

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_02

The Present Continuous Tense

Předmět:	Anglický jazyk
Ročník:	1.OZS
Klíčová slova:	walking, now, at present
Jméno autora:	Mgr. Jolana Čechová
Adresa školy:	Střední škola zemědělská, Osmek 47 750 11 Přerov

English Grammar

The Present continuous tense
(přítomný čas průběhový)

How and when to use the present continuous tense

(jak a kdy používat přítomný čas průběhový)

Děj, který probíhá právě teď

I am reading a book.

He is writing a letter.

We are singing.

Dva děje v přítomnosti probíhají současně.

I am watching TV and my brother is sleeping.

We are learning English and they are playing football.

Děj, který probíhá příliš často

He is always disturbing at the meeting.

You are not trying hard.

How to create the present continuous tense

(jak tvoříme přítomný čas průběhový)

Kladná věta oznamovací (positive sentence)

Podmět + to be + významové sloveso +ing+ zbytek

I am playing football now.

You are speaking too loudly.

She is sleeping.

He is dreaming.

It is ringing.

We are walking through the park.

They are eating sandwiches.

Ted' hraji fotbal.

Mluvíš moc hlasitě.

Ona spí.

On sní.

Zvoní to.

Zrovna procházíme parkem.

Oni jí sendviče.

! Attention- Pozor!

To be full form

I am

You are

She is

He is

It is

We are

You are

They are

to be short form

I'm

You're

She's

He's

It's

We're

You're

They're

? Otázka (question)

To be + podmět + významové sloveso +ing + zb

Are you reading now ?
Čteš teď ?

Yes, I am. / No, I am not.
Ano, čtu. / Ne, nečtu.

Is he writing a letter ?
Píše dopis ?

Yes, he is. / No, he isn't.
Ano, píše. / Ne, nepíše.

Are they playing chess in the kitchen?
Yes, they are./No, they aren't.

Hrají šachy v kuchyni?
Ano, hrají.. / Ne, nehrají.

! Attention- Pozor!

The short form of the verb to be cannot be used in questions!

(v otázkách se nepoužívá krátká forma slovesa být !)

- Are you reading a magazine?
- Is he sleeping ?
- Is it working ?
- Are we speaking loud enough ?
- Are they arguing?

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 yes/no answers above to respond to the question

- 1) Who are you calling ? I'm calling Peter.
- 2) When is he going to Prague ? He's going at 6 p.m.
- 3) Where are they playing chess? They're playing in the kitchen.
- 4) Why is she sleeping? Because she's tired.
- 5) How are you? I'm fain. Thank you.

Zápor -

podmět + not to be + sloveso + ing + zb

I am not playing play tennis now. Ted' nehraju tenis.

We are not washing up now. Ted' neumýváme nádobí.

He is not watching TV. On se nedívá na televizi.

They are not sleeping yet. Oni ještě nespí.

! Attention- Pozor!

Verbs that don't have -ing form
(slovesa, která netvoří -ing formu)

Slovesa smyslového vnímání (see, hear,)

I **can** see you. ~~NOT I am seeing you.~~

Slovesa vyjadřující lásku, nenávisť (like, love, hate)

I **love** you. ~~NOT I am loving you.~~

Slovesa chápání (understand, know)

I **don't understand**. ~~NOT I am not understanding.~~

Time expressions using in the present continuous tense

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

- now, at present, today, in this morning (afternoon, evening), at this night
- Always, It is X o'clock and

Spelling

(změna pravopisu v ing. formě)

Bare Infinitive

study

fly

-ing form

studying

flying

Bare Infinitive

write

come

-ing form

writing

coming

Bare Infinitive

play

buy

- ing form

playing

buying

Bare Infinitive

stop

run

- ing form

stopping

running

Practice 1

(cvičení)

Make positive statements (vytvoř kladné věty)

- 1) I _____ (read) now.
- 2) You _____ (wear) a new winter jacket today.
- 3) He _____ (go) to school now.
- 4) She _____ (work) in a bank at present.
- 5) It _____ (snow).
- 6) We _____ (play) tennis now.
- 7) You _____ (watch) TV.
- 8) They _____ (visit) their aunt this evening.

Practice Spelling Changes

(cvičení)

- 1) She is (play) tennis.
- 2) He is (buy) a cup of coffee for her girlfriend.
- 3) Julie is (study) French at school.
- 4) Luke is (try) to get into the bus.
- 5) She is (enjoy) this sunny day.
- 6) Lucy is (write) a letter.
- 7) John is (run) to catch the bus.
- 8) My parents are (come) to us.
- 9) I hope Julie is (leave).
- 10) Tom and Jane are (travel) to India.

Practice 2

(cvičení)

Make questions (vytvořte otázky)

- 1) ____ you ____ (read) a book?
- 2) ____ he ____ (go) to school now?
- 3) ____ she ____ (drink) tea or coffee?
- 4) ____ it ____ (snow) in London now?
- 5) ____ we ____ (speak) loudly enough?
- 6) ____ you ____ (study) for final exams?
- 7) ____ they ____ (do) well?
- 8) ____ she ____ (talk) to her mother?
- 9) ____ they ____ (listen) to some music?

Practice 3

(cvičení)

Make negative statements (vytvořte zápor)

- 1) I _____ (read) now.
- 2) You _____ (buy) a new car today.
- 3) He _____ (play) the piano.
- 4) She _____ (swim).
- 5) It _____ (work).
- 6) We _____ (play) tennis in this evening.
- 7) You _____ (study) at the moment.
- 8) They _____ (go) to the cinema tonight.
- 9) Mary _____ (write) a letter.

Check your answers

(klíč ke cvičením)

Practice 1

I am reading, you are wearing, he is going, she is working, it is snowing, we are playing, you are watching, they are visiting.

Practice Spelling Changes

Playing, buying, studying, trying, enjoying, writing, crying, coming, leaving, travelling.

Practice 2

Are reading, is going, is drinking, is snowing, are speaking, are studying, are doing, is talking, are listening.

Check your answers

(klíč ke cvičením)

Practice 3

Am not reading, are not buying, is not playing, is not swimming, is not working, are not playing, are not studying, are not going, is not writing.

(shrnutí)

- Past: I was sleeping.
- **Now: I am buying the air ticket to London**
- Future: I will be in London Tomorrow.

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.*