

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_14

Adverbs

Předmět:	Anglický jazyk
Ročník:	3.O
Klíčová slova:	slow, important, bigger, than
Jméno autora:	Mgr. Jolana Čechová
Adresa školy:	Střední škola zemědělská, Osmek 47 750 11 Přerov

English Grammar

Comparison of adverbs
(stupňování příslovčí)

Adverbs

definition

**An adverb is a word that modifies a verb,
an adjective, or another adverb**

(Příslovce je slovo, které upravuje sloveso,
přídavné jméno nebo jiné příslovce)

This man behaves **bravely**.

Adverbs

Adverb = adjective + ly (příslovce=přid.jm.+ly)

Serious + ly = seriously

Clever + ly = cleverly

Soft + ly = softly

- Please, kill me **softly**.

➤ Thank you.

Adverbs

(comparison)

1.stupeň

(positive)

fast

2.stupeň

(comparative)

faster

3.stupeň

(superlative)

the fastest

Mice move **fast**. Ostriches move **faster**.

Cheetahs move **the fastest** of any animals.

Adverbs

(spelling changes)

- happy = happily
 - They will live happily.
- careful = carefully
 - Drive carefully!
- fantastic = fantastically
 - Their trip to Paris was fantastically romantic.
- comfortable = comfortably
 - Are you sitting comfortably?

Adverbs

(comparison)

1.stupeň

(positive)

bravely

2.stupeň

(comparative)

more bravely

3.stupeň

(superlative)

the most bravely

Peter fought **bravely**. John fought **more bravely**.

Mary fought the **most bravely** of them.

Peter

John

Mary

Adverbs

!!(comparison irregular)!!

1.stupeň

(positive)

well

2.stupeň

(comparative)

better

3.stupeň

(superlative)

best

Mr. Brown is good at sports. He plays rugby **well** , he can play basketball **better** but what he can **best** is swimming.

Adverbs

!!(comparison irregular)!!

1.stupeň

(positive)

badly

2.stupeň

(comparative)

worse

3.stupeň

(superlative)

worst

Matt sings **badly**. Sue sings **worse**. Kay sings **worst**.

Matt

Sue

Kay

Adverbs

!!(comparison irregular)!!

1.stupeň

(positive)

far

Africa is **far**.

1918 is **far**.

2.stupeň

(comparative)

farther (further)

America is **farther**.

1848 is **further**.

3.stupeň

(superlative)

farthest (furthest)

Australia is **farthest**.

1415 is **furthest**.

Adverbs

!!(comparison irregular)!!

1.stupeň

(positive)

little

2.stupeň

(comparative)

less

3.stupeň

(superlative)

least

Adverbs

!!(comparison irregular)!!

1.stupeň

(positive)

many/much

2.stupeň

(comparative)

more

3.stupeň

(superlative)

most

!!!Attention!!!

Po slovesech **sound, look, smell, taste** a **feel** následuje **přídavné jméno** a ne příslovce!!!

It smells **nice**. NOT ~~It smells nicely.~~

It looks **bad**. NOT ~~It looks badly.~~

It tastes **wonderful**. NOT ~~It tastes wonderfully.~~

I feel **bad**. NOT ~~I feel badly.~~

Practice 1

Mr. Smith is interested in languages. He can speak
1)_____ (více než) 5 languages. He speaks German
2)_____ (stejně tak dobře jak) English, but he can't
speak French 3)_____ (plynule). He is going to Tokyo to
understand Japanese 4)_____ (lépe). He speaks Russian
5)_____ (nejlépe) and 6)_____ (plynuleji) because he
spent two years in Moscow. His wife is keen on
cooking. She bakes cakes 7)_____ (pravidelně) at
weekend. Their sons are good at sports. They are both
runners but John runs 8)_____ (rychleji než) Henry.

Practice 2

(adverbs or adjective)

- It looks *nice/nicely*.
- Could you drive *slow/slowly*?
- Her English sounds *terribly/terrible*.
- They behaved *bad/badly* at concert.
- Chocolate cake! It tastes *well/good*.
- Speak *quiet/quietly*! Frank is sleeping.
- He often feels *tired/tiredly*.
- Mrs. Donovan teaches *strictly/strict*.

I am waiting school.

Check your answers

Practice 1

1)more than,2) as well as, 3)fluently, 4)better, 5)best, 6)more fluently, 7)regularly, 8)more quickly.

Practice 2

nice, slowly, terrible, badly, good, quietly, tired, strictly.

Summary

(remember)

An adverb (příslovce) answers one of 5 questions:

How, when, where, how often, to what extent???

(jak, kdy, kde, jak často, do jaké míry)

She sings beautifully. X

He is an excellent cook.

An adjective (přídavné jméno) answers one of 3 questions:

Which, what kind, how many ???

(který, jaký druh, jaký počet)

Summary

(comparison)

- Použitím různých forem přídavných jmen a příslovčí můžete porovnat **dvě a více** osob nebo věcí.
- Existují **3 stupně** srovnání: positive, comparative, superlative
- **Jednoslabičná** přídavná jména a **neodvozená** příslovce:
-er, est (clever, cleverer, cleverest/late, later, latest)
- **Víceslabičná** přídavná jména a **odvozené** příslovce:
more, most (important, more important, the most important/beautifully, more beautifully, the most beautifully)
- **Nepravidelné** stupňování: !!! good, better, the best/well, better, the best)

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.*