`
UNIVERZITET CRNE GORE

INSTITUT ZA STRANE JEZIKE

PRAVNI FAKULTET

GRAMATIKA ENGLESKOG JEZIKA SA VJEŽBANJIMA I
[image: image1.png]pronouns
Verbperfectnegatlvem

SEHOE Verbs pastnOUNS .,

tatementsUS€0r,

ding e CHAPTH

IiiNegativera, TIL-Adjectives s simple ©
"=liNegative Fopject i ACJEC -simple
wr/erbs smﬁfegrenr‘]réng ms SO

PRIREDIO: DANILO ALAGIĆ

PODGORICA, SEPTEMBAR 2012.
CONTENTS:
CHAPTER ONE: INTRODUCTION INTO ENGLISH TENSES-AUXILIARY VERBS ..…..3

 1.1 AUXILIARY VERB TO BE ………………………………………………..3

 1.2 AUXILIARY VERB TO HAVE ……………………………………………5

 1.3 AUXILIARY VERB TO DO ……………………………………………….7

CHAPTER TWO: THE PRESENT TENSES ……………………………………………….……..8

 2.1 PRESENT CONTINUOUS TENSE ……………………………………..8

 2.2 SIMPLE PRESENT TENSE ……………………………………………..12

 2.2.1 ADVERBS OF FREQUENCY ……………………………………..15

 2.3 PRESENT CONTINUOUS VERSUS SIMPLE PRESENT …………...17

CHAPTER THREE: THE PAST AND PERFECT TENSES ………………………………..…..20

 3.1 THE SIMPLE PAST ……………………………………………………...20

 3.2 PAST CONTINUOUS TENSE ……………………………………….....24

 3.3 PAST CONTINUOUS VERSUS SIMPLE PAST …………………….…27

 3.4 PRESENT PERFECT TENSE ……………………………………….....29

 3.5 PRESENT PERFECT VERSUS SIMPLE PAST ………………………33

CHAPTER FOUR: THE FUTURE ………………………………………………………………....47

 4.1 FUTURE SIMPLE ………………………………………………………....47

 4.2 BE GOING TO, PRESENT SIMPLE, PRESENT CONTINUOUS …......50

 CHAPTER FIVE: MAKING WH-QUESTIONS ………………………………………………......50

 5.1 MAKING QUESTIONS THROUGH A THREE-STAGE SYSTEM….50

 5.2 FINAL STEP TOWARDS MAKING WH-QUESTIONS …........................53

CHAPTER SIX: REVISION OF TENSES ………………………………………………………...55

 IDENTIFYING AND CORRECTING MISTAKES ……………..……55

 APPENDIX A: MOCK TEST …………………………………………………………………........58

 APPENDIX B: IRREGULAR VERBS ………………………………………………………...…....60

APPENDIX C: CHECK ………………………………………………..………………………….....62

LITERATURE ……………………………………………………………………………………..…63
CHAPTER ONE: INTRODUCTION INTO ENGLISH TENSES – AUXILIARY VERBS

Pomoćni glagoli/operatori (Auxiliary Verbs) mogu se podijeliti na:

1. primarne/nemodalne forme: BE, HAVE, DO
2. sekundarne/modalne oblike: WILL, WOULD, SHALL, SHOULD, CAN, COULD, MUST, MIGHT, DARE, NEED, OUGHT TO, USED TO

Primarni pomoćni glagoli čine grupu od tri glagola, tri lekseme koje imaju petnaest oblika:

BE, AM, IS, ARE, WAS, WERE, BEING, BEEN

HAVE, HAS, HAD, HAVING

DO, DOES, DID

 Ovi glagoli imaju konjugaciju sličnu konjugaciji leksičkih glagola, imaju obilježeno lice u trećem licu jednine, mogu biti upotrijebljeni i kao leksički/glavni glagoli u rečenici, a glagoli BE I HAVE imaju i nefinitne oblike. Zato se primarni pomoćni glagoli smatraju prelaznim oblicima između pomoćnih i leksičkih glagola.

 Pomoćni glagoli razlikuju se od leksičkih glagola (od npr. glagola stay ili differ) po tome što se odričan oblik pomoćnih glagola gradi dodavanjem rječce NOT (am not, has not, did not ...). Pomoćni glagoli prevashodno služe za građenje složenih glagolskih vremena kakva su Present Continuous Tense, Present Perfect Tense, Past Perfect Tense itd., ili pri građenju upitnog oblika za Simple Past ili Simple Present Tense.

 U ovom poglavlju osvrnućemo se samo na primarne pomoćne glagole, jer će se sekundarni pomoćni glagoli obrađivati kao posebna gramatička jedinica u narednim poglavljima.
1.1 AUXILIARY VERB ‘TO BE’

1.1.1 Glagol `to be` kao pomoćni glagol se upotrebljava:
- za tvorbu trajnih vremena:
I am surfing. (Ja surfujem);
She was trying to reach me. (Pokušavala je da me dobije.)

- za tvorbu pasiva:
 The bridge was built. (Most je izgrađen).

1.1.2 `Be` kao glagol punog značenja znači postojati, živjeti, stići itd.

To be, or not to be. (Biti ili ne biti.)
I was in Spain last year. (Bio sam u Španiji prošle godine.)

- `Be` se vrlo često upotrebljava kao dio imenskog predikata.

He is ill. (On je bolestan)
His brother was a sailor. (Njegov brat je bio mornar).

- `Be` se upotrebljava za dob, udaljenost i cijenu.

It is ten miles. (Ima deset milja.)
She is twenty. (Njoj je dvadeset godina.)

This building is twenty years old. (Ova zgrada je stara dvadeset godina) (
(Kada govorimo o osobi možemo navesti samo broj (She is twenty.) ali kada govorimo o stvari
years i old se ne mogu izostaviti (This sofa is ten years old ne: This sofa is ten!)

Glagol to be ima osam oblika BE, AM, IS, ARE, WERE, WAS, BEING i BEEN. U tabeli ispod navedeni su svi finitni oblici glagola to be, uključujući i enklitičke/skraćene oblike.
	 Present Simple - Prezent
 potvrdan oblik odričan oblik upitan oblik

	I am - I'm (ja sam)
	I'm not (ja nisam)
	am I? (jesam li)

	you are - you're
	you're not
	are you?

	he is - he's, she's, it's
	he's, she's, it's not
	is he, she, it?

	we are - we're
	we're not
	are we?

	you are - you're
	you're not
	are you?

	they are - they're
	they're not
	are they?

	Past Simple - Preterit (Prosto prošlo vrijeme)
potvrdan oblik odričan oblik upitan oblik

	I was (ja sam bio)
	I wasn't (ja nisam bio)
	was I?

	you were
	you weren't
	were you?

	he was
	he wasn't
	was he?

	Present Perfect - Perfekt
potvrdan oblik odričan oblik upitan oblik

	I have been (ja sam bio)
	I haven't been
	have I been?

	you have been
	you haven't been
	have you been?

	he have been
	he haven't been
	has he been?

	Past Perfect - Pluskvamperfekt (Pluperfekt)
potvrdan oblik odričan oblik upitan oblik

	I had been (ja bijah bio)
	I had not been
	had I been?

	you had been
	you had not been
	had you been?

	he had been
	he had not been
	had he been?

	Future Simple - Futur
potvrdan oblik odričan oblik upitan oblik

	I shall be (ja ću biti)
	I shall not be
	shall I be?

	you will be
	you will not be
	will you be?

	he will be
	he will not be
	will he be?

1.2 AUXILIARY VERB `TO HAVE`
1.2.1 Have kao pomoćni glagol

S pomoćnim glagolom have grade se sljedeći glagolski oblici:

· perfekt (I have spoken.)
· pluskvamperfekt (She had waited for three hours before I arrived.)
· trajni perfekt (They have been trying to call her.)

1.2.2. Have kao glagol punog značenja

- Have iza kojeg slijedi infinitiv izražava obavezu. Npr:
They had to leave. (Morali su otići)
I have to buy some chocolate for her girl. (Moram kupiti čokolade za njezinu djevojčicu)

- Osnovno značenje glagola have kao glagola punog značenja jeste posjedovati, imati. Npr:
Her brother has a motor-boat. (Njezin brat ima motorni čamac)
The baby has blue eyes. (Djetešce ima plave oči)
- U govornom se jeziku uz have koje znači posjedovati često stavlja i got.

He has got a TV set. (On ima televizor)

 - Kada have znači posjedovati, ne upotrebljava se u nesvršenim vremenima.

I have a bike. (ne: I am having a bake.)

- Have se upotrebljava u nekim stalnim izrazima:

to have breakfast (doručkovati)
to have tea (popiti čaj)
to have a good time (dobro se zabavljati)

	 Present Simple - Prezent
potvrdan oblik odričan oblik upitan oblik

	I have - I've (ja imam)
	I haven't
	have I?

	you have - you've
	you haven't
	have you?

	he has - he's
	he hasn't
	has he?

	 Past Simple - Preterit (Prosto prošlo vrijeme)
potvrdan oblik odričan oblik upitan oblik

	I had (ja sam imao)
	I hadn't
	had I?

	you had
	you hadn't
	had you?

	he had
	he hadn't
	had he?

	 Present Perfect Tense - Perfekt
potvrdan oblik odričan oblik upitan oblik

	I have had (ja sam imao)
	I have not had
	have I had?

	you have had
	you have not had
	have you had?

	he has had
	he has not had
	has he had?

	 The Past Perfect Tense - Pluskvamperfekt
potvrdan oblik odričan oblik upitan oblik

	I had had (ja bejah imao)
	I had not had
	had I had?

	you had had
	you had not had
	had you had?

	he had had
	he had not had
	had he had?

	 Futur Simple - Futur
potvrdan oblik odričan oblik upitan oblik

	I shall have (ja ću imati)
	I shall not have
	shall I have?

	you will have
	you will not have
	will you have?

	he will have
	he will not have
	will he have?

 1.3 AUXILIARY VERB `TO DO`

Glavni oblici glagola `to do` jesu:

 do did done

1.3.1 Do kao pomoćni glagol
- S pomoćnim glagolom do gradi se upitni i odrični oblik prezenta i preterita glagola punog značenja.

Does he drive a car? (Vozi li on auto?)
You do not understand me. (Vi me ne razumijete.)
They did not arrive in time. (Nisu stigli na vrijeme.)

1.3.2 Do kao glagol punog značenja

- Do se upotrebljava u značenju činiti, raditi. Npr:

They did their job very well. (Oni su vrlo dobro obavili svoj posao.)
He did not do what he had promised. (Nije učinio što je obećao.)
When does she do the room? (Kada ona sprema sobu?)

	 Simple Present Tense - Prezent

	I do (ja činim)
	I do not - I don't
	do I?

	you do
	you do not - you don't
	do you?

	he, she, it does
	he do not - he don't
	does he?

	we do
	we do not - we don't
	do we?

	you do
	you do not - you don't
	do you?

	they do
	they do not - they don't
	do they?

	 Past Simple Tense - Preterit

	I did (ja učinih)
	I did not - I didn't
	did I?

	you did
	you did not - you didn't
	did you?

	he did
	he did not - he didn't
	did he?

	we did
	we did not - we didn't
	did we?

	you did
	you didnot - you didn't
	did you?

	they did
	they did not - they didn't
	did they?

CHAPTER TWO: THE PRESENT TENSES

	
	2.1 PRESENT CONTINUOUS TENSE (SADAŠNJE TRAJNO VRIJEME)

prezent glagola "to be" + prezent particip glavnog glagola

 I am speaking (ja govorim)
 you are speaking
 he, she, it is speaking
 we are speaking
 you are speaking
 they are speaking

Present participle se pravi dodavanjem glagolu nastavka "-ing". Međutim, ponekad moramo malo promijeniti riječ, udvostručiti ili izostaviti jedno slovo.

	Izuzetak 1

	 Ako se glagol završava na: suglasnik + naglašeni vokal + suglasnik, zadnje slovo se udvostručava:

s

t

o

p

 suglasnik

 naglašeni vokal

suglasnik

	
	run
	>
	running

	
	

stop
	>
	

stopping

	
	

begin
	>
	

beginning

	
	Ovo pravilo ne važi kada naglasak nije na zadnjem slogu glagola:

	
	open
	>
	opening

	
Izuzetak 2
	Ako glagol završava na ie, mijenjamo ie u y:

	
	lie
	>
	lying

	
	die
	>
	dying

	
Izuzetak 3
	Ako glagol završava na vokal + suglasnik + e, izostavljamo e:

	
	come
	>
	coming

Present Continuous Tense (Sadašnje trajno vrijeme) se upotrebljava:

· da označi radnju koja se vrši u vremenu kada o njoj govorimo:

 I am learning English now. (Sada učim engleski.)

	You are reading this now. (Sada ovo čitate.)

	past

	present

	future

	

	Radnja se događa sada.

 Međutim, radnja se ne mora odvijati tačno sada, ali se dešavala nešto ranije i možda će se dešavati poslije trenutka kada o njoj govorimo:

	She is reading a book.

	past
	present
	future

	

	Ona možda ne čita knjigu tačno sada.

· da označi radnju čije je trajanje neprekidno ili koja se ponavlja, i tada se obično upotrebljavaju prilozi always, constantly, forever itd, i Present Continuous se uglavnom koristi kako bi se iskazalo neodobravanje:
You are always complaining about your mother-in-law. (Uvijek se žalite na svoju taštu.)

· da se izrazi radnja koja je već isplanirana i desiće se u budućnosti:
I'm meeting my girlfriend tonight. (Večeras ću se naći sa djevojkom)

 Glagoli koji označavaju neko stanje, a ne radnju, obično se ne koriste u trajnom obliku (-ing obliku)
Lista glagola koji se većinom koriste u "simple" formi (state verbs) :

	glagoli percepcije

	feel*, hear, see*, smell, taste

	glagoli mišljenja

	assume, feel, consider, doubt, feel (misliti), find (misliti), suppose, think*

	glagoli kojim se iskazuju mentalna stanja

	forget, imagine, know, mean, notice, recognize, remember, understand

	glagoli kojim se izražavaju emocije/želje

	envy, fear, dislike, hate, hope, like, love, mind, prefer, regret, want, wish

	glagoli mjerenja

	contain, cost, hold, measure, weigh

	ostali glagoli

	look (biti sličan), seem, be (u većini slučajeva), have (kada znači posjedovati)

- * Ovi glagoli mogu se koristiti u trajnoj formi, ali sa drugim značenjem, npr:

· This boat feels nice and warm. (Ovaj brod je lijep i udoban, to je naša percepcija, osjećaj kvaliteta broda)
John's feeling much better now. (Džon se osjeća mnogo bolje sada, njegovo zdravlje se poboljšava);

· She has three dogs and a cat. (Ona ima tri psa i mačku, posjedovanje)
She's having supper. (Ona večera, ona jede);

· I can see Anthony in the garden. (Vidim Entonija u bašti, percepcija)
I'm seeing Anthony later. (Srešću se sa Entonijem kasnije, planiramo se sresti)

to call – zvati

 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)

	I'm calling
	I'm not calling
	am I calling?

	you're calling
	you aren't calling
	are you calling?

	he, she, it's calling
	he, she, it isn't calling
	is he, she, it calling?

	we're calling
	we aren't calling
	are we calling?

	you're calling
	you aren't calling
	are you calling?

	they're calling
	you aren't calling
	are they calling

Upitan oblik (takozvana YES/NO questions) gradi se inverzijom, kao i kod svih vremena koja se grade pomoću glagola to be. (She is having a meeting. → Is she having a meeting?)

Priloške odredbe koje se obično koriste uz Present Continuous su: now, at the moment, these days, at present, always, tonight, still i sl.

EXERCISES

A. PUT THE FOLLOWING SENTENCES INTO INTERROGATIVE AND NEGATIVE FORM. THE FIRST SENTENCE IS DONE FOR YOU.

1. All the students are listening to me carefully.
 Are all the students listening to me carefully?

 All the students aren’t listening to me carefully.
2. John is putting his hat and coat on.
………………………………………………………………………………………….

………………………………………………………………………………………….
3. He is studying hard.
………………………………………………………………………………………….

………………………………………………………………………………………….
4. You are writing to William.
………………………………………………………………………………………….

………………………………………………………………………………………….
5. We are speaking English now.
………………………………………………………………………………………….

………………………………………………………………………………………….
6. John and Mary are looking at the picture on the wall.
………………………………………………………………………………………….

………………………………………………………………………………………….
7. We are doing an exercise on the present continuous tense.
………………………………………………………………………………………….

………………………………………………………………………………………….
8. The children are watching television.
………………………………………………………………………………………….

………………………………………………………………………………………….
9. Mother is making sandwiches for us.
………………………………………………………………………………………….

………………………………………………………………………………………….
10. They are having lunch.
………………………………………………………………………………………….

………………………………………………………………………………………….

B. PUT IN THE MISSING -ING FORMS.
1. The children are... (run) about the park.

2. My sister is... (cut) bread in the kitchen.

3. What are you...? (study) at the university?

4. Who is...? (sit) in the living room?

5. It is... (get) dark..
6. The train is... (come).

7. I am not... (write) a letter, I am ... (do) my homework.

8. Who is...? (swim) over there?

9. What are you...? (put) in your bag.

10. Where are you...? (carry) those parcels?
2.2 SIMPLE PRESENT TENSE (SADAŠNJE VRIJEME – PREZENT)
 Sadašnje vrijeme svih glagola obrazuje se tako što se uz glagolska vremena uvijek stavljaju lične zamjenice. Jedino se treće lice jednine prezenta razlikuje od ostalih lica, jer dobija nastavak "-s" ili "-es", osim glagola:

to be – biti (is), to have – imati (has), can-moći (can), may – moći (may), must – morati (must)
· Nastavak "-s" za sadašnje vrijeme izgovara se kao "s" ako dolazi iza bezvučnog suglasnika, ili "z" ako dolazi iza zvučnog suglasnika ili samoglasnika:

he speaks (hi spi:ks), he reads (hi ri:dz).

· Glagoli koji se završavaju na s, x, z, sh i ch obrazuju treće lice jednine nastavkom "-es":

he dresses
she teaches
· Glagoli koji se u infinitivu završavaju na "-y", kad pred tim "y" stoji suglasnik, mijenjaju "y" u "i", u trećem licu jednine:

to cry (he cries), to try (she tries).

 Odrični oblik sadašnjeg vremena pravi se tako što se uzme sadašnje vrijeme pomoćnog glagola "to do", pa se zatim doda negacija "not" i infinitiv glagola koji se mijenja, bez prijedloga "to":

I write (ja pišem) - I do not write, I don't write
 Upitni oblik sadašnjeg vremena (YES/NO questions) pravi se tako što se uzme sadašnje vrijeme pomoćnog glagola "to do" u inverziji i infinitiv glagola koji se mijenja, bez prijedloga "to".
 You write (ti pišeš) - Do you write? (pišeš li?) She speaks. – Does she speak?
Simple Present se upotrebljava:

· da označi radnju čije trajanje nije određeno: I write novels. (Ja pišem romane); He works;

· da potvrdi jednu poznatu istinu: Fish live in water (Ribe žive u vodi);

· da označi radnju koja se vrši po navici: She always gets up early (Ona uvijek ustaje rano);

· da označi radnju koja se ponavlja: I have an English lesson three times a week (Imam čas engleskog tri puta sedmično).
	The sun rises. (to rise)

	past

	present

	future

	

	Sunce izlazi svaki dan, prije, sada i poslije.

	Jenny is not here. (to be)

	past

	present

	future

	

	Jenny trenutno nije prisutna.

to call - zvati

	I call
	ja zovem
	I do not call
	do I call?

	you call
	ti zoveš
	you do not call
	do you call?

	he, she, it calls
	on, ona , ono zove
	he, she, it does not call
	does, he ,she, it call?

	we call
	mi zovemo
	we do not call
	do we call?

	you call
	vi zovete
	you do not call
	do you call?

	they call
	oni, one, ona zovu
	they do not call
	do they call?

 Priloške odredbe uz koje se obično javlja Simple Present su: usually, always, often, sometimes, never, every day/week/month/year, on Mondays/Wednesdays, at the weekends etc.
EXERCISES:

A. ADD THE ENDIGS -s/-es TO THE VERB WHERE NECESSARY.

1. I get……. up at 6 o'clock.

2. They go……. to school.

3. My wife work……. at home.

4. We go……. to the cinema.

5. He go……. to see his friends.

6. She speak……. good English.

7. You want……. to study German.

8. He study……. Russian.

B. PUT DO OR DOES.

1. ………. Kate work in an office?

2. ………. she go there by car?

3. ………. you prepare meals for your family?

4. ………. Mrs. Blake do the housework?

5. ………. they listen to the news?

6. ………. the Blakes have supper at 8 o'clock?

7. ………. you work in an office?

8. ………. the show start at 8 o'clock?

9. ………. Mrs. Blake prepare meals for her family?

10. ………. they work in the bank?

C. PUT DO OR DOES AT THE BEGINNING OF THE SENTENCE TO MAKE QUESTIONS AND CHANGE THE FORMS OF THE MAIN VERB IF NECESSARY.

1. He lives in London.
 Does he live in London?

2. I like to study.
…………………………………………………………………………………………….
3. Mary always catches bus number 11 at the corner of her street.
…………………………………………………………………………………………….
4. Mother always meets her friends once a week.
…………………………………………………………………………………………….
5. The Greens live in the same town.
…………………………………………………………………………………………….
6. Tom enjoys his lessons.
…………………………………………………………………………………………….
7. Her sister teaches English.
…………………………………………………………………………………………….
8. His friend speaks French a little.
…………………………………………………………………………………………….
9. The children want their lunch.
…………………………………………………………………………………………….
10. They always have lunch at half past one.
…………………………………………………………………………………………….
D. PUT THE FOLLOWING SENTENCES INTO NEGATIVE FORM.

1. Her son speaks English well.
 Her son doesn’t speak English.

2. Tom studies very hard.
…………………………………………………………………………………………….
3. John knows French perfectly.
…………………………………………………………………………………………….
4. Your students go abroad every year.
…………………………………………………………………………………………….
5. Mary often helps her mother.
…………………………………………………………………………………………….
6. I feel well today.
…………………………………………………………………………………………….
7. We like to go out in the evening.
…………………………………………………………………………………………….
8. My class begins at a quarter past eight.
…………………………………………………………………………………………….
9. I like swimming.
…………………………………………………………………………………………….

10. They want to go to the cinema.
…………………………………………………………………………………………….
E. PUT INTO INTERROGATIVE AND NEGATIVE FORM:

 1. We get up at 8 o'clock.
 Do we get up at 8 o'clock.?

 We don’t get up at 8 o'clock.
2. My son goes to school.
…………………………………………………………………………………………….
3. They study French.
…………………………………………………………………………………………….
4. Tom speaks German and Russian.
…………………………………………………………………………………………….
5. The students go to the cinema.
…………………………………………………………………………………………….
6. She speaks very good English.
…………………………………………………………………………………………….
7. We listen to music every day.
…………………………………………………………………………………………….
8. Mary goes for a walk every morning.
…………………………………………………………………………………………….
2.2.1 ADVERBS OF FREQUENCY

 Prilozi kojima se iskazuje učestalost (Adverbs of frequency) često se koriste sa sadašnjim vremenim (Simple Present Tense). Oni nam ukazuju na to koliko često se nešto dešava odnosno ne dešava i odgovaraju na pitanje How often (Koliko često). U ovu grupu spadaju prilozi: always (uvijek), usually (obično), often (često), sometimes (ponekad), rarely/seldom (rijetko), never (nikad).
always 100 %

usually 75 %

often 50 %

sometimes 25 %

 rarely/seldom 10 %

 never 0 %

 Adverbs of frequency idu ispred glavnog glagola (drink, feel, eat) ali iza pomoćnih glagola (dakle iza glagola to be, to do, can, must, should i sl.)

She often visits her friends at the weekend.

We never drink coffee.

Do you often go to the cinema?

BUT:

I am never satisfied.

She doesn’t usually get up early.

You must always believe in yourself.

EXERCISE:

A. REWRITE THE SENTENCES PUTTING THE ADVERB IN BRACKETS IN THE CORRECT PLACE. THE FIRST SENTENCE IS DONE FOR YOU.

1. You must wash your hands before lunch. (always)

 You must always wash your hands before lunch.
2. Karen has cookies for dinner. (usually)

…………………………………………………………………………………………………….

3. The kids play basketball in the house. (rarely)

…………………………………………………………………………………………………….

4. She can park her van properly. (never)

…………………………………………………………………………………………………….

5. I am on time for work.. (seldom)

…………………………………………………………………………………………………….

6. Is Jerry late for meetings? (always)
 …………………………………………………………………………………………………….
7. I don’t drink tea in the morning. (often)

…………………………………………………………………………………………………….
2.3 PRESENT CONTINUOUS VERSUS SIMPLE PRESENT

EXERCISES:

A. PUT THE VERBS IN BRACKETS IN EITHER THE SIMPLE PRESENT OR PRESENT CONTINUOUS.
1. The doorbell ………………………. (ring) very often.

2. The doorbell ………………………. (ring) now.

3. He ………………………. (write) many letters to his parents.

4. John is busy now. He ………………………. (write) a letter.

5. Mr. Jones ………………………. (smoke) very much.

6. He ………………………. (smoke) more than a package of cigarettes every day.

7. Look! He ………………………. (smoke) a cigarette now.

8. It ………………………. (rain) a great deal during the spring months.

9. Look! It ………………………. (begin) to rain.

10. Listen! Someone ………………………. (knock) at the door.

11. The bus always ………………………. (stop) at this corner.

12. The bus ………………………. (stop) for us now.

13. I always ………………………. (get) on the bus at this corner.

14. Mr. and Mrs. Smith ……………………….(build) a new home on Second Avenue.

15. We ……………………….(have) English lessons three times a week.

16. We ………………………. (have) our English lesson now.

17. Look! Helen ………………………. (wave) to us from across the street.

18. William always ………………………. (come) to school by bus.

19. Be quiet or you will wake the baby. She ……………………….(sleep).

20. She ………………………. (sleep) about fourteen hours a day.

21. Mr. Reese ………………………. (speak) English with a strong foreign accent.
B. CHOOSE WHETHER THE VERB SHOULD BE IN THE PRESENT CONTINUOUS OR THE SIMPLE PRESENT TENSE:

1. I always ……………. before I go to sleep.

a) am reading b) read
2. She ……………. French, but she doesn't speak Italian.

a) speaks b) is speaking
3. She ……………. right now.

a) speaks b) is speaking
4. Next week we ……………. to the theater.

a) go b) are going
5. (Generally) I ……………. Mexican food.

a) love b) am loving
6. How do you feel? I ……………. great!

a) am feeling b) feel
7. Listen - I ……………. to explain this to you.

a) am trying b) try
8. Tomorrow I ……………. to see my friend.

a) am going b) go
9. Where is she now? She ……………. home.

a) walks b) is walking
10. How does she usually get to work? She ……………..
a) is walking b) walks

11. I usually ……………. to rock music.
a) listen b) am listening
12. What is she doing? She …………….. to music.
a) listens b) is listening
13. My professor always ……………. very slowly.

a) is speaking b) speaks
14. What are you doing tonight? We ……………. to see a movie.

a) are going b) go
15. He normally ……………. very fast.

a) drives b) is driving
16. I never ……………. what to expect.

a) am knowing b) know
17. I'm sorry, Angela can't come to the phone - she ……………. a shower.

a) is taking b) takes
18. I ……………. home right now.

a) go b) am going
19. Those girls ……………. out every Friday.

a) are going b) go
20. (Generally) I ……………. classical music.

a) like b) am liking

C. PUT THE VERBS IN BRACKETS IN EITHER THE SIMPLE PRESENT OR PRESENT CONTINUOUS.
1. Sarah ………………………. (speak) Italian and French but she ………………………. (not, speak) German.

2. Be careful! You’ll wake up my Mom. She ………………………. (sleep).

3. He ………………………. (not, travel) to work every day.

4. My brother and my father ………………………. (work) in London but at the moment they ……………………….(be) in Moscow.

5. Sarah ………………………. (not, like) pizza and macaroni but she ………………………. (enjoy) eating hamburgers.

6. He ………………………. (smoke) more than a package of cigarettes every day. Look! He ………………………. (smoke) a cigarette now.

7. They usually ………………………. (go) to school by bus but today we ……………………….(go) on foot.

8. I ………………………. (be) busy now. I ………………………. (write) a letter to my parents. I ………………………. (not, write) to them very often.

9. My parents ………………………. (not, eat) meat. They ………………………. (be) vegetarians.

10. I ………………………. (not, think) he is a fool!

11. My parents never ………………………. (eat) meat. They ………………………. (be) vegetarians.
D. PUT IN THE SIMPLE PRESENT OR PRESENT CONTINUOUS. NOTE WHERE BOTH FORMS ARE POSSIBLE.
A HOLIDAY JOB WITH A DIFFERENCE!

 I (study)English at Exeter University. I'm on holiday at the moment and I (work) in a public library. I'm lucky to have this job. I (not have to)............................. get up early. The library (open)............................. at 10 and (close) at 7. It’s interesting work because people (always come in)............................. and (ask) 7. me to help them, so I (learn) a lot about different subjects. I (enjoy)............................. the job and (find) it very amusing, too. People (use)............................. the strangest things as bookmarks. I have found a rasher of bacon (uncooked!). Matchsticks (be)............................. common and so (be) bus tickets. My colleagues (always find)............................. things too - even a 10 $ note, but I haven't been so lucky! I often (think)............................. of the photo of a beautiful woman which I found. On the back were the words: 'I (love) you. I (miss)............................. you and I'll never forget you.'
[image: image2.emf]
CHAPTER THREE: THE PAST AND PERFECT TENSES

3.1 THE SIMPLE PAST TENSE (PROSTO SVRŠENO VRIJEME)
 Da bi napravili prošlo svršeno vrijeme koristimo infinitiv i prošli oblik (preterit) glagola.

	infinitive
	Simple Past

(preterit)

	work
explode
like
	worked
exploded
liked
	Prošli oblik ovih
glagola završava se
na -ed.

	go
see
sing
	went
saw
sang
	Prošli oblik nepravilnih
glagola se ne tvori po nekom pravilu i uči se
napamet. (vidi listu nepravilnih glagola, str. 52, II kolona)

	

 Pravilni

 glagoli

 Nepravilni

 glagoli

 Tvorba prošlog svršenog vremena:

a) potvrdna rečenica:

 subjekat + glavni glagol u prošlom obliku (preteritu)

 I lived in that house when I was young. (Živio sam u toj kući kada sam bio mlad)
 She played basketball last week. (Ona je igrala košarku prošle sedmice)

b) odrična rečenica:

 subjekat + preterit od "do"(did) + not + infinitiv glavnog glagola

 He didn't like the movie. (Nije mu se dopao film)
 Mary did not go to work last Monday. (Meri nije otišla na posao prošlog ponedjeljka)

c) upitna rečenica (YES/NO questions)
 preterit od "do"(did) + subjekat + infinitiv glavnog glagola

 Did you play tennis last week. (Jesi li igrao tenis prošle sedmice?) (nikako: Did you played…!!!!)
 Did he watch TV last night. (Je li gledao TV prošle sedmice?) (nikako: Did he watched…!!!)

 Glagol did (preterit od "do") u svim licima ima isti oblik.

 I did not go to London. (nisam bio u Londonu)
 You did not go to London.
 He did not go to London. itd.

 Glagol to be nema u svim licima isti oblik, upitnu rečenicu pravimo zamjenom subjekta i glagola (inverzija!):
 I, he, she, it was here. - Was I, he, she, it here?
 You were here. - Were you here?

· Ako glagol završava na suglasnik ispred kojeg stoji kratak naglašen vokal, krajnji samoglasnik se udvostručava:

plan - planned
skip - skipped

· Krajnje "l" se uvijek udvostručava:

level - levelled
call - called

· Ako glagol završava na "-y" ispred kojeg se nalazi suglasnik, "y" se mijenja u "i" i dodajemo nastavak -ed:

worry - worried
cry - cried
Past Simple Tense (Preterite Tense) se koristi:

a) da se izrazi radnja koja se desila u prošlosti i potpuno završila pa nema nikakve veze sa sadašnjošću:
I was in Liverpool last year. (Bio sam u Liverpulu prošle godine);

b) da se izrazi radnja koja je trajala neko vrijeme u prošlosti bez ikakve veze sa sadašnjošću:
 We went to school when we were children. (Išli smo u školu kada smo bili djeca);

c) kada govorimo o stvarima koje želimo da se dogode ili bi trebalo da se dogode:
 It's time they were back. (Vrijeme je da se vrate)
 I wish I had a new computer. (Volio bih da imam novi kompjuter)

d) u zavisnoj rečenici ako je u glavnoj preterit (slaganje vremena):
 The policeman told me I drove to much. (Policajac mi je rekao da sam previše vozio)

 Kada kažemo kada ili gdje se radnja dogodila, moramo koristiti Past Simple, a ne Present Perfect! Priloške odredbe uz koje se uvijek koristi Simple Past Tense su: yesterday, last night/week/month/Monday, two days/months/weeks ago, then, when, in 2003…

to call – zvati (pravilan glagol)

 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I called (ja sam zvao)
	I didn't call
	did I call?

	you called
	you didn't call
	did you call?

	he, she, it called
	he, she, it didn't call
	did he, she, it call?

	we called
	we didn't call
	did we call?

	you called
	you didn't call
	did you call?

	they called
	they didn't call
	did they call?

to feel – osjećati (nepravilan glagol)

 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I felt (ja sam osjećao)
	I didn't feel
	did I feel?

	you felt
	you didn't feel
	did you feel?

	he, she, it felt
	he, she, it didn't feel
	did he, she, it feel?

	we felt
	we didn't feel
	did we feel?

	you felt
	you didn't feel
	did you feel?

	they felt
	they didn't feel
	did they feel?

EXERCISES:

A. PUT THE FOLLOWING SENTENCES INTO INTERROGATIVE AND NEGATIVE FORM. THE FIRST SENTENCE IS DONE FOR YOU.
1. He left at 3 o'clock.

 Did he leave at 3 o'clock..

 He didn’t leave at 3 o'clock..
2. I bought this dress in a big store.
…………………………………………………………………………………………….

…………………………………………………………………………………………….

3. They went to the seaside last month.
…………………………………………………………………………………………….

…………………………………………………………………………………………….

4. She travelled alone in 1982.
…………………………………………………………………………………………….

…………………………………………………………………………………………….

5. They came at seven o'clock.
…………………………………………………………………………………………….

…………………………………………………………………………………………….

6.. He heard the good news a minute ago.
…………………………………………………………………………………………….

…………………………………………………………………………………………….

7. We arrived before you.
…………………………………………………………………………………………….

…………………………………………………………………………………………….

8. He forgot her name.
…………………………………………………………………………………………….

…………………………………………………………………………………………….

9. The child ate some sweets before lunch.
…………………………………………………………………………………………….

…………………………………………………………………………………………….

10. The girl gave me all the information I wanted.
…………………………………………………………………………………………….

…………………………………………………………………………………………….

11. They were in London last year.
…………………………………………………………………………………………….

…………………………………………………………………………………………….

12. Mary studied very much last year.
…………………………………………………………………………………………….

…………………………………………………………………………………………….

B. PUT THE VERBS IN BRACKETS INTO THE PAST SIMPLE TENSE.
1. When ………did your friend arrive………… (your friends, arrive) last night?

2. My brother …………………………….. (not to be) in France in 1971.

3. Robert and Jane …………………………….. (go) abroad last month.

4. My eldest daughter …………………………….. (visit) Italy last summer.

5. John …………………………….. (buy) some presents for his little son when he was in London.

6. We …………………………….. (not to discuss) the matter before dinner.

7. How many classes …………………………….. (you, have) yesterday?

8. When …………………………….. (your first term, begin)?

9. I …………………………….. (buy) some books last week.

10. Her mother …………………………….. (make) some very delicious cakes last Sunday.

C. FILL IN EACH BLANK SPACE WITH THE SIMPLE PAST TENSE OF THE VERB IN PARENTHESES.

 Yesterday I (to have) ……………………… a really bad day. I (to wake) ………………up at 9 o'clock because I (to forget) ………………………to set my alarm clock the night before. I (get) ……………………… up as fast as I could and I (to put) ………………………on some clothes. I ran into the kitchen and (to make) ……………………… myself a cup of coffee. Then I …………………… (to drink) the coffee very fast and I (to run) ……………………… to my car. It (to be) ………………………a terrible morning!
3.2 PAST CONTINOUS TENSE (NESVRŠENI PRETERIT)
prošlo vrijeme glagola "to be" + particip prezenta glavnog glagola

She was reading. (ona je čitala)
We were playing. (mi smo igrali)

 - Odrični oblik se pravi dodavanjem rječice not:
She was not reading - She wasn't reading.
 - Upitni oblik se pravi inverzijom:
Was she playing?
Were we playing?

Nesvršeni preterit se upotrebljava:

· da se opiše ambient, odnosno da se pred čitaoce postavi scena priče pisana u prošlom vremenu. Obično priča počinje nesvršenim preteritom, a zatim se nastavlja prošlim vremenom, npr:

"James Bond was driving through town. It was raining. The wind was blowing hard. Nobody was walking in the streets. Suddenly, Bond saw the killer in a telephone box...”

· da se opiše radnja koja je trajala do trenutka kada ju je prekinula neka druga prošla radnja (obično uz priloge when, while, as, i tada se Past Continuous koristi naporedo sa Simple Past Tensom):

 I was having a beautiful dream when the alarm clock rang. (Divno sam sanjao kada se alarm oglasio.);

 Past Continuous Simple Past
(radnja koja je prekinuta) (radnja koja prekida neku drugu prošlu radnju)

 She was watching TV when you phoned her. (Gledala je TV kada si je nazvao.)
· da se izrazi promjena mišljenja:

I was going to spend the day at the beach but I've decided to go on an excursion instead. (Mislio sam provesti dan na plaži ali sam odlučio otići na ekskurziju)
· za dvije radnje koje se dešavaju istovremeno (obično uz prilog while):

The children were playing while their mothers were chatting. (Djeca su se igrala
dok su njihove majke čavrljale)
 Kod glagola koji se ne koriste u trajnom obliku upotrebljava se obični preterit (vidi str.11).

 Prilozi uz koje se koristi Past Continuous su when, while, as, kao i priloške odredbe all day/night/morning, at three/seven/eight o’clock yesterday afternoon i sl.

 to call – zvati
potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I was calling.
	I was not calling
	was I calling?

	you were calling.
	you were not calling
	were you calling?

	he, she, it was calling
	he, she, it wasn't calling
	was he, she, it calling?

	we were calling
	we weren't calling
	were we calling?

	you were calling
	you weren't calling
	were you callingg?

	they were calling
	they weren't calling
	were they calling?

EXERCISES
A. CHOOSE THE CORRECT FORM OF THE PAST CONTINUOUS TENSE:

1. The children …………………. outside.

a) were playing b) was playing

2. The dog …………………. at us.

a) were barking b) was barking

3. My teacher ………………….the exercise to me.

a) were explaining b) was explaining

4. I …………………. to my mp3 player.

a) were listening b) was listening

5. Those people …………………. towards the library.

a) were walking b) was walking

6. The cook ………………….a tasty meal.

a) were preparing b) was preparing

7. I ………………….to fix my computer.

a) were trying b) was trying
8. My friend and I …………………. basketball.

a) were playing b) was playing

9. The police officers …………………. the thief.

a) were chasing b) was chasing
 10. My sister and my brother …………………..

 a) were singing b) was singing

B. PUT THE VERB IN BRACKETS INTO THE PAST CONTINUOUS TENSE.
1. The sun …………………… (shine) when I went out.

2. When mother entered the room the children …………………… (sleep).

3. I met our teacher when I …………………… (go) to town.

4. She …………………… (sit) by the window when I passed by.

5. Mary …………………… (sit) at the table while her mother ……………………(prepare) lunch.

6. This time yesterday I …………………… (prepare) my lessons.

7. Mary …………………… (try) to phone Helen when I entered the room.

8. The teacher …………………… (read) the new lesson and the student …………………… (listen to) him attentively.

8. - What …………………… (you do) at 8 o'clock yesterday?

- I …………………… (have) breakfast.

9. I …………………… (drive) to the city centre when I saw you.

10. He …………………… (talk) to his aunt, but he stopped as they came in.

12. He …………………… (work) all morning yesterday.

13. - What …………………… (you do) when the telephone rang? - I …………………… (make) coffee.

14. When the taxi arrived I …………………… (still pack) some small things.

15. - Was John with you? - No, he …………………… (read) in the other room.

16. I …………………… (type) while she …………………… (dictate) to me.

17. We …………………… (have) a rest when the door-bell rang.

18. The wind …………………… (blow) the whole day yesterday.

19. Just as I …………………… (leave) home a telegram arrived.

20. He …………………… (look) at me all the time.
3.3 PAST CONTINUOUS VERSUS SIMPLE PAST
A. CHOOSE WHICH VERB TENSE (simple past or past continuous) FITS BETTER.

1. I ………………… - I didn't hear you come in.

a) was sleeping b) slept

2. I ………………… to see her twice, but she wasn't home.

a) was coming b) came

3. What …………………? I was watching TV.

a) did you do b) were you doing

4. Robin Hood was a character who ………………… from the rich and gave to the poor.

a) stole b) was stealing

5. Hey, did you talk to her? Yes, I ………………… to her

a) was talking b) talked

6. I ………………… home very late last night.

 a) came b) was coming

7. How long ………………… the flu?

a) did you have b) were you having

8. …………………a good time in Brazil? Yes, I had a blast!

a) Were you having b) Did you have

9. We ………………… breakfast when she walked into the room.

a) had b) were having

10. Last month I decided to buy a new car, and today I finally………………… it.

a) bought b) was buying
B. PAST SIMPLE OR PAST CONTINUOUS. UNDERLINE THE CORRECT VERB FORM.

1. She worked/was working quietly at her desk when suddenly the door opened/was opening and her daughter rushed/was rushing in.

2. He stood up/was standing up, walked/was walking across the room, and closed/was closing the window.

3. A strange man walked/was walking into the room. He wore/was wearing red trousers and a pink shirt.

4. Didn't you meet/Weren't you meeting your wife while you worked/were working in Chile?

5. I saw/was seeing you in the park yesterday. You sat/were sitting on a bench with your arm round Tom.

6. As soon as I walked/was walking into the room, he handed/was handing me the letter.

7. His father was really angry with him because he listened/was listening to music while he did/was doing his homework.

8. Why didn't they visit/weren't they visiting me while they stayed/were staying in London?

9. As he passed/was passing the bank, a man in a mask knocked/was knocking him onto the ground.

10. What did you write/were you writing when you computer crashed/was crashing?

C. PUT IN THE SIMPLE PAST OR PAST CONTINUOUS. NOTE WHEN BOTH FORMS ARE POSSIBLE.

TUG-OF-WAR WITH A HEDGEHOG

 Mrs. May, our District Nurse, (drive) home at 3 a.m. one night after an urgent visit to a

sick patient. She (drive) along a deserted country lane, when she (see)........................ a new kind of animal. She (stop) her car and (get out)......................... The animal (be) clearly visible in the blaze of her headlights. It (look)........................ like a hedgehog with a tall white hat. It (cross) the road without paying any attention to Mrs. May. When Mrs. May (go) close to it, she (notice)that there was a plastic yoghurt pot on the hedgehog's head. The poor creature had got its head stuck in the plastic pot! Her instincts as a nurse (tell)........................ her she would have to rescue it, so she (pull) at the pot, but the hedgehog (pull) too. After a struggle, she (pull) the pot off the hedgehog's head. Mrs. May (think) the hedgehog (look) rather sad, when she (notice). that the pot was half full of strawberry yoghurt. She (give) it back to the hedgehog. The creature (seize)...................... it, (put) it on its head again, and triumphantly (continue)........................ its journey across the road.
[image: image3.emf]
3.4 PRESENT PERFECT TENSE (SADAŠNJI PERFEKT)
prezent pomoćnog glagol "to have" + past particip glavnog glagola

 (have, has) + (infinitiv + -ed ili III kolona)

 Sadašnjim perfektom se izražava povezanost između prošlosti i sadašnjosti, tačno vrijeme dešavanja radnje nije naznačeno, što znači da smo više zainteresovani za rezultat radnje nego za samu radnju.
Kada bismo rekli kada se radnja odvija morali bismo upotrijebiti preterit (Simple Past Tense).

 Present Perfect se koristi:

· da se opiše radnja ili stanje koje je počelo u prošlosti i nastavlja se u sadašnjosti:
 This website has been in existence for [image: image4.png]

[image: image5.png]

5 years. (Ova stranica postoji već 5 godina);
 I have lived in Sarajevo since 1970. (Živim u Sarajevu od 1970-te, i još uvijek živim);
· da se izrazi radnja koja je završena u vremenskom periodu koji još traje:
 I have been to Zagreb this week. (Ove nedjelje sam putovao u Zagreb, sedmica još nije završena);
· da se označi radnja koja je završena nekad u prošlosti, ali je rezultat radnje važan:
 I have bought a car. (Kupio sam auto, važno je da je auto kupljen, nije bitno kada);
· uz priloge koji označavaju neprekidan razmak vremena: ever, never, yet, already, since, for:
 Have you ever been to Bosnia? (Jeste li ikada bili u Bosni?);
· da se izrazi radnja koja se upravo dogodila (uz priloge "just'' ili ''just now''):
 The guests have just entered the hall. (Gosti su upravo ušli u dvoranu).
 Amerikanci ne koriste Present Perfect toliko kao Britanci. Amerikanci češće upotrebljavaju Simple Past umjesto Present Perfect-a. Amerikanac bi rekao: "Did you have lunch?” dok bi Britanac uvijek rekao: "Have you had lunch?".
 Present Perfect se koristi uz sljedeće priloške odredbe: for, since, already, just, always, recently, lately, ever, never, how long, so far, this week/month/year…

to call – zvati

 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I have called (ja sam zvao)
	I haven't called
	have I called?

	you have called
	you haven't called
	have you called?

	he, she, it has called
	he, she, it hasn't called
	have he, she, it called?

	we have called
	we haven't called
	have we called?

	you have called
	you haven't called
	have you called?

	they have called
	they haven't called
	have they called?

to find – naći
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I have found (ja sam našao)
	I haven't found
	have I found?

	you have found
	you haven't found
	have you found?

	he, she, it has found
	he, she, it hasn't found
	have he, she, it found?

	we have found
	we haven't found
	have we found?

	you have found
	you haven't found
	have you found?

	they have c found
	they haven't found
	have they found?

· For koristimo kada pričamo o razdoblju vremena: 5 minuta, 7 sedmica, 20 godina.
Ako to razdoblje seže do sadašnjeg trenutka upotrebljavamo uz for perfekt, a ako je to razdoblje završeno moramo upotrijebiti past simple (preterit).

 Tara hasn't felt well for two weeks. (Tara se ne osjeća dobro već dvije sedmice)

ali:

 Tara didn't feel well for two weeks, and now she feels well. (Tara se nije dobro osjećala već dvije sedmice, a sada se osjeća dobro).

· Since koristimo kada znamo od koje vremenske tačke se odvija radnja: od 9 sati, od 7. januara, od petka.

	for
	since

	period vremena
	od vremenske tačke

	

	

	20 minutes
	6.15 am

	three days
	Monday

	six months
	January

	a long time
	I left school

	ever
	the beginning of time

 I've studied for three hours. (Učim već tri sata.)
 He has watched TV since 7 pm. (On gleda TV od 7 sati poslije podne.)
 Sarah hasn't visited us since March. (Sara nas nije posjetila od marta.)

 For se može koristiti u svim vremenima, since se obično koristi samo sa Perfect vremenima.

EXERCISES
A. FILL IN EACH BLANK SPACE WITH THE CORRECT PAST PARTICIPLE FOR EACH VERB.

EX: write-->written
1. sing: ……………………….....
2. know: ………………………..

3. try: …………………………....

4. believe: ……………………….

5. study: …………………………
6. see: ……………………………
7. fall: ……………………………
8. laugh: …………………………
9. cry: ……………………………
10. understand: …………………..
B. CHANGE EACH SENTENCE INTO THE PRESENT PERFECT:

EX: "I am playing baseball → I have played baseball"
1. I am speaking to you. I have ……………………… to you.

2. That man is driving a car. That man has ……………………… a car.

3. My friend is sleeping. My friend has ……………………….

4. She is in Prague. She has ……………………… in Prague.

5. They are arguing about money. They have ……………………… money.

6. They are taking a test. They have ……………………… a test.

7. She is eating. She has ………………………

8. I am listening to music. I have ………………………to music.

9. The musician is playing a song. The musician has ……………………… a song.

10. She is flying to Berlin. She has ……………………… to Berlin.
C. CHANGE EACH SENTENCE INTO THE PRESENT PERFECT:

EX: "I played baseball → I have played baseball"
1. I ate vegetables. I have ……………………… vegetables.

2. I came. I have……………………….

3. My cousins sold their car. They have ……………………… their car.

4. I told a story. I have ……………………… a story.

5. They saw my friend. They have ……………………… my friend.

6. We cleaned our room. We have ……………………… our room.

7. I flew to Mexico City. I have ……………………… to Mexico City.

8. I thought about going on vacation. I have ……………………… about going on vacation.

9. I spoke to Mary about you. I have……………………… to Mary about you.

10. She chose the blue pants. She has ……………………… the blue pants.
C. PUT THE VERB IN BRACKETS INTO THE PRESENT PERFECT TENSE.

1. ………………………………… (you, read) this book yet?

2. ………………………………… (you, ever, be) abroad?

3. ………………………………… (he, finish) that work at last?

4. She ………………………………… (not, see) them for years.

5. He can't do it as well as he ………………………………… (do) it up to now.

6. I ………………………………… (just, introduce) him to my sister.

7. For months now, I ………………………………… (meet) no one except Peter and his friends.

8. I ………………………………… (just, bring) the umbrella you left in the classroom.

9. What ………………………………… (they, do) for us so far?

10. - How long ………………………………… (they, be) here? - I think they ………………………………… (be) in Belgrade since last Friday.

11. She ………………………………… (just, leave) for Edinburgh.

12. What ………………………………… (you, buy) this morning?

13. I ………………………………… (not, visit) them this month.

14. Tom ………………………………… (work) hard today and is very tired.

15. They ………………………………… (not, arrive) yet.

16. ………………………………… (you, already, read) all the books on the list? - I ………………………………… (not, touch) them yet.

17. I ………………………………… (tell) John to come this evening.

18. She ………………………………… (just, go).

19. ………………………………… (they, arrive) for the meeting?

20. I ………………………………… (not, speak) to John yet.
3.5 PRESENT PERFECT VERSUS SIMPLE PAST
A. CHOOSE WHICH VERB TENSE SIMPLE PAST OR PRESENT PERFECT FITS BETTER.

1. I ………………. volleyball in several months.

a) haven't played b) didn't play

2. I ………………. you at the party last night.

a) haven't seen b) didn't see

3. Jack's sister ………………. her friend in London last year.

a) has visited b) visited

4. I ………………. in a small town in Italy.

a) have been born b) was born

5. You ………………. her, have you?

a) haven't told b) didn't tell

6. You ………………. her, did you?

a) haven't told b) didn't tell

7. I ………………. in Los Angeles for five years (and I still live there).

a) have lived b) lived

8. I ………………. in Los Angeles for five years (but I don't no longer live there).

a) have lived b) lived

9. My girlfriend and I ………………. three times last week.

a) have gone out b) went out

10. I ………………. to work every day this week.

a) have walked b) walked

B. PUT THE VERBS IN BRACKETS INTO THE PAST SIMPLE OR PRESENT PERFECT.

1. I hope you ……………………………… (not, wait) for me yesterday.

2. Come to see what I …………………………… (buy) for you.

3. We ……………………………… (get) the information when we were at the station.

4. They ……………………………… (leave) five minutes ago.

5. Father ……………………………… (already, book) the seats.

6. I ……………………………… (not, be) to the National Library yet.

7. The children were very hungry and ……………………………… (eat) their lunch quickly.

8. ……………………………… (you, arrive) late last night?

9. Where ……………………………… (you, spend) your holiday last summer?

10. The boy ……………………………… (can) play the piano when he was six.

11. We ……………………………… (be) friends for years.

12. I ……………………………… (not be) to Rome yet, but I ……………………………… (be) in Venice last year.

13. Mary ……………………………… (just, get) a letter from her friend.

14. What ………………………………the customs-officer ……………………………… (ask) you?

15. Mary ……………………………… (not see) him since June.

16. Helen ……………………………… (see) Tom in the theatre last night.

17. This term we ……………………………… (be busy) preparing for our exams.

18. Who ……………………………… (help) Mrs. Brown to bring the parcel home yesterday?

19. I know that Jane is ill, but I ……………………………… (not, visit) her yet.

20. Please, wait a moment. I ……………………………… (not, finish) my breakfast yet.
C. PUT IN THE PRESENT PERFECT OR THE SIMPLE PAST.

THE AUSTRALIAN SALUTE

 Before I (visit)........... Australia, an Australian friend in London (tell)........................ me I'd learn 'the Australian salute'. 'What's that?' I (ask).........................' You'll find out when you get there,' he (say) I (arrive) in Perth last week. Since then, I (stay)at a nice hotel near a beautiful beach. I (never visit)Australia before and I am enjoying my stay. I (swim)e very day from the time I (arrive)......................... Yesterday, an Australian friend (suggest)a. tour into 'the bush'. I (agree) at once. The first thing I (notice)when we (be) in the bush (be) the flies. After a while I (remember) the conversation I had had in London before I (come)here. 'What's the "Australian salute"?' I (ask) suddenly, as I waved my right arm to keep the flies away. 'That's it!' my friend said as he (wave).back!

[image: image6.emf]
3.6 PRESENT PERFECT CONTINUOUS TENSE (SADAŠNJI TRAJNI PERFEKT)
sadašnji perfekat pomoćnog glagol "to have" + sadašnji (prezent) particip

 (have, has been) + (glagol + ing)
 Sadašnjim trajnim perfektom se baš kao i sadašnjim perfektom izražava povezanost između prošlosti i sadašnjosti, pri čemu tačno vrijeme dešavanja radnje nije naznačeno. Ovo vrijeme koristimo kada želimo da naglasimo trajanje radnje, i to radnje koja traje do sada.

It has been raining since Wednesday.

We’ve been waiting for an hour and he still hasn’t turned up.
I’m sorry I’m late. Have you been waiting long?

 Present Perfect Continuous se koristi kada govorimo o dugim radnjama ili radnjama koje su se ponavljale, nedavno su se završile i posljedica je očigledna sada:
The streets are wet. It has been raining all night.

A: You have paint on your face.

B: Yes, I have been painting the room.

Određeni broj glagola, kao što smo i ukazali na strani 9, koji označavaju neko stanje, a ne radnju, obično se ne koriste u trajnom obliku (-ing obliku), a takvi su su glagoli know, understand, mean, recognize, seem etc.
I have known him since kindergarten.

NOT: I have been knowing him since kindergarten.

Radnja koja je započeta u prošlosti i još uvijek traje može se uz određene glagole izraziti ili sadašnjim perfektom ili sadašnjim trajnim perfektom, što zavisi od prirode glagola. Glagoli koji se mogu ovako koristiti su: expect, learn, lie, live, rain, sleep, sit, snow, stand, stay, study, teach, wait, want, work etc.

How long have your learnt English?

How long have you been learning English?

He has slept for ten hours.

He has been sleeping for ten hours.

to call – zvati
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I have been calling
	I haven't been calling
	have I been calling?

	you have been calling
	you haven't been calling
	have you been calling?

	he, she, it has been calling
	he, she, it hasn't been calling
	have he, she, it calling?

	we have been calling
	we haven't been calling
	have we been calling?

	you have been calling
	you haven't been calling
	have you been calling?

	they have been calling
	they haven't been calling
	have they been calling?

to study – učiti
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I have been studying
	I haven't been studying
	have I been studying?

	you have been studying
	you haven't been studying
	have you been studying?

	he, she, it has been studying
	he, she, it hasn't been studying
	have he, she, it been studying?

	we have been studying
	we haven't been studying
	have we been studying?

	you have been studying
	you haven't been studying
	have you been studying?

	they have been studying
	they haven't been studying
	have they been studying?

A. Put the verbs in brackets into either Present Perfect Simple or Present Perfect Continuous.
1. The committee …………………………….. (try) to find an adequate solution for days, but they …………………………….. (not do) it yet.

2. The two girls …………………………….. (chat) for hours and hours, and still they …………………………….. (not tell) one another all they wanted.

3. I …………………………….. (write) the report on the given topic all morning, and yet I …………………………….. (not write) even a half of it.

4. He …………………………….. (not make) any progress although he …………………………….. (work) in this firm for three months.

5. These two teams …………………………….. (play) for 35 minutes already, but neither …………………………….. (score) a goal.

6. The prices …………………………….. (go up) since last year, what …………………………….. (they do) to stop it?

7. This film …………………………….. (run) for months already, but I …………………………….. (not see) it yet.

8. I ……………………………..(drive) this car for years and I …………………………….. (not have) any trouble with it.

9. I …………………………….. (think) it over for weeks and still I …………………………….. (not reach) any firm decision.

10. He …………………………….. (paint) Jim's portrait for quite a long time, but I believe he …………………………….. (not finish) it yet.

3.7 PAST PERFECT (CONTINUOUS)TENSE (PROŠLI (TRAJNI) PERFEKT)
preterit pomoćnog glagola have + prošli particip

 (had) + (infinitiv + -ed ili III kolona)

Prošli perfekat se odnosi na radnju u prošlosti koja se završila prije neke druge prošle radnje.

Before I arrived Ann had left.
Rečenice u kojima se javlja prošli perfekat obično su vezane sa before ili after i ovi veznici glavni su indikatori da je riječ o prošlom perfektu.

Before we moved here, we had lived in London.

After she had done her homework she went skiing.

to call – zvati
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I had called (ja sam zvao)
	I hadn't called
	had I called?

	you had called
	you hadn't called
	had you called?

	he, she, it has called
	he, she, it hasn't called
	had he, she, it called?

	we had called
	we hadn't called
	had we called?

	you had called
	you hadn't called
	had you called?

	they had called
	they hadn't called
	had they called?

to find – naći
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I had found (ja sam našao)
	I hadn't found
	had I found?

	you had found
	you hadn't found
	had you found?

	he, she, it has found
	he, she, it hasn't found
	had he, she, it found?

	we had found
	we hadn't found
	had we found?

	you had found
	you hadn't found
	had you found?

	they had found
	they hadn't found
	had they found?

Prošli trajni perfekat (Past Perfect Continuous) koristimo za radnju koja je trajala do određenog trenutka u prošlosti. Odnos između Past Perfect i Past Perfect Continuous isti je kao odnos između Present Perfect i Present Perfect Continuous (vidjeti poglavlje 3.6)

Uporediti:

It is five o’clock. I have been reading for two hours. (before NOW)

It was five o’clock. I had been reading for two hours. (before THEN)

Past Perfect Continuous gradi se od oblika prošlog perfejta glagola have i sadašnjeg participa (had been + glagol + ing).

to call – zvati
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I had been calling
	I hadn't been calling
	had I been calling?

	you had been calling
	you hadn't been calling
	had you been calling?

	he, she, it has been calling
	he, she, it hasn't been calling
	had he, she, it calling?

	we had been calling
	we hadn't been calling
	had we been calling?

	you had been calling
	you hadn't been calling
	had you been calling?

	they had been calling
	they hadn't been calling
	had they been calling?

to study – učiti
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I had been studying
	I hadn't been studying
	had I been studying?

	you had been studying
	you hadn't been studying
	had you been studying?

	he, she, it has been studying
	he, she, it hasn't been studying
	had he, she, it been studying?

	we had been studying
	we hadn't been studying
	had we been studying?

	you had been studying
	you hadn't been studying
	had you been studying?

	they had been studying
	they hadn't been studying
	had they been studying?

A. Put the verbs in brackets into the Past Perfect Simple or Past Perfect Continuous
1. The hotel that Peter ……………………………. (recommend) was small but pretty.

2. I was very tired; I ……………………………. (walk) for six hours without resting.

3. He was busier than he ……………………………. (ever be) in his life.

4. John knew that they ……………………………. (wait) for him since two o'clock.

5. He hoped no one knew what ……………………………. (happen) to him.

6. We ……………………………. (walk) for hours before we saw anybody.

7. When I arrived at the theatre the play ……………………………. (already begin).
8. I thought of the girl I ……………………………. (meet) the day before.

9. His father was sure that he ……………………………. (give) the right advice.

10. When I ……………………………. (lock) the door I went to bed.

11. When I entered she got up from the chair on which she ……………………………. (sit) for two hours.

12. I ……………………………. (write) for hours when I remembered that I had an appointment at the dentist's.

13. When I called at his house he …………………………….(already go).

14. After she ……………………………. (do) her homework the girl went skating.

15. When I came in, I noticed that somebody ……………………………. (leave) a parcel in the hall.
TENSES – REVISION
[image: image7.emf]
[image: image8.emf]
CHAPTER FOUR: THE FUTURE
 Veliki broj gramatičara i semantičara smatra da u engleskom jeziku buduće vrijeme kao vrijeme ne postoji, jer su konstituente njegove forme elementi glagolskog načina, pa se oblik kojim se obilježava budućnost ne može pripisati kategoriji vremena. S obzirom da govoriti o budućnosti ne znači govoriti o čvrstim činjenicama, već o nečemu što će se možda tek ostvariti, a to znači iznositi stavove, to je izražavanje budućnosti, svakako, konstituenta modalnosti – oblici koji izražavaju budućnost pripadaju glagolskom načinu. U izražavanju budućnosti učestvuju: budući oblik (buduće vrijeme), budući aspekatski oblici, oblici vremena i aspekta koji imaju značenje budućnosti, polumodali, modalni idiomi i značenja pojedinih glagola.

4.1 FUTURE SIMPLE (BUDUĆI OBLIK/PROSTO BUDUĆE `VRIJEME`)
subjekat + pomoćni glagol will + infinitiv glavnog glagola
 Odrične rečenice se prave umetanjem rječce not između pomoćnog i glavnog glagola, a upitne rečenice inverzijom subjekta i pomoćnog glagola.

 U prvom licu jednine i množine umjesto glagola will, može se koristiti glagol shall, međutim u modernom engleskom will se više koristi od shall:

I shall call - we shall call (Ja ću zvati - Mi ćemo zvati).

 Prosto buduće vrijeme se upotrebljava da bi označila radnja koja će se desiti u budućnosti.
 Prosto buduće vrijeme se naročito često upotrebljava poslije glagola koji označavaju očekivanje, nadu itd.
 I hope we will have better luck next day. (Nadam se da ćemo imati više sreće drugi put.)
 We expect that he will come tomorrow. (Očekujemo da će on doći sjutra.)

to call – zvati
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I will call (ja ću zvati)
	I will not call
	will I call?

	you will call
	you will not call
	will you call?

	he, she, it will call
	he, she, it will not call
	will he, she, it call?

	we will call
	we will not call
	will we call?

	you will call
	you will not call
	will you call?

	they will call
	they will not call
	will they call?

Prosto buduće vrijeme se koristi:

· za izražavanje budućih radnji koje će se možda desiti:

We’ll visit Disney one day. (Posjetićimo Diznilend jednog dana.)
· da bi se izrazila prijetnja ili obećanje:

Stop or I will shot! (Stoj ili pucam!)
I will call you when I get there.(Pozvaću te kad stignem tamo.)

· da bi se izrazila namjera ili odluka donešena u trenutku govorenja:

 My bags are heavy! I’ll help you. (ja sam se u tom trenutku,
bez prethodnog razmišljanja ponudio da pomognem)

The garden is very untidy. We’ll cut the grass.

· iza glagola hope, believe, expect i sl. i izraza I’m sure, I’m afraid kao i sa prilozima probably, perhaps i sl.
They’ll probably go to work.

I’m sure you will pass the test.

Izraze:

- Will you…? koristimo kada molimo nekog da uradi nešto za nas:

 Will you post this letters instead of me, please? (Da li bi ga poslao ova pisma umjesto mene, molim te?)

- Shall I…? kada želimo da ponudimo da uradimo nešto za nekoga:

 Shall I help you clean the garage? (Da li želiš da ti pomognem u čišćenju garaže?)

- Shall we …? kada nešto predlažemo:

 Shall we go to the theater tonight? (Hoćemo li poći u bioskop večeras?)

 Buduće prosto vrijeme ne koristimo u zavisnim klauzama iza while, before, until, as soon as, after, if ili when. U ovim klauzama se javlja Simple Present Tense.

I’ll make a phone call while I wait for you. (ne: while I will wait for you)

We will go to school when we are five years old.

I will invite her as soon as she comes.

I won’t do anything until you are ready.

EXERCISES
A. PUT THE FOLLOWING SENTENCES INTO INTERROGATIVE AND NEGATIVE FORM. THE FIRST SENTENCE IS DONE FOR YOU.

1. They will wait for us.
 Will they wait for us?

 They won’t wait for us.
2. I'll come again next week.
………………………………………………………………….

………………………………………………………………….
3. We'll do what we can.
………………………………………………………………….

………………………………………………………………….
4. They'll come soon.
………………………………………………………………….

………………………………………………………………….
5. She will be here tomorrow.
………………………………………………………………….

………………………………………………………………….
6. You will find it very easy.
………………………………………………………………….

………………………………………………………………….
7. He will be back in a minute.
………………………………………………………………….

………………………………………………………………….
8. We'll begin work on October 15th.
………………………………………………………………….

………………………………………………………………….
9. I'll see you on Sunday.
………………………………………………………………….

………………………………………………………………….

10. The shops will be open at 8 o'clock tomorrow morning.
………………………………………………………………….

………………………………………………………………….
B. PUT THE VERBS IN BRACKETS INTO THE PRESENT SIMPLE OR THE FUTURE SIMPLE.
1. I promise I …………………… (buy) you a present when I …………………… (return) from my holiday.

2. When she …………………… (pass) her driving test, she …………………… (buy) a car.

3. John …………………… (fix) the tap as soon as …………………… (come) back from work.

4. He …………………… (write) a letter to her every day while he …………………… (be) at college.

5. I …………………… (call) you before I …………………… (leave) for Paris.
4.2 BE GOING TO, SIMPLE PRESENT AND PRESENT CONTINUOUS
 Budućnost se kao što je već rečeno može izraziti i glagolskim oblicima koji mogu u svojim pomjerenim značenjima da izraze budućnost, a to su: prost prezent, preterit, sadašnji perfekt, prošli perfekat, sadašnji progresiv i sadašnji perfektivni progresiv. U ovom poglavlju osvrnućemo se na polumodal be going to kojim se takođe izražava budućnost, kao i dva glagolska oblika: prezent (Simple Present) i sadašnji progresiv (Present Continuous).

4.2.1 BE GOING TO

Polumodal be going to, koji nije sinhronijski vezan za glagol go, upotrebljava se uglavnom u neformalnom stilu i ima dvije buduće implikacije:

 a) Može da znači da govornik misli na radnju koja predstavlja sigurnost govornika u buduće ispunjenje sadašnje namjere, što je najčistija budućnost koja zavisi od nečije volje. Ovaj oblik se upotrebljava češće nego budući oblik, kada je značenje namjere u pitanju, kada spremnost pređe u namjeru.

 She is going to be a nurse when she grows up. (Ona će biti medicinska sestra kada odraste; to je njena namjera, i ovom rečenicom govornik iskazuje sigurnost da će se to i ostvariti jednog dana, u ovom slučaju kada ona odraste)

Bob is going to drive to London tommorow morning. (bliska budućnost, namjera)

 b) Isto tako, oblik be going to može da izrazi vjerovatan budući rezultat sadašnjeg uzroka, i njime se tada izražava bliska budućnost.

 Look at the clouds. It is going to rain. (Pogledaj te oblake. Padaće kiša; govornik iskazuje vjerovatan budući rezultat na osnovu nekog indikatora u sadašnjosti)

 You look pale. You are going to faint. (Blijeda si. Onesvijestićeš se.)

to call – zvati
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I am going to call (ja ću zvati)
	I am not going to call
	Am I going to call?

	you are going to call
	you aren’t going to call
	Are you going to call?

	he, she, it is going to call
	he, she, it isn’t going to call
	Is he, she, it going to call?

	we are going to call
	we aren’t going to call
	Are we going to call?

	you are going to call
	you aren’t going to call
	Are you going to call?

	they are going to call
	they aren’t going to call
	Are they going to call?

EXERCISES
A. SUPPLY `BE GOING TO` OR `WILL` IN THIS DIALOGUE.

SITUATION: MR. SIMS IS DRIVING. HIS WIFE IS SITTING BESIDE HIM.

HE: Where (we spend) …………………….. the night?

SHE: Cardiff. I've booked us in at the Angel Hotel. Why do you ask?

HE: That's another thirty miles away. We (run).............. out of petrol before we get there. I (stop).............. at the next filling-station.

Half an hour later.

SHE: This road goes on forever.

HE: We (get).............. stuck. The car's stopping. We (have to).............. walk.
SHE: Come on then. Perhaps someone (give).............. us a lift.

HE: Not a filling-station in sight and look at those black clouds. It (rain)

SHE: Look! A car's coming. I (wave).............. to the driver.

HE: Oh good! He's slowing down. He (stop)...............
[image: image9.emf]
4.2.2 SIMPLE PRESENT AND PRESENT CONTINUOUS
 PROST PREZENT (Simple Present Tense) je oblik koji se, posle oblika za budućnost will + infinitiv, najčešće koristi kada se govori o budućnosti. Javlja se u ovom značenju u IF-klauzama i WHEN-klauzama (vidi str. 36). Ako se javlja u glavnim klauzama, onda ima značenje sigurnosti, kao što su tvrdnje u vezi sa kalendarom, redom vožnje ili u opisima dogadjaja koji se ne mijenjaju. Upotrebljava se sa dinamičnim glagolima koji imaju značenje plana, sa kojima predstavlja nešto što se uzima kao normalno (npr: Tommorrow is Sunday. What time does the match begin?). Naime, budući prezent ne izražava mogućnost, već sigurnu budućnost.

What will you say, if I marry the boss? (Šta ćeš da kažeš ako se udam za šefa?)

The plane takes off at 2.30. (Avion polijeće u 2.30)

School recommences on January 12. (Škola ponovo počinje 14. januara.)

 SADAŠNJI PROGRESIV (Present Continuous) se odnosi na budući događaj koji se očekuje u sadašnjosti i kao i sve progresivne forme u značenju budućnosti izražava predviđanje koje proizilazi iz sadašnjih planova ili dogovora. Present Continuous Tense sa budućim značenjem može takođe da znači da su budući događaji neminovost. Obično se Present Continuous koristi za radnju koja je isplanirana a desiće se u bliskoj budućnosti.

They are leaving for Mexico tommorrow.

 (Oni odlaze za Meksiko sjutra; to je njihov plan, već su sve dogovorili i sjutra sigurno putuju)

They are seeing their doctor on Wednesday.

We are having supper with the Smiths next Sunday.

EXERCISE:

1. PUT THE VERBS IN BRACKETS INTO THE PRESENT CONTINUOUS OR THE PRESENT SIMPLE.
1. What time ... (the play/start) tommorrow?
2. My sister... (go) to university in September.

3. The Browns... (move) to their new house this weekend.

4. Natalie... (have) party on Sunday.

5. The flight to Berlin... (leave) at six o`clock.
REZIME:

	% vjerovatnoća da će se radnja ostvariti
(prije nego govornik izgovori rečenicu)

	 oblik

	koristi se za:

	 primjer

	
	0%
	will + infinitiv
	 odluke u

 trenutku

 govorenja
	Don't get up. I'll answer the phone.

	
	70%
	`be going to`
	 namjere
	We're going to watch TV tonight.

	
	90%
	 Present

 Continuous
	 utvrđene
 planove
	I'm taking my exam in June.

	
	99.999%
	Simple Present
	 red vožnje,

 kalendar,

raspored časova
	My plane takes off at 6.00am.

B. PUT THE VERBS IN BRACKETS INTO THE APPROPRIATE FUTURE FORM (WILL, GOING TO, PRESENT CONTINUOUS OR PRESENT SIMPLE)

1. I ……………………………………… (probably, phone) you on Friday.
2. Look at that tree. It ……………………………………… (fall down).
3. I`m sure he ……………………………………… (buy) me something.
4. We ……………………………………… (go) on holiday next week.

5. The train ……………………………………… (arrive) in half an hour.

6. She studies medicine. She ……………………………………… (be) a doctor one day.

7. .She is waiting for him to call her. I don’t think he ……………………………………… (call) her.
8. We ……………………………… (have) dinner with the Smiths tomorrow.

9. This class ……………………………… (start) at 10 not 11, young lady!
10. I bought a house. I ……………………………… (spend) my holidays there.
 4.3 FUTURE CONTINUOUS AND FUTURE PERFECT

Future Continuous (Buduće trajno vrijeme) koristimo da izrazimo radnju koja će biti u toku u određenom trenutku u budućnosti:

This time tomorrow I will be sitting on a train.

Ovo vrijeme koristimo i za planiranje ili očekivanje budućih događaja:

At midday tomorrow we will be lying on the beach.

I will be seeing you one of these days.

Buduće trajno vrijeme gradi se od budućeg oblika glagola to be (will be) i kao i svako trajno vrijeme – od sadašnjeg participa glavnog glagola (glagol + ing).

to study – učiti
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I will be studying
	I will be studying
	will I be studying?

	you will be studying
	you will be studying
	will you be studying?

	he, she, it will be studying
	he, she, it will be studying
	will he, she, it be studying?

	we will be studying
	we will be studying
	will we be studying?

	you will be studying
	you will be studying
	will you be studying?

	they will be studying
	they will be studying
	will they be studying?

Future Perfect (Budući Perfekat) koristimo da kažemo da će se neka radnja završiti (u potpunosti) do određenog trenutka u budućnosti:
He will have worked for 35 years when he retires.

Ovo se vrijeme najčešće koristi sa vremenskim izrazom by the time ili by:
They will have finished the house by October.

Future Perfect gradimo na sljedeći način:

will + have + prošli particip (infinitiv + -ed ili III kolona)
to call – zvati
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I will have called
	I won’t have called
	will I have called?

	you will have called
	you won’t have called
	will you have called?

	he, she, it will have called
	he, she, it won’t have called
	will he, she, it have called?

	we will have called
	we won’t have called
	will we have called?

	you will have called
	you won’t have called
	will you have called?

	they will have called
	they won’t have called
	will they have called?

[image: image10.emf]
CHAPTER FIVE: MAKING WH-QUESTIONS

5.1 MAKING WH-QUESTIONS THROUGH A THREE-STAGE SYSTEM
 WH-questions se prave na isti način kao i YES/NO questions, s tim što je na početku pitanja upitna riječ
. Treba dakle imati na umu da posle WH-word (when, where, why, how, how many, what) slijedi upitan oblik, a ne potvrdan, a upitan oblik se gradi prema pravilima koja su data pri objašnjavanju vremena. Tako će upitan oblik rečenice koja je u Simple Present Tensu počinjati sa do ili does + subjekat + infinitiv glavnog glagola, upitan oblik rečenice koja je u Simple Past Tensu počeće se did, nakon kojeg slijedi subjekat rečenice i naravno infinitiv glavnog glagola, a kod svih ostalih vremena upitan oblik gradićemo inverzijom. Građenje WH-questions možemo objasniti i kao proces koji se odvija u tri faze.

 Faza I: identifikacija vremena u potvrdnoj rečenici (npr. rečenica She arrived early this morning je u Simple Past Tensu)

 Faza II: preinačenje rečenice iz potvrdnog u upitan oblik na osnovu pravila o građenju upitnog oblika za određeno vrijeme (u slučaju rečenice She arrived early this morning, s obzirom da je u pitanju Simple Past Tense, upitan oblik se gradi dodavanjem pomoćnog glagola did na početak upitne rečenice i vraćanjem glavnog glagola u osnovni oblik-infinitiv: DID she ARRIVE early this morning?)

 Faza III: dodavanje odgovarajuće upitne riječi ispred upitnog oblika u zavisnosti od toga koji dio rečenice je podvučen. Ilustrujmo to na datoj rečenici: Ako je u rečenici She arrived early this morning podvučena priloška odredba early this morning, WH-question počećemo upitnim prilogom WHEN i naše pitanje glasiće WHEN DID SHE ARRIVE? (Naravno podvučeni dio rečenice izuzimamo iz postavljenog pitanja!)
A. NAPRAVITE WH-QUESTION ZA SVAKU OD DATIH REČENICA VODEĆI SE SISTEMOM 3 FAZE KAKO BISTE DOŠLI DO KONAČNOG ODGOVORA. PRVA REČENICA JE URAĐENA.

	REČENICA
	FAZA I (IDENTIFIKOVANJE VREMENA)
	FAZA II

(UPITAN OBLIK)
	FAZA III

(WH-QUESTION: KONAČAN ODGOVOR)

	She lives in Berlin.
	Simple Present Tense
	Does she live in Berlin?
	Where does she live?

	I started work on Monday.

	
	
	

	I closed the door because I was cold.

	
	
	

	Linda is talking to Paul.

	
	
	

	She was reading newspapers all day yesterday.

	
	
	

	I go shopping every Saturday morning.

	
	
	

	Weather will be nice tomorrow.

	
	
	

	They have built a house.

	
	
	

	My sunglasses cost $45.

	
	
	

5.2 FINAL STEP TOWARDS MAKING WH-QUESTIONS
A. MAKE QUESTIONS FOR THE SENTENCES ASKING ABOUT THE UNDERLINED.
AFFIRMATIVE
1. I read books very often. (Simple Present Tense)
2. I read
 a book last week. It was awesome! (Simple Past Tense)
3. I am reading her book at the moment. (Present Continuous Tense)
4. I was reading a book at 8 o’clock yesterday morning. (Past Continuous Tense)
5. I have read his book recently. (Present Perfect Tense)
6. I will read that book as soon as I get a chance. (Future Simple Tense)

QUESTION FORMS
A. ANSWERS:

 QUESTION WORD + AUXILIARY VERB + SUBJECT + MAIN VERB

 UPITNA RIJEČ

 POMOĆNI GLAGOL
 SUBJEKAT GL. GLAGOL

1. WHAT

DO

YOU
 READ?

2. WHAT

DID

YOU

READ?

3. WHAT

ARE

YOU
 READING?

4. WHAT

WERE

 YOU READING?

5. WHAT

HAVE

 YOU
 READ?

6. WHAT

 WILL

YOU
 READ?

Kao što vidite samo za Present Simple Tense (1. rečenica) i za Past Simple Tense (2. rečenica) pri pravljenju pitanja uvodimo pomoćni glagol DO/DOES i DID.

A za ostala vremena (Present Continuous Tense, Past Continuous Tense, Present Perfect i Future Simple), koji u svojoj formi već imaju pomoćne glagole (BE, HAVE, WILL), ne uvodimo nikakve druge pomoćne glagole, već pitanje pravimo inverzijom.

B. MAKE WH-QUESTIONS USING THE RULES GIVEN.

FORM

 QUESTIONS

 Present Simple Tense

She meets a lot of people every day. How many……………………………………..?

Past Simple Tense

He met an old friend yesterday. When …………………………………………?

 Present Continuous Tense
We are doing a tense revision now. What ………………………………………?

 Past Continuous Tense
He was studying all day yesterday. When ……………………………………..?

Present Perfect Tense
I have lived in Podgorica for 26 years. Where ……………………………………..?

Future Simple Tense
I will go to the cinema tomorrow. When ……………………………………..?
C. MAKE QUESTIONS FOR THE FOLLOWING STATEMENTS USING THE GIVEN QUESTION WORDS:

1. The plane landed at 6 o'clock.

When ……………………………………………………………………………………………..

2. He talks about politics all day long.

What……………………………………………………………………………………………….

3. She keeps her clothes in a large wardrobe.

Where……………………………………………………………………………………………...

4. She gave a present to her boyfriend.

Who………………………………………………………………………………………………..

5. They have been watching a film on TV.

What……………………………………………………………………………………………….

6. They went to the supermarket yesterday.

When………………………………………………………………………………………………

7. We were in London last year.

Where……………………………………………………………………………………………..

8. They had arrived home by taxi.

How……………………………………………………………………………………………….

9. He is very interested in music.

What……………………………………………………………………………………………….

10. I was looking for my book of English.

What……………………………………………………………………………………………….
E. MAKE QUESTIONS FOR THE SENTENCES ASKING ABOUT THE UNDERLINED.

1. They left at eleven o'clock last night.

………………………………………………………………………………………………

2. They have been talking about his new job.

………………………………………………………………………………………………

3. She always buys her clothes in this department store.

………………………………………………………………………………………………

4. She gave the report to the secretary.

………………………………………………………………………………………………

5. They will have built a new house here by neyt year.
………………………………………………………………………………………………

6. I have known my teacher for three months.

………………………………………………………………………………………………

7. We will stop at the petrol station because we've run out of petrol.

………………………………………………………………………………………………

8. They had been interested in research work.

………………………………………………………………………………………………

9. The police are looking for a murderer.

………………………………………………………………………………………………

10. He has studied for the exam.

………………………………………………………………………………………………

11. He will have been working in a summer camp next week.
………………………………………………………………………………………………
12. Robert thinks that you are a liar.

………………………………………………………………………………………………
13. They stayed in that hotel for seven days.

……………………………………………………………………………………………….
14. She has just arrived.

……………………………………………………………………………………………….
15. We have a lot of good friends.

……………………………………………………………………………………………

CHAPTER SIX: REVISION OF TENSES
IDENTIFYING AND CORRECTING MISTAKES
 Identifikovanje i ispravljanje grešaka, po mišljenju mnogih metodičara, jedan je od najboljih načina provjere znanja zato ćemo prvi dio ovog poglavlja posvetiti upravo ovom zadatku. Svaka od narednih 30 rečenica gramatički, sintaksički ili pak semantički je neprihvatljiva u engleskom jeziku, a greške variraju od pogrešne upotrebe pomoćnog glagola, pogrešne upotrebe vremena uz određene priloge, nepravilnog formiranja upitnog oblika, pogrešno upotrijebljene priloške odredbe, nepravilnog reda riječi u rečenici do pogrešno napisane riječi. Kao takva, ova vježba ukazuje na pravi stepen znanja i efikasna je provjera koliko je gradivo koje je obrađivano u prethodnih pet poglavlja uistinu usvojeno.

A. IDENTIFY THE MISTAKES IN THE FOLLOWING SENTENCES AND CORRECT THEM. THE FIRST SENTENCE IS DONE FOR YOU.
INCORRECT: Do you watch TV in the evenings always?

 CORRECT: Do you always watch TV in the evenings?
1. She speak English perfectly.

…………………………………………………………………………………...

2. Do you playing football often?

…………………………………………………………………………………..

3. They aren’t watching TV every night.

…………………………………………………………………………………..

4. I have studing at the moment.

…………………………………………………………………………………..

5. Did he were your teacher?

…………………………………………………………………………………..

6. She left ago five minutes.

…………………………………………………………………………………..

7. When did you gone home?

…………………………………………………………………………………..

8. She is speaking Italian perfectly.

…………………………………………………………………………………..

9. We are takeing our boxes with us!

…………………………………………………………………………………..

10. She cryes very often.

…………………………………………………………………………………..

11. What time it is?

…………………………………………………………………………………..

12. Have you any brothers and sisters?

…………………………………………………………………………………..

13. I had a shower when the phone rang.

…………………………………………………………………………………..

14. I haven’t called him yesterday.

…………………………………………………………………………………..

15. He just has called.

…………………………………………………………………………………..

16. What do you do last night at eight?

…………………………………………………………………………………..

17. While I was watching TV she ironed.

…………………………………………………………………………………..

18. I tryed to help you but you didn’t listen.

…………………………………………………………………………………..

19. Harriet was opening the door and walked into the house.

…………………………………………………………………………………..

20. She had been writing her report for months now.
…………………………………………………………………………………..

21. Brian drank tea at five o’clock yesterday afternoon.

…………………………………………………………………………………..

22. I was going to the cinema last Saturday.

…………………………………………………………………………………..

23. My father has gone fishing before I called him.
…………………………………………………………………………………..
24. The film is starting at 8 o’clock.

…………………………………………………………………………………..

25. Wait here until he will come.

…………………………………………………………………………………..

26. Sarah was writing three letters so far today.

…………………………………………………………………………………..

27. I am at school since nine o’clock.

…………………………………………………………………………………..

28. She use to play football but now she does.

…………………………………………………………………………………..

29. My parents will have bought a new fridge yesterday.

…………………………………………………………………………………..

30. I haven’t maked any mistakes in this exercise.

…………………………………………………………………………………..
	50
	

UNIVERSITY OF MONTENEGRO
INSTITUTE OF FOREIGN LANGUAGES

MID-TERM ENGLISH TEST

(mock test)

	Name
	
	Index no.
	

	Teacher
	

A. REWRITE THE SENTENCES PUTTING THE ADVERBS IN BRACKETS IN THE CORRECT PLACE.

1. Do they go shopping? (often)

……………………………………………………………………………………

2. Mary is on time for work. (always)

…………………………………………………………………………………

3. I can park my car properly. (never)

……………………………………………………………………………………

B. PUT THE VERBS IN BRACKETS INTO THE PRESENT SIMPLE OR THE PRESENT CONTINUOUS.

1. Sharon ………………………………………. (work) in a bakery but this week she ………………….
 (help) her father in his shop.

2. Peter and Sally ………………………………………. (not, like) cereals for breakfast.

3. Where ………………… (be) Jack? He ………………………………………. (write) a report.
4. Look! Helen ………………………………………. (wave) to us from across the street.

C. PUT THE VERBS IN BRACKETS INTO THE PAST SIMPLE, THE PAST CONTINUOUS OR PRESENT PERFECT.
1. I ………………………………………. (see) you in the park yesterday. You………………………….

(sit) on a bench with your arm round Tom.

2. ………………………………………. (you, ever, visit) the National library? No, I ……………………
 (not, be) there yet.
3. I ………………………………………. (see) that movie. Let’s watch something else.
4. How long ………………………………………. (he, know) Julian? He………………………………..
(meet) her when she was 25.
D. PUT THE VERBS IN BRACKETS INTO THE PRESENT PERFECT, THE PRESENT PERFECT CONTINUOUS, THE PAST PERFECT OR THE PAST PERFECT CONTINUOUS.
1. Peter and Sally ………………………………………. (live) in Ireland before they moved to England

2. She ……………………………… (write) a report for months but she ……………………………… (not, finish) it yet

3. It was a sunny day. We ……………………………… (walk) for hours before we finally saw a house.

4. I …………………………… (wait) for hours and he still …………………………… (not, turn up).
E. PUT THE VERBS IN BRACKETS INTO THE APPROPRIATE FUTURE FORM (WILL, GOING TO, PRESENT CONTINUOUS OR PRESENT SIMPLE)

1. Somebody is at the door. I ……………………………………… (open) it.

2. Why do you need so many eggs? Because I ……………………………………… (make) a birthday cake for Angie.

3. I can’t go with you, I ……………………………………… (meet) Sarah at five. Didn’t I tell you that?

4. The plane ……………………………………… (leave) at ten.

F. MAKE QUESTIONS FOR THE SENTENCES ASKING ABOUT THE UNDERLINED.

1. They left at eleven o'clock last night.

………………………………………………………………………………………………

2. They are talking about his new job.

………………………………………………………………………………………………

3. She always buys her clothes in this department store.

………………………………………………………………………………………………

4. I have known my teacher for three months.

………………………………………………………………………………………………

5. Jenny will probably see her friend tomorrow.
………………………………………………………………………………………………

6. We are interested in research work.

………………………………………………………………………………………………

G. CORRECT THE MISTAKES:

1. We plays football at the moment.
………………………………………………………………………………………………
2. Do you come with us tomorrow morning?
………………………………………………………………………………………………
3. They don’t go usually on holiday in May.

………………………………………………………………………………………………
4. Sarah was writing three letters so far this morning.
………………………………………………………………………………………………
5. I weren’t in Vatican yet.
………………………………………………………………………………………………
IRREGULAR VERBS

	INFINITIVE

	PAST
	PAST PARTICIPLE
	TRANSLATION

	be
	was, were
	been
	biti

	become
	became
	become
	postati

	begin
	began
	begun
	početi

	break
	broke
	broken
	polomiti

	bring
	brought
	brought
	donijeti

	build
	built
	built
	graditi

	buy
	bought
	bought
	kupiiti

	catch
	caught
	caught
	uhvatiti

	choose
	chose
	chosen
	izabrati

	come
	came
	come
	doći

	cut
	cut
	cut
	posjeći

	cost
	cost
	cost
	koštati

	do
	did
	done
	raditi

	drink
	drank
	drunk
	piti

	drive
	drove
	driven
	voziti

	eat
	ate
	eaten
	jesti

	feel
	felt
	felt
	osjećati

	find
	found
	found
	naći

	forget
	forgot
	forgotten
	zaboraviti

	get
	got
	got
	dobiti, stići

	give
	gave
	given
	dati

	go
	went
	gone
	ići

	have
	had
	had
	imati

	hear
	heard
	heard
	čuti

	hit
	hit
	hit
	udariti

	keep
	kept
	kept
	držati, čuvati

	know
	knew
	known
	znati

	leave
	left
	left
	napustiti, otići

	let
	let
	let
	pustiti, dopustiti

	lose
	lost
	lost
	izgubiti

	make
	made
	made
	napraviti

	meet
	met
	met
	sresti

	pay
	paid
	paid
	platiti

	put
	put
	put
	staviti

	read
	read
	read
	čitati

	run
	ran
	run
	trčati

	ring
	rang
	rung
	zvoniti

	say
	said
	said
	reći

	see
	saw
	seen
	vidjeti

	sell
	sold
	sold
	prodati

	send
	sent
	sent
	poslati

	sing
	sang
	sung
	pjevati

	sit
	sat
	sat
	sjedjeti

	sleep
	slept
	slept
	spavati

	speak
	spoke
	spoken
	govoriti

	spend
	spent
	spent
	potrošiti, provesti

	swim
	swam
	swum
	pliavti

	take
	took
	taken
	uzeti

	tell
	told
	told
	reći

	think
	thought
	thought
	misliti

	understand
	understood
	understood
	shvatiti

	win
	won
	won
	pobjediti

	write
	wrote
	written
	pisati

[image: image11.emf]
LITERATURE:

1. Alexander, L.G., Longman English Grammar, Harlow: Longman, 1999

2. Allen, W. Stannard, Living English structure, Harlow: Longman, 2001

3. Carter, Ronald and Michael McCarthy, Cambridge grammar of English: a comprehensive guide, Cambridge: Cambridge University Press, 2006

4. Dooley, Jenny, Evans Virginia, Grammarway 2, Swansea: Express Publishing, 1998
5. Lakić, Igor, Basic English grammar, Institut za strane jezike, Podgorica, 1997
6. Mihailović, Lj, Gramatika engleskog jezika, Naučna knjiga, Beograd, 1988

7. Popović Ljubica, Mirić Vera, Gramatika engleskog jezika sa vežbanjima, Beograd: IP ’Zavet’, 2002
8. Popović, Ljubica, Marina Popović, Gramatika engleskog jezika kroz testove, Beograd: IP ’Zavet’, 1996
9. Swan, M., Practical English Usage, Oxford, Oxford University Press, 1996

10. Thompson, A.J. and Martinet A.V., A Practical English Grammar: Exercises 1, Oxford University Press, 1995

11. Thompson, A.J. and Martinet A.V., A Practical English Grammar: Exercises 2, Oxford University Press, 1997

12. Thomson, A.J. and A.V. Martinet, A Practical English grammar, Oxford: Oxford University Press, 1986

12/

8/

6/

3/

5/

8/

8/

� N.B. Iako u našem jeziku možemo reći: `On ima 12 godina`, u engleskom jeziku konstrukcija `He has twelve years.` je apsolutno neprihvatljiva i moramo reći ili `He is twelve.` ili `He is twelve years old.`

� Pod terminom `upitna riječ’ misli se na upitne zamjenice ili priloge: what, who, whose, where, when, how, how much, how often, how many, why itd.

�Verb ‘read’ is irregular: READ – READ –READ

PAGE
54

