

Přehled mluvnice

1 My life

1.1 Present simple — affirmative

I We You They	have buy	a holiday in May. presents for the children.
He She It	visits lives	Scotland in November. on a farm.

- a Přítomný čas prostý odpovídá infinitivu významového slovesa bez *to*. Pouze ve 3.osobě čísla jednotného přidáváme koncovku *-s*.
- b Přítomný čas prostý používáme, mluvíme-li o činnostech, které se dějí opakovaně. Přítomný čas prostý také užíváme, mluvíme-li o skutečnostech, které jsou všeobecně pravdivé.
- c Všimněte si následujících pravopisných výjimek při tvorbě 3.osoby čísla jednotného:
- 1 U sloves končících na *-o* přidáme koncovku *-es*.
She goes to the sports centre every day.
 - 2 U sloves končících na *-ch, -sh, -s, -x* nebo *-z* se přidává koncovka *-es*, která se vyslovuje jako /ɪz/.
She watches television.

1.2 Present simple — negative

- a Záporné tvary přítomného času prostého tvoříme pomocí *don't / doesn't* a infinitivu významového slovesa. Pro *I, you, we* a *they* používáme *don't*; pro *he, she* a *it* používáme *doesn't*.
- b Koncovka *-s* je u záporu obsažena ve tvaru *doesn't*, nedáváme tedy *-s* na konec významového slovesa.
I don't live in Britain. She doesn't like school.

1.3 Present simple — questions

- a Otázku přítomného času prostého tvoříme pomocí *do / does* a infinitivu významového slovesa. *Do* používáme pro *I, we, you* a *they*.
They play football. Do they play football?
- b *Does* používáme pro *he, she* a *it*. Koncovka *-s* je obsažena ve tvaru *does*, nedáváme tedy *-s* na konec významového slovesa.
She plays the violin. Does she play the violin?
- c Otázku lze také utvořit pomocí tázacích výrazů jako *Where, When, Why* atd.

Where do you live?

When does she do her homework?

1.4 Present simple — short answers

V krátkých odpovědích neopakujeme významové sloveso. Používáme jen *do / does* pro kladné a *don't / doesn't* pro záporné odpovědi.

Do you play the violin? Yes, I do. (NE Yes, I play.)

Does he live on a farm? No, he doesn't.

(NE No, he doesn't live.)

1.5 Ordinal numbers

1st	first	20th	twentieth
2nd	second	30th	thirtieth
3rd	third	40th	fortieth
4th	fourth	50th	fiftieth
5th	fifth	60th	sixtieth
6th	sixth	70th	seventieth
7th	seventh	80th	eightieth
8th	eighth	90th	ninetieth
9th	ninth	100th	hundredth
10th	tenth		

- a Řadovými číslovkami vyjadřujeme datumy.
My birthday is the twenty-seventh of June.
- b Také je používáme k určení pořadí podstatných jmen.
This is my fourth visit to England.
Barcelona is the second biggest city in Spain.

Přeložte

New Year's Day is the first of January.

November is the eleventh month of the year.

1.6 Adverbs of frequency

always
usually / normally
often
sometimes
never

- a Tzv. frekvenční příslovce říkají, jak často se něco děje. Ptáme se na ně otázkou *How often ...?*
How often do you go to the cinema?
- b Tato příslovce stojí obvykle před významovým slovesem.
I usually watch TV in the evenings.
- c Je-li ve větě pomocné sloveso (např. *do, don't, can, have*), stojí frekvenční příslovce mezi ním a významovým slovesem.

*I don't often go to the cinema.
What do you usually watch on TV?
He has always got a lot of money.*

- d Frekvenční příslovce obvykle stojí za slovesem *to be*.
It's always cold in winter.

Přeložte

I usually watch TV before I do my homework.
We don't often go to football matches.
How often do you go to pop concerts?
I'm usually not at home on Wednesdays.

2 Animals

2.1 Present continuous — affirmative

I	am 'm	sleeping. reading a magazine. wearing jeans.
We You They	are 're	
He She It	is 's	

- a Přítomný čas průběhový používáme, hovoříme-li o něčem, co právě probíhá.
- b Povšimněte si pravopisu:
- U většiny sloves přidáme koncovku *-ing*.
go – going
 - U sloves končících na *-e* toto písmeno vynecháme a přidáme koncovku *-ing*.
take – taking
 - U sloves s jednou krátkou samohláskou uprostřed **zdvojujeme** koncovou souhlásku.
sit – sitting

2.2 Present continuous — negative

- a Zápor utvoříme použitím záporného tvaru slovesa *to be* a tvaru významového slovesa s koncovkou *-ing*.
- b Plné záporné tvary jsou *am not*, *are not*, *is not* a tvar významového slovesa s koncovkou *-ing*. Zkrácené záporné tvary jsou *'m not*, *aren't*, *isn't* a tvar významového slovesa s koncovkou *-ing*.
You are not going shopping. (plný tvar)
They aren't taking the bus. (stažený tvar)

2.3 Present continuous — questions

- a V otázce přítomného času průběhového stojí *am*, *is* nebo *are* před podmětem.
He is taking a photo. Is he taking a photo?
- b Otázku můžeme také utvořit pomocí tázacích výrazů, např. *When*, *Why* atd.
When are you going shopping?
Why is he taking a photo?
What are they doing?

2.4 Present continuous — short answers

Krátké odpovědi obsahují jen sloveso *to be*, NE sloveso s koncovkou *-ing*. Sloveso *to be* je v plném tvaru.
Is she wearing her school uniform?
Yes, **she is**. (NE *Yes, she is wearing* nebo *Yes, she's*)

2.5 Present simple and continuous

I go to school every day.
I am going to school now.
Tony gets up at eight o'clock every day.
It is eight o'clock now. Tony is getting up.

Přeložte

She waits for the bus every day.
She is waiting for the bus at the moment.

2.6 Subject and object pronouns

podmět	předmět	zájmeno v podmětovém tvaru	zájmeno v předmětovém tvaru
I	me	We	him.
you	you	He	doesn't love us.
he	him		
she	her		
it	it		
we	us		
they	them		

Přeložte

They see her on Saturdays.
She loves him.

2.7 must

I	must	go home now.
You		
He		
She		
It		
We		
They		

Přehled mluvnice

Must používáme, když je něco nezbytně nutné udělat.
Ve 3. osobě po *he / she / it* se k *must* nepřidává koncovka *-s*.
Peter must do his homework.

Přeložte

You must clean your room.
My sister must buy some new clothes.

3 Holidays

3.1 Past simple of to be — affirmative

I He She It	was	on holiday at school at the cinema ill	last week. yesterday. on Monday.
We You They	were	in London out	

Minulý čas prostý u slovesa *to be* užíváme, pokud hovoříme o určité době v minulosti, např. *last week, yesterday*.

Přeložte

I was at home yesterday.
She was on holiday in England last year.
They were at the cinema on Thursday.

3.2 Past simple of to be — negative

I He She It	was not wasn't	on holiday at school at the cinema ill	last week. yesterday. on Monday.
We You They	were not weren't	in London out	

Zápor v minulém čase prostém slovesa *to be* tvoříme pomocí *not* za slovesem. Zkrácené tvary jsou *wasn't / weren't*.

3.3 Past simple of to be — questions

Was	I he she it we	here at five o'clock last week? at home yesterday evening? at the cinema on Friday? on television yesterday? in England two years ago?
Were	you they	at home yesterday? ill last week?
Why were you at home yesterday?		

- a V otázce stojí sloveso před podmětem.
He was at home yesterday. Was he at home yesterday?
- b Otázku lze také utvořit pomocí tázacích výrazů jako *Where, When, Why* atd.

3.4 Past simple of to 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.

Přeložte

Were you at the cinema yesterday? Yes, I was.
Was he at school last week? No, he wasn't.

3.5 Past simple affirmative — regular verbs

I stayed in bed for three days.
He watched TV all day.
It arrived four days ago.
We needed help last week.
They visited us after school.

- a Minulý čas prostý užíváme, pokud hovoříme o určité době v minulosti, např. *last week, yesterday*.
- b Minulý čas prostý tvoříme přidáním *-ed* k infinitivu významového slovesa. Tento tvar je stejný pro všechny osoby.
- c Všimněte si následujících pravopisných pravidel:
- U sloves, která končí na *-e*, přidáme pouze *-d*.
We closed our books.
 - U sloves, která končí na jednu souhlásku a mají uprostřed krátkou samohlásku, zdvojíme koncovou souhlásku a přidáme *-ed*.
They stopped the car. He robbed the bank.
 - U sloves, která končí na *-l*, se rovněž zdvojuje koncová souhláska.
She travelled to Spain.
 - U sloves, která končí na *-y*, změníme *-y* na *-i* a přidáme *-ed*.
He studied in London. I carried the bag.
- d Všimněte si změny výslovnosti:
U sloves, která končí na *-d* nebo *-t*, vyslovujeme koncovku *-ed* jako */ɪd/*.
She needed an operation. I wanted a book.

3.6 Past simple — negative

I He She It We You They	did not didn't	have lunch yesterday.
---	---------------------------	-----------------------

- a Zápór v minulém čase prostém pravidelných i nepravidelných sloves tvoříme pomocí *did not / didn't* a infinitivu významového slovesa. Tyto tvary jsou stejné pro všechny osoby.
- b *Didn't* vyjadřuje minulý čas, takže významové sloveso je již jen v infinitivu.

He went to school. He didn't go to school.

Přeložte

Did you see your teacher on holiday? No, I didn't.
He didn't write the letter yesterday.

3.7 Past simple affirmative — irregular verbs

I had a headache. It became ill.
You wrote a letter. We got some medicine.
He went to London. They drove home.
She took my temperature.

Mnoho sloves je nepravidelných. Pro ně neplatí žádné pravidlo a musíte se naučit jednotlivé tvary těchto sloves. Viz str 79.

3.8 Past simple — Yes / No questions

Did	I hurt him? he drop the camera? she cut her finger? it ring? we play rugby? you break your leg? they have a headache?
------------	---

- a *Did* je tvar minulého času slovesa *do*. Otázku v minulém čase prostém tvoříme pomocí tvaru *did* a infinitivu významového slovesa. *Did* stavíme před podmět.
- b *Did* vyjadřuje minulý čas, takže významové sloveso je již jen v infinitivu.

She went to London. Did she go to London?

3.9 Past simple — short answers

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

U krátkých odpovědí užíváme pouze *did / didn't* – NE infinitiv.

Did he play football yesterday?
Yes, he did. (NE *Yes, he played.*)

Did they go to Paris?
No, they didn't. (NE *No, they didn't go.*)

Přeložte

Did she go to Paris? Yes, she did.

3.10 Past simple — Wh- questions

- a Otázku tvoříme také pomocí tázacího výrazu, tvaru *did* a infinitivu významového slovesa.
- When did you go to England?*
Why did you come home?
- b Pokud je tázací výraz zároveň podmětem, musí mít významové sloveso tvar minulého času.
- Who bought a new car?*
What happened to Mandy?

Přeložte

Did you go to London last year?
Did they play tennis yesterday?
When did she go to Paris?

4 Food

4.1 Countable and uncountable nouns

We need some tomatoes.	We need some bread.
How many do we need?	How much do we need?

- a Některá podstatná jména jsou počítatelná. Tato podstatná jména mají číslo jednotné i množné.
- an apple six apples*
an onion lots of onions
a sausage 100g of sausages
- b Některá podstatná jména jsou nepočítatelná. Nemají množné číslo.
- some milk a lot of rice a little butter*

Přehled mluvnice

4.2 Indefinite articles — a / an and some

a potato	an apple	some water
a hamburger	an egg	some onions

- a *A / an* jsou tvary členu neurčitého. Začíná-li podstatné jméno na souhlásku, používáme tvar *a*, začíná-li na samohlásku, používáme tvar *an*.
- b *Some* používáme, hovoříme-li o neurčitém množství. *Some* může být použito před nepočítatelnými podstatnými jmény (např. *water, milk*) nebo před množným číslem podstatných jmen počítatelných. (např. *tomatoes, onions*).

Přeložte

We need to buy some apples.
You need a frying pan.
You need an egg.

4.3 some and any

I've got some books.
I haven't got any food.
Have you got any money?

- a *Some* a *any* se používá s počítatelnými podstatnými jmény v množném čísle
some books
a s nepočítatelnými podstatnými jmény
some money.
- b *Some* se používá v kladných větách.
Any se používá ve větách záporných a v otázkách.
Is there any milk?
There isn't any time.

4.4 How much ...? / How many ...?

How many používáme, když se ptáme na množství počítatelných podstatných jmen.

How many oranges have you got?

How much používáme, když se ptáme na množství nepočítatelných podstatných jmen.

How much cheese do you want?

Přeložte

How much milk do we need?
How many eggs do we need?

4.5 Definite article — the

You need some oil and a frying pan.
Put the oil in the frying pan.

- a Určitý člen *the* užíváme v případě, kdy je zřejmé, o které osobě či věci hovoříme.

- b Stejný tvar *the* používáme pro číslo jednotné i množné počítatelných podstatných jmen a také pro podstatná jména nepočítatelná.

the apple the onions the water

Přeložte

Slice the onions.
Put the flour in the bowl.

4.6 Quantity — a little and a few

a little	salt
a few	butter
	carrots

Tvary *a little* a *a few* vyjadřují malé množství. *A little* se používá s nepočítatelnými podstatnými jmény a *a few* s množným číslem počítatelných podstatných jmen.

5 The world

5.1 How questions

How	long	is this street	It's 400 metres long.
	high	is this building?	It's 20 metres high.
	deep	is this ocean?	It's 2 kilometres deep.

How používáme ve spojení s přídavným jménem zjištění rozměru něčeho. Stejně přídavné jméno lze použít v odpovědi.

How long is this river? It's 500 kilometres long.

Přeložte

How wide is the Amazon?
How deep is the Atlantic Ocean?

5.2 Comparatives

- a Druhý stupeň u krátkých přídavných jmen tvoříme přidáním koncovky *-er*.
small – smaller
- b K přídavným jménům končícím na *-e* přidáváme pouze *-r*.
large – larger
- c U jednoslabičných přídavných jmen končících na souhlásku po krátké samohláске zdvojujeme souhlásku a přidáváme koncovku *-er*.
hot – hotter
- d U přídavných jmen končících na *-y* se *-y* mění na *-i* a přidává se koncovka *-er*.
dirty – dirtier

- e Někteřá přídavná jména se stupňují nepravidelně.
far – further
- f Druhý stupeň používáme, chceme-li porovnat dvě věci nebo osoby. Ke srovnávání používáme tvar *than*.
Canada is larger than England.

Přeložte

Scotland is smaller than England.
I am taller than my best friend.

5.3 Superlatives

přídavné jméno	2. stupeň	3. stupeň
small	smaller	the smallest
nice	nicer	the nicest
wet	wetter	the wettest
heavy	heavier	the heaviest
modern	more modern	the most modern
far	further	the furthest

- a Třetí stupeň přídavných jmen se tvoří pomocí určitého členu *the* a přidáním koncovky *-est*.
- b Pravopisné změny, které se týkají druhého stupně (viz 5.2, poznámky b, c, d), jsou stejné i pro třetí stupeň.

přídavné jméno	2. stupeň	3. stupeň
large	larger	the largest
hot	hotter	the hottest
dirty	dirtier	the dirtiest

- c Povšimněte si nepravidelných tvarů:
far further the furthest
- d Třetí stupeň používáme, když porovnáme tři nebo více věcí či osob. Vždy před ním stojí určitý člen.
Mount Everest is the highest mountain in the world.

Přeložte

I'm the oldest student in my class.
What is the furthest planet from Earth?

5.4 Comparatives and superlatives — good and bad

přídavné jméno	2. stupeň	3. stupeň
good	better	the best
bad	worse	the worst

Přídavná jména *good* a *bad* se stupňují nepravidelně.

Přeložte

I think football is better than basketball.
The worst subject is Maths.
Andy is the best student in our class.

5.5 Comparatives and superlatives with more and the most

přídavné jméno	2. stupeň	3. stupeň
gorgeous	more gorgeous	the most gorgeous
expensive	more expensive	the most expensive
intelligent	more intelligent	the most intelligent

Vícelsabičná přídavná jména se většinou stupňují opisem pomocí *more* a *the most* kromě těch, která končí na *-y*.

useful more useful the most useful
ALE happy happier the happiest

Přeložte

Geography is easier than Maths.
He bought the most beautiful card in the shop.
Who is the most intelligent person in the class?

5.6 as ... as

as heavy as lead as white as snow

Chceme-li vyjádřit, že dvě věci nebo osoby jsou stejné, používáme *as ... as*. Někdy bývá *as ... as* užíváno v ustálených spojeních, aby bylo přirovnání živější.

as proud as a peacock as dry as a bone

Přeložte

My sister is as tall as me.
That building is as high as a mountain.

6 Entertainment

6.1 going to — affirmative

I	am 'm	going to	visit Grandma next week. have pizza for lunch. buy a new CD tomorrow.
He She It	is 's		
We You They	are 're		

Přehled mluvnice

- a Budoucí čas s *going to* tvoříme pomocí tvaru slovesa *to be* + *going to* + infinitivu významového slovesa.
- b Tvar *going to* používáme, pokud hovoříme o svých plánech do budoucnosti, o tom, co hodláme udělat.

Přeložte

I'm going to watch TV this evening.
They're going to have lunch in a restaurant tomorrow.

6.2 going to — negative

I	am not 'm not	going to	phone Tim. play in the garden. play computer games.
He She It	is not isn't		
We You They	are not aren't		

Zápor v budoucím čase s *going to* tvoříme pomocí záporného tvaru slovesa *to be*. Ve zkrácených tvarech užíváme *'m not*, *isn't* nebo *aren't*.

Přeložte

He isn't going to get up early tomorrow.
We aren't going to eat at home today.

6.3 going to — questions

Am	I	going to	see you this evening? do today's homework? rain this afternoon? have a party?
Is	he she it		
Are	we you They		
What is she going to sing?			

- a V otázce s *going to* stojí tvar slovesa *to be* před podmětem.
Are they going to play football?
- b Otázky s tázacími výrazy tvoříme podle stejného pravidla.
What are you going to do this weekend?

Přeložte

Are you going to have a pizza?
What are you going to do on your birthday?

6.4 going to — short answers

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

Krátké odpovědi tvoříme pomocí slovesa *to be*, NIKDY nepoužíváme tvar *going to* nebo významové sloveso. V kladných odpovědích je sloveso *to be* v plném tvaru.

Přeložte

Is she going to play tennis tomorrow? Yes, she is.
Are they going to phone you this evening? No, they aren't.

6.5 Adjectives and adverbs

přídavné jméno	příslovce
The car is slow . He was quiet . She's happy .	It moves slowly . He spoke quietly . She's singing happily .

- a Přídavná jména vyjadřují vlastnosti podstatných jmen – odpovídají na otázku *what* (jaký).
He was a horrible man.
- b Příslovce doplňují slovesa – odpovídají na otázku *how* (jak).
She opened her eyes quickly.
- c Příslovce utvoříme z přídavného jména a koncovky *-ly*.
careful – carefully
loud – loudly
- d U příslovci odvozených od přídavných jmen končících na *-y* dochází ke změně *-y* na *-i*.
easy – easily
happy – happily
- e Tato příslovce jsou nepravidelná:
fast – fast
good – well
hard – hard

This is a fast car. The car travels fast.
He is a good driver. He drives well.
She is a hard worker. She works very hard.

Přeložte

She's careful. She does her homework very carefully.
It's a good robot. It works very well.

6.6 have to — affirmative

I We You They	have to	get up early. be very fit. stay outdoors.
He She It	has to	

Have / has to a infinitiv významového slovesa vyjadřuje nutnost.

Přeložte

You have to wait.

He has to wear a uniform at school.

6.7 have to — negative

I We You They	do not don't	have to	get up early. be very fit. stay outdoors.
He She It	does not doesn't		

a Zápor slovesa *have to* se tvoří pomocí *don't* a *doesn't*.

b *Don't have to / doesn't have to* vyjadřuje, že něco není nutné.

I have to get up early. I don't have to get up early.
She has to work. She doesn't have to work.

Přeložte

We don't have to go to school on Saturdays.

He doesn't have to get up early.

6.8 have to — questions

Do	I we you they	have to	wear a uniform? travel a lot? do a lot of homework? sleep outdoors?
Does	he she It		
When do they have to go to bed?			

a Otázka slovesa *have to* se tvoří pomocí *do / does*.

b Tázací výrazy stojí na začátku věty.

Přeložte

Do you have to wear a uniform?

Does she have to get up early?

6.9 have to — short answers

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

V krátkých odpovědích neopakujeme *have to*, ani významové sloveso. Používáme pouze *do / does* v kladných odpovědích a *don't / doesn't* v odpovědích záporných.

Do you have to travel a lot? Yes, I do.

Does she have to work outdoors? Yes, she does.

Přeložte

Do they have to wear a uniform? Yes, they do.

Does she have to do her homework? No, she doesn't.

6.10 Suggestions

a Chceme-li, aby nám někdo něco navrhl, použijeme tázací výraz *shall*.

Where shall we meet?

What time shall we leave?

b Souhlas s návrhem vyjádříme pomocí *OK*; nebo *that's a good idea* nebo *all right*.

Shall we go shopping? OK.

Why don't we go to the cinema. That's a good idea.

Přeložte

Let's go swimming.

Why don't we have a pizza?

When shall we meet?