PRESENT SIMPLE


	+ TRDILNA OBLIKA
	

	
	

	He

She

It
	končnica S ali ES

	I

You

We

They
	BREZ KONČNICE (S ali ES)

	
	

	? VPRAŠALNA OBLIKA 
	

	
	
	

	DOES
	he

she

it
	BREZ KONČNICE (S ali ES)

	DO
	I

you

we

they
	

	
	

	- NIKALNA OBLIKA
	

	
	
	

	He

She

It
	DOES NOT

DOESN'T
	BREZ KONČNICE (S ali ES)

	I

You

We

They
	DO NOT

DON'T
	

	
	

	
	

	UPORABA:
	

	
	

	1. Izraža dejanja, ki se v sedanjosti ponavljajo (every evening, every day, usually, always, sometimes, often, favely, frequently)

2. Navade

3. Ugotovitve in trditve

4. Splošno veljavne resnice

5. Uporabljamo ga tudi za izražanje prihodnosti


PRESENT CONTINUOUS


	+ TRDILNA OBLIKA
	

	
	

	He

She

It
	IS
	+ končnica ING
	NOW

	I
	AM
	
	

	You

We

They
	ARE
	
	

	
	

	? VPRAŠALNA OBLIKA (zamenjan vrstni red) 
	

	
	
	

	IS
	he

she

it
	+ končnica ING
	NOW

	AM
	I
	
	

	ARE
	you

we

they
	
	

	
	

	- NIKALNA OBLIKA
	

	
	
	

	He

She

It
	IS NOT (ISN'T)
	+ končnica ING
	NOW

	I
	AM NOT
	
	

	You

We

They
	ARE NOT (AREN'T)
	
	

	
	

	
	

	UPORABA:
	

	
	

	1. Izraža dejanja, ki se traja v trenutku govorjenja – pripovedovanja (NOW)

2. Dejanje, ki traja v sedanjosti, čeprav morda ne v trenutku, ko pripovedujemo

3. Uporabljamo ga tudi za izražanje prihodnosti


PAST SIMPLE


	+ TRDILNA OBLIKA
	

	
	

	He

She

It

I

You

We

They
	končnica ED ali II. oblika nepravilnega glagola
	
	TVORBA:

1. Končni Y se pred –ED spremeni v I, če stoji pred Y soglasnik:

TRY – TRIED, CRY – CRIED

2. Če stoji pred Y samoglasnik, se Y ne spremeni:

PLAY – PLAYED, STAY – STAYED

3. Če se glagol končuje na soglasnik, pred katerim stoji kratek poudarjen samoglasnik, se končni soglasnik podvoji:

STOP – STOPPED, NOD – NODDED (prikimati)

4. Če se glagol končuje na –R, pred katerim stoji samoglasnik, se končni R podvoji:

PREFER – PREFERRED

5. Pri glagolih, ki se končujejo na –L, se v britanski angleščini končni L pred ED podvoji:

TRAVEL – TRAVELLED, QUARREL – QUARRELLED (prepirati, kregati se)

	
	

	? VPRAŠALNA OBLIKA 
	

	
	
	

	DID
	he

she

it

I

you

we

they
	BREZ KONČNICE ali I. oblika nepravilnega glagola

	
	

	- NIKALNA OBLIKA
	

	
	
	

	He

She

It

I

You

We

They
	DIDN'T
	BREZ KONČNICE ali I. oblika nepravilnega glagola

	
	

	
	

	GLAGOL BITI - BE
	

	
	

	I/he/she/it
	WAS / WASN'T
	
	WAS
	I/he/she/it
	?

	we/you/they
	WERE / WEREN'T
	
	WERE
	we/you/they
	

	
	

	I was angry because they were late.

Was the weather good when you were on holiday?

They weren't able to come because they were busy.

Did you go out last night or were you too tired?

	
	

	
	

	UPORABA:
	

	
	

	1. Izraža neko dogajanje, ki se je zgodilo v določenem času v preteklosti in je zdaj končano (yesterday, yesterday morning, last year, last month, two years ago, in 1954, in summer, when I was young,…)

2. Pri pripovedovanju zgodb (There was once a man who lived in a small house in the country. One day he left his house and went….)


PAST CONTINUOUS


	+ TRDILNA OBLIKA
	

	
	

	I

He

She

It
	WAS
	+ končnica ING
	

	You

We

They
	WERE
	
	

	
	

	? VPRAŠALNA OBLIKA (zamenjan vrstni red) 
	

	
	
	

	WAS
	I

he

she

it
	+ končnica ING
	

	WERE
	you

we

they
	
	

	
	

	- NIKALNA OBLIKA
	

	
	
	

	I

He

She

It
	WAS NOT (WASN'T)
	+ končnica ING
	

	You

We

They
	WERE NOT (WEREN'T)
	
	

	
	

	
	

	UPORABA:
	

	
	

	1. Izraža neko aktivnost, ki se je dogajala v določenem času v preteklosti:

(What were you doing at 8 o'clock last night? I was watching TV.)

2. Uporabljamo ga za opisovanje:

(This morning was realy beatuful. The sun was shining, the birds were singing and everybody in the streets were smiling…)

3. Uporabljamo ga za opisovanje:

(When we arrived, she was making coffe.)

4. Izraža lahko tudi nedokončanost, ko ga primerjamo z Past Simple:

I read a book yesterday (and finished it).

I was reading a book yesterday (and I'll finish it today).


PRESENT PERFECT SIMPLE


	+ TRDILNA OBLIKA
	

	
	

	He

She

It
	HAS
	+ končnica ED ali III. oblika nepravilnega glagola
	

	I

You

We

They
	HAVE
	
	

	
	

	? VPRAŠALNA OBLIKA (zamenjan vrstni red) 
	

	
	
	

	HAS
	he

she

it
	+ končnica ED ali III. oblika nepravilnega glagola
	

	HAVE
	I

you

we

they
	
	

	
	

	- NIKALNA OBLIKA
	

	
	
	

	He

She

It
	HAS NOT (HASN'T)
	+ končnica ED ali III. oblika nepravilnega glagola
	

	I

You

We

They
	HAVE NOT (HAVEN'T)
	
	

	
	

	
	

	UPORABA:
	

	
	

	1. Izraža dejanje, ki se je zgodilo v nedoločenem preteklem obdobju

(She has read that book.)

2. Izraža dejanje, katerega posledice lahko segajo v sedanjost:

(Who has closed the window?)

3. S tem časom pogosto uporabljamo naslednje časovne prislove: often (pogosto), rarely (redko), sometimes (včasih), ever (kdaj), yet (že), not yet (še ne), once (enkrat), several times (večkrat)

4. Z njim lahko izrazimo tudi nedokončano dejanje, ki se je začelo v preteklosti in se še nadaljuje. Pri tem si pomagamo s časovnima prislovoma since in for. Since izraža od kdaj neko dejanje traja, for pa koliko časa dejanje traja.

(I have been here since May.)


PRESENT PERFECT CONTINUOUS


	+ TRDILNA OBLIKA
	

	
	

	He

She

It
	HAS BEEN
	+ končnica ING
	

	I

You

We

They
	HAVE BEEN
	
	

	
	

	? VPRAŠALNA OBLIKA (zamenjan vrstni red) 
	

	
	
	

	HAS
	he

she

it
	BEEN
	+ končnica ING
	

	HAVE
	I

you

we

they
	
	
	

	
	

	- NIKALNA OBLIKA
	

	
	
	

	He

She

It
	HAS NOT (HASN'T) BEEN
	+ končnica ING
	

	I

You

We

They
	HAVE NOT (HAVEN'T) BEEN
	
	

	
	

	
	

	UPORABA:
	

	
	

	1. Present perfect continuos uporabljamo, kadar želimo poudariti, da se je neko dogajanje začelo v preteklosti in se še nadaljuje v trenutku, ko govorimo in kdo ve, morda se bo nekaj časa nadaljevalo tudi v prihodnosti

I have been watching TV for an hour.

How long have you been learning English?

I have been learning English since September and the term isn't over yet.

POZOR:

Slovenci smo precej majavi, predvsem, kadar izbiramo med present perfect simple in past simple. Kadar se je neko dejanje dogodilo v časovno določeni preteklosti, tedaj uporabljamo past simple. Kadar pa je pomembno le, da se je dejanje zgodilo, preteklost pa ni časovno določena, uporabimo present perfect simple.

Have you seen Robert Redford's last film?

Yes, I have seen it.

When?

I saw it last week.

Have you been to London?

Yes, I went there last August.

Have you phoned Mary yet?

Yes, I phoned her an hour ago.


PAST PERFECT SIMPLE


	+ TRDILNA OBLIKA
	

	
	

	He

She

It

I

You

We

They
	HAD
	+ končnica ED ali III. oblika nepravilnega glagola
	

	
	

	? VPRAŠALNA OBLIKA (zamenjan vrstni red) 
	

	
	
	

	HAD
	he

she

it

I

you

we

they
	+ končnica ED ali III. oblika nepravilnega glagola
	

	
	

	- NIKALNA OBLIKA
	

	
	
	

	He

She

It

I

You

We

They
	HAD NOT (HADN'T)
	+ končnica ED ali III. oblika nepravilnega glagola
	

	
	

	
	

	UPORABA:
	

	
	

	1. Past perfect simple sega v predpreteklost. Izraža namreč dejanje, ki se je zgodilo pred nekim drugim preteklim dejanjem:

Jane had left before I arrived.

He tided up his desk as son as he had written the report.


PAST PERFECT CONTINUOUS


	+ TRDILNA OBLIKA
	

	
	

	He

She

It

I

You

We

They
	HAD BEEN
	+ končnica ING
	

	
	

	? VPRAŠALNA OBLIKA (zamenjan vrstni red) 
	

	
	
	

	HAD
	he

she

it

I

you

we

they
	BEEN
	+ končnica ING

	
	

	- NIKALNA OBLIKA
	

	
	
	

	He

She

It

I

You

We

They
	HAD NOT (HADN'T) BEEN
	+ končnica ING
	

	
	

	
	

	UPORABA:
	

	
	

	1. S tem časom izražamo dejanje, ki se je začelo v predpreteklosti, trajalo vse do začetka nekega drugega preteklega dejanja in še v času, ko se je dejanje zgodilo:

She had been crying for a long time before he came.

They had been living in London for three years before they learned any English.


FUTURE SIMPLE


	+ TRDILNA OBLIKA
	

	
	

	He (He'll)

She (She'll)

It (It'll)

You (You'll)

They (They'll)
	WILL
	+ INFINITIVE (nedoločnik)
	

	I (I'll)

We (We'll)
	SHALL
	
	

	
	

	? VPRAŠALNA OBLIKA 
	

	
	
	

	WILL
	he

she

it

you 

they
	+ INFINITIVE (nedoločnik)

	SHALL
	I

we
	

	
	

	- NIKALNA OBLIKA
	

	
	
	

	He

She

It

You

They
	WILL NOT (WON'T)
	+ INFINITIVE (nedoločnik)

	I

We
	SHALL NOT (SHAN'T)
	

	
	

	
	

	UPORABA:
	

	
	

	S future simple izražamo čisto prihodnost:

1. Predvsem nekaj na kar ne moremo vplivati:

Tomorrow will be Sunday.

Kenneth will have his birthay in July.

2. Kadar se za neko prihodnje dejanje v trenutku odločimo:

Jane: "I must wash our car tomoro."

Douglas: "O.K., I'll help you."

3. Za izražanje dejanj, ki se bodo v prihodnosti bržkone zgodila, ne da bi za to karkoli napravili:

I think the weather will get better.


FUTURE CONTINUOUS


	+ TRDILNA OBLIKA
	

	
	

	He (He'll)

She (She'll)

It (It'll)

You (You'll)

They (They'll)
	WILL
	BE
	+ končnica ING

	I (I'll)

We (We'll)
	SHALL
	
	

	
	

	? VPRAŠALNA OBLIKA 
	

	
	
	

	WILL
	he

she

it

you 

they
	BE
	+ končnica ING

	SHALL
	I

we
	
	

	
	

	- NIKALNA OBLIKA
	

	
	
	

	He

She

It

You

They
	WILL NOT (WON'T)
	BE
	+ končnica ING

	I

We
	SHALL NOT (SHAN'T)
	
	

	
	

	
	

	UPORABA:
	

	
	

	1. S future continuous izražamo trajanje dejanja v prihodnosti ali povemo, da bo neko dejanje v določenm času v prihodnosti trajalo:

I'll be watching Muppet Show on TV at six o'clock tomorrow afternoon.


GOING TO + INFINITIVE


	+ TRDILNA OBLIKA
	

	
	

	He

She

It
	IS
	GOING TO
	+ INFINITIVE (nedoločnik)

	I
	AM
	
	

	You

We

They
	ARE
	
	

	
	

	? VPRAŠALNA OBLIKA (zamenjan vrstni red) 
	

	
	
	

	IS
	he

she

it
	GOING TO
	+ INFINITIVE (nedoločnik)

	AM
	I
	
	

	ARE
	you

we

they
	
	

	
	

	- NIKALNA OBLIKA
	

	
	
	

	He

She

It
	IS NOT (ISN'T)
	GOING TO
	+ INFINITIVE (nedoločnik)

	I
	AM NOT
	
	

	You

We

They
	ARE NOT (AREN'T)
	
	

	
	

	
	

	UPORABA:
	

	
	

	1. To obliko uporabljamo za izražanje prihodnosti, kadar nekaj nameravamo storiti, kadar gre torej za premišljeno dejanje ali za namero v bližnji prihodnosti in se bo dejanje skoraj zagotovo zgodilo (ni pa nujno, da se bo):

Jane says they are going to buy a new flat next year.

We are going to learn English next term.


 PRESENT CONTINUOUS

(za prihodnost)

V zvezi s časovnimi prislovi izraža present continuous dejanje, ki se bo v prihodnosti zagotovo zgodilo, saj smo napravili vse, da bo res tako (ko smo nekaj trdno zmenjeni z nekom.

Dejanje je premišljeno in dogovorjeno:

	We are moving house in May.
	Maja se bomo preselili.

(Kupili ali najeli smo novo stanovanje in napravili vse, da se bomo mala lahko preselili).

	
	

	I'm meeting my business partner at three p.m. tomorow.
	Jutri ob treh popoldne se bom sestal s svojim poslovnim prijateljem (določila sva čas in kraj zmenka itn.)

	
	

	I'm having diner with my friend tomorrow.
	Jutri imam kosilo s prijateljem.


PRESENT SIMPLE

(za prihodnost)

V zvezi s časovnimi prislovi za prihodnost (tomorrow – jutri, next Sunday – prihodnjo nedeljo, in a week – čez teden dni, itn.) izraža present simple:

1. Dejanje, ki ga načrtujemo za prihodnost:

	John leaves on Sunday.
	John odpotuje v nedeljo.

	
	

	The show begins in an hour.
	Predstava se začne čez eno uro.


2. Dejanje, na katero ne moremo vplivati ali ga spremeniti:

	Tomorrow is Friday.
	Jutri je petek.

	
	

	Sprink begins in March.
	Pomlad se začne marca.


3. V pogojnih stavkih izraža present simple pogoj v prihodnosti:

	If it rains tomorrow, we'll stay at home.
	Če bo jutri deževalo, bomo ostali doma.

	
	

	If he comes, I'll give him your message.
	Če bo prišel, mu bom posredovala vaše sporočilo


4. Ko govorimo o voznih redih (bus, train, plain) ali pa splošnih urnikih (muzeji, itd.).

PASSIVE VOICE

	TENSE
	SIMPLE
	
	CONTINUOUS

	Present
	am / is / are
	+
	končnica ED

ali

III. oblika
	
	am / is / are being
	+
	končnica ED

ali

III. oblika

	Present perfect
	has been / have been
	
	
	
	/
	
	

	Past
	was / were
	
	
	
	was / were being
	
	

	Past perfect
	had been
	
	
	
	/
	
	

	Future
	will be
	
	
	
	/
	
	

	Present conditional
	should be
	
	
	
	/
	
	

	Past conditional
	should have been
	
	
	
	/
	
	


Primeri:

	Oče
	tepe
	Janeza

	
	
	

	Janez
	je
	tepen.

	
	
	

	
	
	

	He
	writes
	books.

	
	
	

	Books
	are
	written.


CONDITIONALS – IF CLAUSES

	TIP
	
	IF STAVEK
	GLAVNI STAVEK

	1
	se nanaša na

prihodnost
	present simple
	future tense

	
	
	
	WILL + infinitive

	
	
	If he comes early,
	we'll go to the cinema.

	
	
	If I have enough time,
	I'll study.

	
	
	If I see him,
	I'll tell him.

	2
	se nanaša na

sedanjost
	past simple
	present conditional

	
	
	
	WOULD + infinitive

	
	
	If he came early,
	we would go to the cinema.

	
	
	If I had enough money,
	I would buy a car.

	
	
	If I meet Sharon Stone,
	I would take all her money.

	3
	se nanaša na

preteklost
	past perfect
	past conditional

	
	
	
	WOULD + HAVE + -ED / III. oblika

	
	
	If he had come early,
	we would have gone to the cinema.

	
	
	If I had known the answer,
	I would have told it.

	
	
	If I had had enough money,
	he would have paid for both of us.


REPORTED SPEECH

1. OSEBE:

	direct speech (premi govor)
	indirect speech (odvisni govor)

	Jim said: "I am a teacher."
	Jim said that he was a teacher.

	They said: "We are happy."
	They said that they were happy.

	Jim said: "You are clever."
	Jim said that I was clever.


2. KAZALNI ZAIMKI IN PRISLOVI:

	this
	-
	that
	
	yesterday
	-
	the day before

	these
	-
	those
	
	tomorrow
	-
	the following day, the next day

	here
	-
	there
	
	last night
	-
	the night before

	
	
	
	
	ago
	-
	before

	
	
	
	
	now
	-
	then, at the moment

	
	
	
	
	today
	-
	that day


3. ČASI:

	direct speech (premi govor)
	
	indirect speech (odvisni govor)

	PRESENT SIMPLE
	(
	PAST SIMPLE

	Jim said: "I work every day."
	
	Jim said that he worked every day.

	PRESENT CONTINUOUS
	(
	PAST CONTINUOS

	Jim said: "I am working now."
	
	Jim said that he was working at that moment.

	PAST SIMPLE
	(
	PAST PERFECT

	Jim said: "I worked last Sunday."
	
	Jim said that he had worked the previous Sunday.

	PAST CONTINUOUS
	(
	PAST PERFECT CONTINUOUS

	Jim said: "I was working all day yesterday."
	
	Jim said that he had been working the day before.

	PRESENT PERFECT
	(
	PAST PERFECT

	Jim said: "I have worked in Emona for three years."
	
	Jim said that he had worked in Emona for three years.

	FUTURE TENSE
	(
	FUTURE IN THE PAST

	Jim said: "I'll work tomorrow."
	
	Jim said that he would work the next day.

	am / is / are GOING TO
	(
	was / were GOING TO

	Jim said: "I'm going to buy a car next year."
	
	Jim said that he was going to buy a car next year.


4. IMPERATIVES (VELELNIK):

	direct speech (premi govor)
	indirect speech (odvisni govor)

	prošnja:
	

	"Shut the door!"
	He asked me to shut the door.

	ukaz:
	

	"Don't make that noise!"
	He told me not to make that noise.

	predlog:
	

	"Let's go to the cinema!"
	He suggested we went to cinema.

	želja:
	

	"Have a good time!"
	He wished me to have a good time.


5. QUESTIONS (VPRAŠANJA):

V odvisnem vprašanju imamo besedni red trdilnega stavka:

	direct speech (premi govor)
	indirect speech (odvisni govor)

	He asked: "Do you speak English?"
	He asked me if I spoke English.

	He asked: "When will he come?"
	He wanted to know when he would come.

	She asked: "Where is the bank?"
	She asked me where the bank was.

	He asked: "Do you know Ms. Smith?"
	He asked me if I knew Ms. Smith.

	He asked me: "Where do you usually clean your shoes?"
	He asked me where I usually cleaned my shoes.

	He asked: "Will you help me with my homework?"
	He asked me if I would help him with his homework.

	She asked: "When did you come home last night?"
	She asked me when I had come home the previus night.


MODAL VERBS

Modal verbs (načinovni pomožniki) dajejo glagolu poseben pomen.

Če rečemo na primer: I work, pomeni to le "delam". Če pa rečemo: I should work (moral bi delati), I must work (moram delati) ali I can work (lahko delam) itn. povemo več. Z načinovnimi pomožniki opišemo odnos do dejanja ali stanja, ki ga izraža glagol.

	CAN
	/
	COULD

	MAY
	/
	MIGHT

	SHALL
	/
	SHOULD

	WILL
	/
	WOULD

	MUST

	HAVE TO

	OUGHT TO

	NEED

	USED TO

	DARE


PREPOSITIONS (PREDLOGI)

	Predlog:
	Izraža lahko:
	Primer:

	AT
	določen kraj
	at home, at the corner, at school

	
	določen čas
	at nine o'clock, at noon, at Christmas

	BY
	sredstvo ali način
	by car, by letter, by air

	
	način
	by accident, by mistake

	
	čas
	by Sunday, by then, by day

	
	kraj s pomenom ob
	by the river, by the window

	FOR
	trajanje
	for ages, for three days, for weeks

	
	razdaljo
	for miles

	
	smer
	for Edinburgh, for school

	
	vzrok
	for pleasure

	FROM
	začetno točko
	from the first, from Ljubljana

	
	izvor
	from Glasgow, from Wales

	
	vzrok
	to suffer from a headache, a toothache

	IN
	bivanje v omejenem, zaprtem prostoru
	in the room, in the garden, in the pocket

	
	čas
	in May, in spring

	INTO
	smer, spremembo v neko drugo stanje
	into the house, into disgrace (nemilost), into a beautiful girl

	OF
	izvor
	Mr Brown of Oxford Street, made of steel

	
	lastnino
	owner of this house

	ON
	za dneve in datume
	on Friday, on 12 March 1991, on Christmas day

	
	kraj in način
	on the second floor, on foot

	
	različne prislovne odnose
	on television, on the contrary (nasprotno)

	TO
	smer
	go to school, the road to Edinburgh

	
	čas
	from eleven to twelve, from April to June

	
	primerjanje in razna druga razmerja
	face to face, to may liking (po mojem okusu)

	WITH
	sredstvo
	with wather, with a knife

	
	naš orodnik (šesti sklon)
	with us (z nami)

	
	značilnost, način
	with black hair, with interest

	WITHOUT
	brez, zunaj, izven
	/

	DURING
	"v času", "med"
	during his absence, during the war

	AMONG
	med (o več ljudeh ali stvareh)
	It's nice to be among friends. (Lepo je biti med prijatelji.)

	BETWEEN
	med (o dveh osebah ali stvareh)
	My poor Peugeot was parked between two Mercedeses.

	OVER
	"čez, prek"
	over the river (čez reko)

	ABOVE
	"nad"
	above five years (nad petim letom starosti)

	UP
	gor
	up to (prav, do)

	DOWN
	dol
	/

	OUT
	ven, zunaj, izven
	/

	OFF
	stran, proč
	get off the bus

	ABOUT
	okoli, približno
	/

	UNDER
	pod, spodaj
	/

	BELOW
	spodaj, pod
	/

	AFTER
	nato, kasneje, potem ko
	/

	WHILE
	medtem ko, dokler
	/


PAST


FUTURE


NOW


NOW


FUTURE


PAST


PAST


FUTURE


NOW


PAST


FUTURE


NOW


PAST


FUTURE


NOW


NOW


FUTURE


PAST


PAST


FUTURE


NOW


PAST


FUTURE


NOW


I'll…


NOW


FUTURE


PAST


FUTURE


NOW


PAST


FUTURE


NOW


Decision


NOW


Decision


BEFORE


I'm going to…


PAST


tell


told


THAT


TO	


(povedati)


(ukazati, naročiti)


(prositi, zaprositi)


(vprašati)


TO	


WHERE


asked	


ask	


IF


1
1

