

Minulý čas
"to BE" a "CAN"

Minulý čas "to be"

to BE → was (1. a 3. osoba jednot.čísla)
were (všechny ostatní osoby)

I was

we were

you were

you were

he

she was

they were

it

- *Yesterday I was in the cinema.*
- *The lunch was very good.*
- *The film was long but interesting.*
- *We were in Prague on Saturday.*
- *They were ill last week.*
- *My parents were happy when ...*

OTÁZKA SE TVOŘÍ INVERZÍ

Inverze

- What was the weather like yesterday?
- Was the computer broken?
- Were they happy?
- Was the ice-cream good?
- Was your granny pretty?
- Were the cakes good?

ZÁPOR SE TVOŘÍ přidáním NOT

- My grandma was not in Prague with us
- My grandma wasn't in Prague with us.
- They were not ill.
- They weren't ill.
- Why were you not at school yesterday?
- Why weren't you at school yesterday?
- Why was she not at the party?
- Why wasn't she at the party?

PŘELOŽTE:

Včera jsem byl v kině.
Ten oběd byl velmi dobrý.
Jaké bylo včera počasí?
Moje babička tam s námi nebyla.
Oni nebyli nemocní.
Ten film byl zajímavý.
Byl ten počítač rozbitý?
Byli šťastní?
Byla ta zmrzlina dobrá?
Byla tvoje babička hezká?
Proč jsi včera nebyl ve škole?

YESTERDAY I WAS IN THE CINEMA.

THE LUNCH WAS VERY GOOD.

WHAT WAS THE WEATHER LIKE YESTERDAY?

MY GRANNY WASN'T THERE WITH US.

THEY WEREN'T ILL.

THE FILM WAS INTERESTING

WAS THE COMPUTER BROKEN?

WERE THEY HAPPY?

WAS THE ICE-CREAM GOOD?

WAS YOUR GRANNY PRETTY?

WHY WEREN'T YOU AT SCHOOL
YESTERDAY?

Minulý čas "to be"

can → could (všichni osoby)

- | | |
|-------------|------------|
| • I could | we could |
| • you could | you could |
| • he | |
| • she could | they could |
| • it | |

**OTÁZKA SE TVOŘÍ INVERZÍ,
ZÁPOR SE TVOŘÍ PŘIDÁNÍM „NOT“**

- When I was five, I could swim.
- Could you translate it without a dictionary?
- Could you ride a bike when you were five?
- I did not have a swimsuit so I could not swim.
- I didn't have a swimsuit so I couldn't swim.
- I am sorry but I could not help you.
- I am sorry but I couldn't help you.
- My great grandma could not drive a car.
- My great grandma couldn't drive a car.

PŘELOŽTE:

Když mi bylo pět, uměl jsem plavat.

Neměl jsem plavky,
tak jsem nemohl plavat.

Je mi to líto, ale nemohl jsem ti pomoci.

Moje prababička neuměla řídit auto.

Uměl jsi to přeložit bez slovníku?

Uměl jsi jezdit na kole, když ti bylo pět?

WHEN I WAS FIVE, I COULD SWIM.

I DIDN'T HAVE A SWIMSUIT,
SO I COULDN'T SWIM.

I AM SORRY BUT I COULDN'T HELP YOU.

MY GREAT-GRANDMOTHER COULDN'T
DRIVE A CAR.

COULD YOU TRANSLATE IT
WITHOUT A DICTIONARY?

COULD YOU RIDE A BIKE
WHEN YOU WERE FIVE?