

Přehled mluvnice

Introduction

0.1 Present simple — affirmative

I You We They	visit	Germany every year.
He She It	visits	

- a Přítomný čas prostý vyjadřuje děje, které se pravidelně opakují.
I leave school at four o'clock every day.
- b Přítomný čas prostý používáme také k vyjádření všeobecně platných skutečností.
Cows eat grass.
- c Všimněte si těchto pravopisných pravidel:
- U sloves zakončených na -o přidáváme koncovku -es.
He goes to school at 8 o'clock.
 - U sloves zakončených na souhlásky -ch, -sh, -s, -x nebo -z přidáváme koncovku -es. Koncovku -es vyslovujeme jako /ɪz/.
He teaches English.
 - U sloves zakončených na -y po souhlásce koncové -y vypustíme a přidáváme koncovku -ies.
He worries a lot.
ALE
She often plays tennis.

0.2 Present simple — negative

I You We They	don't	like milk.
He She It	doesn't	

0.3 Present simple — questions

Do	I you we they	live here?
Does	he she it	
Where do you live?		

0.4 Present simple — short answers

Yes,	I you we they	do.	No,	I you we they	don't.
	he she it	does.		he she it	doesn't.

Do you play football? Yes, I do. (NE Yes, I play.)
Does she go to the cinema every day?
No, she doesn't. (NE No, she doesn't go.)

0.5 Present simple and continuous

I have a shower at seven o'clock every morning.
It is seven o'clock now. I'm having a shower.

Přítomný čas prostý používáme, mluvíme-li o činnostech, které se opakují.

Přítomný čas průběhový používáme, mluvíme-li o ději, který právě probíhá.

0.6 Present continuous — affirmative

I	am 'm	walking. reading a book. wearing glasses.
He She It	is 's	
We You They	are 're	

Přítomný čas průběhový vyjadřuje děje a činnosti, které se odehrávají v okamžiku, kdy o nich mluvíme.

Pravopisná pravidla pro tvoření příčestí přítomného viz přehled mluvnice 1.11.

0.7 Present continuous — negative

I	am not 'm not	swimming.
He She It	is not isn't	
We You They	are not aren't	

0.8 Present continuous — questions

Am	I	listening to the radio?
Is	he she it	
Are	we you they	
Why are you laughing?		

0.9 Present continuous — short answers

Yes,	I	am.	No,	I	'm not.
	he she it	is.		he she it	isn't.
	we you they	are.		we you they	aren't.

Is he wearing a hat? Yes, he is. (NE Yes, he's.)

Are they visiting the school? No, they aren't.

1 My life

1.1 Past simple: be — affirmative

I He She It	was	at home last night.
We You They	were	

1.2 Past simple: be — negative

I He She It	was not wasn't	at home last night.
We You They	were not weren't	

1.3 Past simple: regular verbs — affirmative

I	opened	the door five minutes ago.
He	watched	the football match yesterday.
She	cooked	dinner last night.
It	looked	cold this morning.
We	visited	my grandparents on Sunday.
You	needed	help in June.
They	started	the race at two o'clock.

Minulý čas prostý vyjadřuje děje a stavy, které proběhly v určité době v minulosti a nyní jsou ukončeny. Často je používán s výrazy jako např.:

yesterday, ago, on (+ deen), in (+ měsíc/rok), a at (+ hodinový čas).

Všimněte si následujících pravopisných pravidel:

- 1 U sloves zakončených na -e přidáme koncovku -d.
He closed the door.
- 2 Slovesa zakončená souhláskou po krátké samohlásce koncovou souhláskou před koncovkou -ed zdvojují.
I stopped the car.

Přehled mluvnice

- 3 U sloves zakončených na -y po souhlásce vypustíme koncové -y a přidáme koncovku *-ied*.

He married the President's daughter.

ALE

She played tennis yesterday.

Všimněte si těchto pravidel výslovnosti:

- Končí-li sloveso na *-d* nebo *-t*, vyslovujeme koncovku *-ed* jako /ɪd/.
- Končí-li sloveso na souhlásky *-p, -k, -f, -sh, -ch*, vyslovujeme koncovku *-ed* jako /t/.
- V ostatních případech vyslovujeme koncovku *-ed* jako /d/.

1.4 Past simple: irregular verbs — affirmative

I	broke	my arm.
He	went	to France.
She	got	a new hat.
It	made	me ill.
We	rode	our bicycles.
You	came	to England last year.
They	gave	me some money.

Mnoho anglických sloves tvoří minulý čas prostý nepravidelně. Neplatí pro ně žádná pravidla a tvar každého slovesa se musíme naučit (viz seznam str.79).

1.5 Past simple — negative

I	did not didn't	drink the water. go to France.
He		
She		
It		
We		
You		
They		

1.6 Past simple: be — questions

Was	I he she it	ready?
Were	we you they	
When was the film on TV?		

1.7 Past simple: be — short answers

Yes,	I he she it	was.	No,	I he she it	wasn't.
	we you they	were.		we you they	weren't.

Was he here? Yes, he was.

Were they angry? No, they weren't.

1.8 Past simple: regular and irregular verbs — questions

Did	I he she it we you they	buy that T-shirt?
	Why did you say that?	

1.9 Past simple — short answers

Yes,	I he she it we you they	did.	No,	I he she it we you they	didn't.

Did she pass her test yesterday?

Yes, she did. (NE Yes, she passed.)

Did they go to London?

No, they didn't. (NE No, they didn't go.)

1.10 ago

I met him	a long time	ago.
They moved house	two months	

Výrazem ago ve spojení s časem minulým prostým vyjadřujeme, jak je to dlouho, co se určitá událost stala. Ago stojí až za vyjádřením času.

a week ago

three years ago

1.11 like + -ing

I You We They	like	skiing. going to the cinema.
He She It	likes	

Sloveso *like / likes* + přičestí přítomné významového slovesa (tvar s koncovkou *-ing*) používáme, mluvíme-li o koníčcích či zálibách.

Všimněte si těchto pravopisných pravidel:

- Většina sloves tvoří přičestí přítomné přidáním koncovky *-ing* k infinitivu bez *to*.
sing – singing play – playing carry – carrying
- U sloves zakončených na *-e* koncové *-e* vypustíme a přidáme koncovku *-ing*.
dance – dancing
- U sloves zakončených na souhlásku po krátké samohlásce se tato souhláska před koncovkou *-ing* zdvojuje.
sit – sitting
- U sloves zakončených na *-ie* koncové *-ie* vypustíme a přidáme *-ying*.
lie – lying

2 The future

2.1 will – affirmative

I He She It We You They	will 'll	fly to the Moon one day.
---	-------------	--------------------------

- K vyjádření budoucnosti můžeme použít slovesný tvar *will* + významové sloveso (infinitiv bez *to*).
I'll be a famous singer.
- Will* + významové sloveso (infinitiv bez *to*) lze použít k vyjádření nabídky.
I'll cook dinner tonight.
- Will* může vyjadřovat rozhodnutí.
I've only got two pounds left. I'll go to the bank and get some more money.

2.2 will – negative

I He She It We You They	will not won't	buy a car next year.
---	-------------------	----------------------

2.3 will – questions

Will	I he she it we you they	meet the Prime Minister?
When will they arrive?		

2.4 will – short answers

Yes,	I he she it we you they	will.	No,	I he she it we you they	won't.
------	---	-------	-----	---	--------

Will you help me? Yes, I will. (NE Yes, I'll.)

Will you be at the party tonight?

No, I won't. (NE No, I won't be.)

2.5 going to – affirmative

I	am 'm	going to have a party next week.
He She It	is 's	
We You They	are 're	

Vazbu *s going to* používáme, pokud mluvíme o plánech do budoucnosti.

I'm going to phone my friend tonight.

He's going to buy a new mobile.

Přehled mluvnice

2.6 going to — negative

I	'm not	going to go to bed early.
He She It	isn't	
We You They	aren't	

2.7 going to — questions

Am	I	going to watch a film tonight?
Is	he she it	
Are	we you they	
When are you going to get up?		

2.8 going to — short answers

	I	am.	No,	I	'm not.
Yes,	he she it	is.		he she it	isn't.
	we you they	are.		we you they	aren't.

Are you going to spend all your money?

Yes, I **am**. (NE Yes, I'm.)

Is she going to be a teacher? No, she **isn't**.

3 Times and places

3.1 Past continuous — affirmative

I He She It	was	walking home at four o'clock yesterday.
We You They	were	

Minulý čas průběhový vyjadřuje, že někdo byl v určitém okamžiku v minulosti uprostřed nějakého děje nebo situace.

Pravopisná pravidla pro tvoření přičestí přítomného viz přehled mluvnice 1.11.

3.2 Past continuous — negative

I He She It	was not wasn't	watching TV last night.
We You They	were not weren't	

3.3 Past continuous — questions

Was	I he she it	eating breakfast at eight o'clock?
Were	we you they	
Why was she smiling at me? What were you looking for?		

3.4 Past continuous — short answers

Yes,	I he she it	was.	No,	I he she it	wasn't.
	we you they	were.		we you they	weren't.

Were you using the Internet last night?

Yes, I **was**. (NE Yes, I was using.)

Was she playing the violin yesterday? No, she **wasn't**.

3.5 Past continuous and past simple

Oba minulé časy používáme často společně k popisu situace, kdy kratší děj (minulý čas prostý) vstoupí do činnosti trvající delší dobu (minulý čas průběhový).

While Mrs Jones **was shopping**, she **met** her friend.

The telephone **rang** while Tom **was having** a bath.

4 London

4.1 the with place names

- a Člen určitý neužíváme u většiny názvů ulic, tříd, náměstí a parků.

on Churchill Road
in Oxford Street
Trafalgar Square
Hyde Park

Pozor na výjimky:
the High Street

- b Člen určitý užíváme obvykle u názvů řek, moří, oceánů a kanálů.

across **the** Mediterranean (sea)
the (River) Thames
in **the** Atlantic (ocean)
the Suez Canal

- c Člen určitý užíváme obvykle u názvů divadel a kin.

the Playhouse (theatre)
the Odeon (cinema)

- d Člen určitý stojí před názvy míst, je-li jejich součástí předložka of.

the Tower of London
the City of London
the Bank of England

- e U většiny názvů mostů člen určitý neužíváme.

Tower Bridge

Pozor na výjimky:

the Golden Gate Bridge

the Severn Bridge

- f Je-li součástí názvu přivlastňovací pád ('s), člen určitý neužíváme.

Nelson's Column

at Durrant's Hotel

4.2 Definite and indefinite articles: the and a / an

Is there **a** supermarket near here?

Yes, there is. Go straight on until you see **a** bridge.

Cross **the** bridge and turn left.

- a Člen určitý (*the*) užíváme:

- 1 když o něčem mluvíme opakovaně.

*I had a meal at a Chinese restaurant last week. **The** meal was good but **the** restaurant was very noisy.*

- 2 ve spojení s tvary 3. stupně přídavných jmen a s řadovými číslovkami.

*It was **the** biggest house on the street.
Or flat is on **the** second floor.*

- 3 pokud existuje pouze jediná možnost svého druhu.

*He wrote a letter to **the** Prime Minister. (Britain has only one Prime Minister.)*

- b Člen neurčitý (*a / an*) používáme:

- 1 po vazbě: *There's . . . / Is there . . . ?*

*Is there **a** doctor in the building?
There's **a** fly in my soup.*

- 2 když mluvíme o něčem poprvé.

*I watched **a** film last night.*

Když následující slovo začíná samohláskou, používáme *an*:

*There's **an** interesting museum in this town.*

4.3 something, etc.

everything	everybody
something	somebody
anything	anybody
nothing	nobody

*We need to buy some food – there's **nothing** in the fridge.*

***Somebody** has taken my pen – who was it?*

***Everybody** knows that London is the capital of England.*

Přehled mluvnice

4.4 Present continuous for future arrangements

Přítomný čas průběhový může také vyjadřovat předem naplánovanou budoucnost.

I'm meeting Joe tomorrow evening.

We're flying to Barbados in July.

5 Experiences

5.1 Present perfect — affirmative

I We You They	have 've	climbed a mountain.
He She It	has 's	

- a Předpřítomný čas používáme tehdy, jestliže jsou výsledky děje minulého zřejmě v přítomnosti.

We've seen the Tower of London. (NE *We've seen the Tower of London last year.*)

- b Předpřítomný čas tvoříme tvarem slovesa *to have* + přičestí trpné významového slovesa (3. tvar).
- c Přičestí trpné pravidelných sloves se tvoří přidáním koncovky *-ed* ke slovesu (infinitiv bez *to*).

Platí stejná pravidla pravopisu a výslovnosti jako pro minulý čas prostý, viz přehled mluvnice 1.3.

- d Mnoho tvarů přičestí trpného je nepravidelných. Pro tvoření těchto tvarů neexistují žádná pravidla.

Tvar každého slovesa se musíme naučit. Viz seznam nepravidelných sloves na konci Workbook 3.

5.2 Present perfect — negative

I We You They	have not haven't	read that book.
He She It	has not hasn't	

5.3 Present perfect — questions

Have	I we you they	been in a film?
Has	he she it	
Why have you hidden my keys?		

5.4 Present perfect — short answers

Yes,	I we you they	have.	No,	I we you they	haven't.
	he she it	has.		he she it	hasn't.

Has he visited France? Yes, he **has**.

(NE *Yes, he has visited.*)

Have they met the Queen? No, they **haven't**.

5.5 Present perfect: ever and never

Have you ever played rugby?

Yes, I have. But **I've never played** baseball.

Ptáme-li se někoho na jeho dosavadní zkušenosti, užíváme vazbu *have/has* + *ever* + přičestí trpné.

Have you ever met a famous person?

Chceme-li vyjádřit, že někdo nějakou činnost až doposud ve svém životě nedělal, užíváme vazbu *have/has* + *never* + přičestí trpné.

I live in the USA, but I've never eaten pizza!

5.6 Present perfect: just

Martin isn't hungry. He's **just had** breakfast.

I'm tired. I've **just run** 10 kilometres!

Just + předpřítomný čas můžeme použít k vyjádření něčeho, co se stalo nedávno.

I've just started going to a new school. I don't know anyone there.

6 Problems

6.1 *should / shouldn't*

I He She It We You They	should	visit a doctor.
---	---------------	------------------------

I He She It We You They	should not shouldn't	talk to strangers.
---	---------------------------------	---------------------------

Slovesný tvar *should* + významové sloveso (infinitiv bez *to*) používáme, chceme-li někomu poradit. Zápor tvoříme tvarem *should + not + významové sloveso* (infinitiv bez *to*).

You should be more careful.

He should listen to his doctor.

They shouldn't run in the corridor.

6.2 *must / mustn't*

I He She It We You They	must	be home before nine o'clock.
---	-------------	-------------------------------------

I He She It We You They	mustn't	swim in the river.
---	----------------	---------------------------

Sloveso *must* ve spojení s významovým slovesem (infinitiv bez *to*) vyjadřuje nutnost.

You must buy a ticket to go into the museum.

Slovesný tvar *mustn't* + významové sloveso (infinitiv bez *to*) vyjadřuje zákaz.

You mustn't shout in the classroom.

6.3 *mustn't and don't have to*

You mustn't tell her – it's a secret.

I don't have to go to school today – it's Saturday.

Slovesný tvar *mustn't* vyjadřuje zákaz.

Slovesný tvar *don't have to* vyjadřuje, že něco není nutné či nezbytné.

You mustn't drive fast. It's dangerous.

You don't have to drive fast. We've got a lot of time.