten

Man konjugiert das Verb werden:
Präsens
Ich werde geliebt.
I am loved.
Präteritum
Du wurdest geliebt.
You were loved. (simple/narrative past)
Perfekt
Er ist [hat] geliebt worden.
He was loved. (conversational past)
Plusquamperfekt
Wir waren geliebt worden.
We had been loved.
Futur
Ihr werdet geliebt werden.
You all will be loved.
Modalverben:
Sie müssen geliebt werden.
They must be loved.
Remember:

1. Conjugate werden

2. Always use the past participle of the main verb

3. The point of using the Passive is to focus on the action, without having to state who is performing the action. It is, however, possible to state who performs the action, by using von:
Der Spam wird von mir gegessen
4. The object of the action, which would be Accusative in an active sentence, becomes Nominative in a passive sentence:
Aktiv
Passiv
Ich esse den Spam
Der Spam wird gegessen

[I eat the Spam]
[The Spam is (being) eaten]

NOTE: Sometimes a passive sentence will have no grammatical subject, or only the "dummy subject" es. This is referred to as the impersonal passive. The subject in impersonal passive constructions is always assumed, by default, to be the third person singular--in other words, if a passive sentence has no grammatical subject (nothing in the nominative for the conjugated verb to agree with), then the conjugated verb will automatically be in the third person singular.

Es wird getanzt
People are dancing ["It is being danced"]

Mir wird geholfen [Dative verb!]
I am (being) helped
Uns wird gratuliert [Dative verb!]
We are being congratulated

Here are examples with Dative objects AND a subject. Note the verb conjugation:
Mir wird ein Buch gegeben
I am given a book

Mir werden zwei Bücher gegeben
I am given two books

