

ZÁKLADNÍ ŠKOLA OLOMOUC

příspěvková organizace

MOZARTOVA 48, 779 00 OLOMOUC

tel.: 585 427 142, 775 116 442; fax: 585 422 713
email: kundrum@centrum.cz; www.zs-mozartova.cz

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Projekt: ŠKOLA RADOSTI, ŠKOLA KVALITY

Registrační číslo projektu: CZ.1.07/1.4.00/21.3688

EU PENÍZE ŠKOLÁM

Operační program Vzdělávání pro konkurenceschopnost

ZÁKLADNÍ ŠKOLA OLOMOUC

příspěvková organizace

MOZARTOVA 48, 779 00 OLOMOUC

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz

Autor:	Mgr. Erik Vilímec
Vzdělávací oblast:	Jazyk a jazyková komunikace
Vzdělávací obor:	Anglický jazyk
Vyučovací předmět:	Anglický jazyk
Ročník:	8.
Tematická oblast:	Gramatické jevy
Téma hodiny:	Trpný rod 1
Označení DUM:	VY_32_INOVACE_30.15.VIL.AJ.8
Vytvořeno:	28. 02. 2014

Passive voice 1

Trpný rod 1

A child was found in the deep woods.

Mercedes is made in Germany.

Millions of litres of milk are drunk every year.

Tvoření trpného rodu

The coast of Japan was hit by tsunami.

A new kind of animal has been discovered.

The film was made in the USA.

Tropical forests have been cut down recently a lot.

Trpný rod tvoříme
pomoci . . .

TO BE

+

Příčestí minulé

. . . příčestí
minulé má dva
tvary. . .

Sloveso s
konečkou -ED

3. tvar
neprawidelného
slovesa

*Trpný rod tvoříme
pomoci . . .*

TO BE

+

Příčestí minulé

Například . . .

switched

stolen

Anglická věta začíná
podmětem . . .

Podmět

sloveso
TO BE

příčestí
minulé

časový údaj/
místo/
konatel

A lot of
chocolate

is

eaten

every day.

The TV

is

switched
off.

Trees

are

planted

by gardeners.

The flowers

are

watered

every day.

Různé časy

*Sloveso
TO BE*

*Spoj čas a správné
sloveso TO BE:*

Present Simple

WAS/WERE

Past Simple

IS/ARE/AM

Future

HAVE/HAS BEEN

*Present
Perfect*

WILL BE

Časové údaje

Jaký tvar má
sloveso TO BE
pro:

WILL BE

WAS/WERE

IS/ARE/AM

HAVE/HAS BEEN

Přiřad časy k
časovým
údajům

every year

last year

yesterday

usually

next year

Since 1990

for five years

in the future

often

tomorrow

Dopln správny tvar
slovesa TO BE:

WILL BE

WAS/WERE

IS/ARE/AM

HAVE/HAS BEEN

1) The museum _____ built in 2005.

2) Millions of liters of oil _____ every day.

3) The letter _____ delivered by tomorrow.

4) A large area of the town _____ flooded three years ago.

5) The reconstruction _____ finished last spring.

6) This book _____ written by my friend.

7) The clothes _____ from silk and cotton.

Doplň správný tvar
slovesa TO BE:

WILL BE

WAS/WERE

IS/ARE/AM

HAVE/HAS BEEN

8) The statue of Ceaser _____ placed in the square.

9) Large areas of forests _____ burnt every summer.

10) The parcel _____ delivered by tomorrow.

11) The construction of the bridge _____ finished last year.

12) Millions of litres of cola _____ drunk every year.

13) The house _____ sold next year.

14) She _____ married since June.

A child was found in the deep woods.

Mercedes is made in Germany.

Millions of litres of milk are drunk every year.

Použití a význam

The coast of Japan was hit by tsunami.

A new kind of animal has been discovered.

The film was made in the USA.

Tropical forests have been cut down recently a lot.

Kdo, co?

Dělá co?

Komu, čemu?

Kdo nebo co aktivitu koná 'PEOPLE', pro nás není tak důležité (je to zřejmě) . . .

People cut down tropical forests a lot.

. . . důležitější je, komu nebo čemu se aktivita děje (předmět) **TROPICAL FORESTS** . . .

Tropical forests are cut down a lot **(by people)**.

. . . a sloveso dáme do pasivního tvaru, tzn. **TO BE + sloveso s koncovkou - ED** nebo ve třetím tvaru.

. . . a proto předmět **TROPICAL FORESTS** přesuneme na začátek . . .

. . . a toho, kdo tuto aktivitu vykonává (činitele) posuneme na konec věty (s předložkou 'BY') . . .

*Dej věty do
pasivního tvaru:*

1) *They built the museum in 2005.*

The museum was built in 2005.

2) *The scientists discovered a new species of bird.*

A new species of bird was discovered by scientists.

3) *People plant young trees in forests every summer.*

Young trees are planted in forests every summer (by people).

4) *They found a lot of gold in California.*

A lot of gold was found in California.

*Dej věty do
pasivního tvaru:*

5) *People use millions of liters of oil every day.*

Millions of liters of oil is used every day (by people).

6) *The post office will deliver the letter by tomorrow.*

The letter will be delivered by tomorrow (by the post office).

5) *Water flooded a large area of the town three years ago.*

A large area of the town was flooded three years ago (by water).

6) *They finished the reconstruction last spring.*

The reconstruction was finished last spring.

A) This picture/paint/by a Spanish painter in 1924.

B) The car/repair/tomorrow.

C) This muffin/make/by mum/yesterday.

D) The bridge/reconstruct/since 2012.

E) The town/hit/by a tornado/ last week.

F) The sunflowers/planted/six months ago.

A child was found in the deep woods.
Mercedes is made in Germany.
Millions of litres of milk are drunk every year.

Co jsme se naučili?

The coast of Japan was hit by tsunami.

A new kind of animal has been discovered.

The film was made in the USA.

Tropical forests have been cut down recently a lot.

1) Jak trpný rod utvoříme?

TO BE

+

Příčestí minulé

Sloveso s koncovkou -ED

3. tvar nepravidelného
slovesa

2) V jakých časech pasivní věty umíme používat?

*present
simple*

past simple

future

*present
perfect*

3) Jaké sloveso TO BE je pro:

AM/IS/ARE

WAS/WERE

WILL BE

HAVE/HAS
BEEN

**4) Utvoř pomocí nápovědy trpný
rod ve správném čase:**

A) *Thousands of new cars are made every day.*

B) *This picture was painted by a Spanish painter in 1924.*

B) *The letter will be delivered by tomorrow.*

C) *The bridge has been built since 1852.*

*Thank you!
Have a nice day!*

ZÁKLADNÍ ŠKOLA OLOMOUC

příspěvková organizace

MOZARTOVA 48, 779 00 OLOMOUC

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz

Seznam použité literatury a pramenů:

HUTCHINSON, T. Project 4 - učebnice angličtiny. 3. vyd. Oxford : OUP, 2009. ISBN 978-0-19-476417-9. s. 56-59.

HUTCHINSON, T. Project 4 - Pracovní sešit. 3. vyd. Oxford : OUP, 2009. ISBN 978-0-19-476361-5. s. 44-49.

VINCE, M. Elementary Language Practice. English Grammar and Vocabulary 3rd Edition with Key. Macmillan Publishers Limited, 2010. ISBN 978-0-2307-2696-3. s. 66-69.

Použité zdroje:

Obrazový materiál je použit z galerie obrázků a klipartů Microsoft Office.

Nečíslovaný obrazový materiál je použit z kolekce programu Microsoft PowerPoint.