

Výukový materiál

zpracovaný v rámci operačního programu

Vzdělávání pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Registrační číslo: CZ.1.07/1. 5.00/34.0084

Šablona: II/2 Inovace a zkvalitnění výuky cizích jazyků na středních školách

Sada: 1 AJ

Číslo: VY_22_INOVACE_PRO_1ROC_01

The Present simple tense

Předmět:	Anglický jazyk
Ročník:	1.OZS
Klíčová slova:	everyday, often, never
Jméno autora:	Mgr. Jolana Čechová
Adresa školy:	Střední škola zemědělská, Osmek 47 750 11 Přerov

English Grammar

The Present simple tense
(přítomný čas prostý)

How and when to use the present simple tense

(jak a kdy používat přítomný čas prostý)

Opakovaný děj v přítomnosti

I get up at six o'clock every day.

We don't go to school on Sundays.

Daný stav

I like bananas.

Petr doesn't like apples.

Všeobecná platnost

The sun rises in the east.

People do not have wings.

How to create the present simple tense

(jak tvoříme přítomný čas prostý)

Kladná věta oznamovací (positive sentence)

Podmět + významové sloveso v infinitivu bez to+ zbytek

I play football on Mondays.

We go to school by bus.

They live in Prague.

You speak English.

V pondělí hrávám fotbal.

Jezdíme do školy autobusem.

Oni bydlí v Praze.

Vy (ty) mluvíte anglicky.

! Attention- Pozor!

he, she, it = infinitiv + s

He likes**s** bananas.

On má rád banány.

She understands**s** Russian.

Ona rozumí rusky.

It sounds**s** great.

Zní to skvěle.

? Otázka (question)

Do + podmět + významové sloveso v infinitivu + zb

Do you like apples?

Máš rád (a) jablka ?

Yes, I do. / No, I don't.

Ano, mám. / Ne, nemám.

Do we know them?

Známe je ?

Yes, we do. / No, we don't.

Ano, známe. / Ne, Neznáme.

Do they work in a bank?

Pracují v bance?

Yes, they do. / No, they don't.

Ano, pracují. / Ne, nepracují.

! Attention- Pozor!

he, she, it = Does+podmět + infinitiv + zb

Does he **work** on Sunday?

Yes, he **does**. / No, he **doesn't**.

Pracuje v neděli? Ano, pracuje. / Ne, nepracuje.

Does she **like** cabbage?

Yes, she **does**. / No, she, **doesn't**.

Jí zelí? Ano, jí. / Ne, nejí.

Does it **look** well?

Yes, it **does**. / No, it **doesn't**.

Vypadá to zdravě? Ano, vypadá. / Ne, nevypadá.

who, when, where, why, which or how

if a question word such as **who**, **when**, **where**, **why**, **which** or **how** is used in the question, you **can not** use the short answers above to respond to the question

- 1) Who do you phone on evenings? I phone Peter.
- 2) When does he get up? He gets up at 6 p.m.
- 3) Where do they spend their holidays? They spend their holidays in Italy.
- 4) Why does she go to work by bus? Because her car is broken.
- 5) How do they travel to Prague? They travel by bus.

Zápor -

podmět + do not (don' t) + sloveso v infinitivu + zbytek

We don't learn French. Neučíme se francouzsky

They don't watch TV. Nedívají se na televizi.

You don't need this car. Nepotřebuješ to auto.

! Attention- Pozor!

he, she, it = Does not+podmět + infinitiv + zb

He **doesn't** go to school.
On nechodí do školy.

She **doesn't** get up at 7 a.m.
Ona nevstává v 7 hodin.

It **doesn't** need any explanation.
Nepotřebuje to žádné vysvětlení.

Expressions using in the present simple tense

(časová určení, která se užívají s přítomným časem prostým)

- Every day, on Mondays, at weekend, during the holiday, in winter, in the evening
- Often, usually, sometimes, rarely, occasionally, never

Spelling

(změna pravopisu ve 3. os.j.č.)

Bare Infinitive

study

fly

Bare Infinitive

say

enjoy

Bare Infinitive

do

go

Bare Infinitive

pass

push

watch

Third Person Singular

studies

flies

Third Person Singular

says

enjoys

Third Person Singular

does

goes

Third Person Singular

passes

pushes

watches

Practice 1

(cvičení)

Make positive statements (vytvoř kladné věty)

- 1) I _____ (like) reading.
- 2) You _____ (need) a new winter jacket.
- 3) He _____ (go) to school.
- 4) She _____ (work) in a bank.
- 5) It _____ (operate) well.
- 6) We _____ (play) tennis on Mondays.
- 7) You _____ (have) English on Tuesday.
- 8) They _____ (visit) their aunt on Sundays.

Practice Spelling Changes

(cvičení)

- 1) She (play) tennis every Sunday.
- 2) He (buy) a cup of coffee every morning.
- 3) Julie (study) French at school.
- 4) Luke (try) hard to be polite.
- 5) She (enjoy) going swimming.
- 6) Lucy (wash) her hair every day.
- 7) John never (cry).
- 8) My mother always (say) that love is more important than money.
- 9) I hope Julie (pass) the exam.
- 10) The plane (fly) low over the airport.

Practice 2

(cvičení)

Make questions (vytvořte otázky)

- 1) ____ I ____ (need) to pay for that book?
- 2) ____ you ____ (understand) German?
- 3) ____ **he** ____ (go) to school everyday?
- 4) ____ **she** ____ (prefer) tea to coffee?
- 5) ____ **it** ____ (sound) good?
- 6) ____ we ____ (speak) English well?
- 7) ____ you ____ (study) hard?
- 8) ____ they ____ (like) skiing?

Practice 3

(cvičení)

Make negative statements (vytvořte zápor)

- 1) I _____ (read) fashion magazines.
- 2) You _____ (need) a new car.
- 3) He _____ (like) bananas.
- 4) She _____ (mind) biology.
- 5) It _____ (work).
- 6) We _____ (play) tennis at school.
- 7) You _____ (study) hard.
- 8) They _____ (buy) at Tesco at weekends.

Check your answers

(klíč ke cvičením)

Practice 1

Like, need, goes, works, operates, play, have, visit

Practice Spelling Changes

Plays, buys, studies, tries, enjoys, washes, cries, says, passes, flies

Practice 2

Do need, do understand, does go, does prefer, does sound, do speak, do study, do like

Practice 3

Don't read, don't need, doesn't like, doesn't mind, doesn't work, don't play, don't study, don't buy

Summary

(shrnutí)

- I often play tennis on Mondays.
- I don't get up at 6:30 on Tuesdays.
- Peter goes to work by bus on Tuesdays.
- Mary doesn't go to bank on Wednesday.
- We never visit them on Thursdays.
- They seldom stay at home on Fridays.
- Do you eat at restaurant on Saturdays?
 - No, we don't. We eat at home.
- Does Helen go to the church on Sundays?
 - Yes, she does.

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

SUNDAY

Použité zdroje

- Veškeré použité obrázky (kliparty) pocházejí ze sady Microsoft Office 2010.
- Všechny fotografie pochází z archivu autora

*Autorem materiálu a všech jeho částí, není-li uvedeno jinak, je Mgr. Jolana Čechová
Financováno z ESF a státního rozpočtu ČR.*