

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_3ROC_08

The Past Tense Continuous

Předmět: Anglický jazyk

Ročník: 3.S

Klíčová slova:

Jméno autora: Mgr. Jolana Čechová

Adresa školy: Střední škola zemědělská, Osmek 47
750 11 Přerov

English Grammar

The Past continuous tense
(minulý čas průběhový)

How and when to use the past continuous

(jak a kdy používat minulý čas průběhový)

Ukončený děj, který probíhal po určitou dobu v minulosti

I was watching TV for 2 hours yesterday.

We weren't playing football on Monday afternoon.

2 děje, které probíhaly v minulosti současně

My mother was cooking and my father was watching TV.

Děj, který probíhal v minulosti než byl zastaven nebo přerušen

He was having a shower when somebody rang.

! Attention- Pozor!

I, he, she, it = was/wasn't

I **was** teaching Czech Language in Africa on holiday.

O prázdninách jsem učila češtinu v Africe.

He **was** studying English in Oxford in 1999.

V roce 1999 studoval angličtinu v Oxfordu.

She **wasn't** listening us.

Neposlouchala nás.

The bird (It) **was** singing too loudly.

Ten pták zpíval příliš hlasitě.

! Attention- Pozor!

You, we, they = were/weren't

You **were** doing your homework for 1 hour.
Ty jsi psal domácí úkol 1 hodinu.

We **were** walking faster than they were.
Šli jsme rychleji než oni.

They **weren't** cleaning the house at weekend.
O víkendu neuklízeli dům.

The Past continuous tense

+ kladná věta (positive)

Podmět + was/were + význam. sloveso + ing + zbytek

I was washing dishes over an hour.

Umýval jsem nádobí přes hodinu.

He was reading and she was knitting.

On si četl a ona pletla.

We were playing football when John came.

Hráli jsme fotbal když John přišel.

The Past continuous tense

? Otázka (question)

Was/were + podmět + významové sloveso + ing + zb

Were you playing chess ? Yes, I were. / No, I weren't.

Hrál jsi šachy? Ano, hrál. / Ne, nehrál.

Was he watching a film? Yes, he was. / No, he wasn't.

Díval se na film? Ano, díval. / Ne, nedíval.

Were they working hard? Yes, they were. / No, they weren't.

Pracovali pilně? Ano, pracovali. / Ne, nepracovali.

The Past continuous tense

- Negative (zápor)

podmět + was not /were not + významové sloveso +ing+zb

I wasn't playing tennis for 2 hours.
Nehrál jsem tenis 2 hodiny.

We weren't practising grammar on our holiday.
Neprocvičovali jsme mluvnici.

They weren't watching TV at their grandma.
U babičky se nedívali na televizi.

Expressions using in the past continuous tense

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

- For 4 hours, whole afternoon, for many years..
- on Mondays, at weekend, during the holiday, in winter, in the evening

- While, when

Spelling

(změna pravopisu v ing formě)

Bare Infinitive

study

fly

Bare Infinitive

write

come

Bare Infinitive

play

buy

Bare Infinitive

stopp

runn

- ing form

studying

flying

- ing form

writing

comeing

- ing form

playing

buying

- ing form

stopping

running

Practice 1

(cvičení)

Make positive statements (vytvoř kladné věty)

- 1) I _____ (write) a book.
- 2) You _____ (clean) a winter jacket.
- 3) He _____ (live) in Brno.
- 4) She _____ (work) in a bank.
- 5) It _____ (go) well.
- 6) We _____ (play) tennis on Monday.
- 7) You _____ (learn) English on Tuesday.
- 8) They _____ (visit) their aunt on Sundays.

Practice 2

(cvičení)

Make questions (vytvořte otázky)

- 1) ____ I ____ (try) to pay for that book?
- 2) ____ you ____ (walk) through the park?
- 3) ____ he ____ (learn) English at school?
- 4) ____ she ____ (drink) tea or coffee?
- 5) ____ it ____ (go) well?
- 6) ____ we ____ (speak) English in India?
- 7) ____ you ____ (study) hard?
- 8) ____ they ____ (cook) pasta for dinner?

Practice 3

(cvičení)

Make negative statements (vytvořte zápor)

- 1) I _____ (read) fashion magazines.
- 2) You _____ (paint) a new house.
- 3) He _____ (eat) bananas.
- 4) She _____ (teach) biology.
- 5) It _____ (work).
- 6) We _____ (play) tennis at school.
- 7) You _____ (study) hard.
- 8) They _____ (cook) cabbage.

Check your answers

(klíč ke cvičením)

.

Practice 1

Was writing, were cleaning, was living, working, going,
were playing, learning, visiting.

Practice 2

Was trying were walking, was learning, drinking, going,
were speaking, studying, cooking.

Practice 3

Wasn't reading, weren't painting, wasn't eating,
teaching, working, weren't playing, studying, cooking.

•

•

Summary

(shrnutí)

USE 1 Specific Time as an Interruption

- Last night at 6 p.m. I was eating dinner.
- At midnight, we were still driving through the desert.

USE 2 Parallel Actions

- I was studying while he was making dinner.
- What were you doing while you were waiting?

USE 3 Interrupted Action in the Past

- You were studying when she called.
- While we were having the picnic, it started to rain.

Použité zdroje

- Veškeré použité obrázky (kliparty) pocházejí ze sady Microsoft Office 2010.
- Všechny fotografie pochází z archivu autora
- www.grammar.cl (19.2.2012)
- www.english excercises.com (19.2.2012)
- www.english page.com (19.2.2012)

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