
CZAS PAST SIMPLE, czyli PRZESZŁY PROSTY

Konstrukcja tworzenia zdań oznajmujących:

 Podmiot (I,you,he,she,it,we,you,they) + czasownik w II formie + reszta zdania

Pytania w czasie Past Simple tworzymy stawiając przed podmiotem słówko did. Wówczas czasownik

zmienia swoją formę z II na I.

Did + podmiot + czasownik w I formie + reszta zdania

1. I gave him all my money (dałem mu wszystkie moje pieniądze) – zdanie oznajmujące

Did you give him all your money? (czy dałeś mu wszystkie swoje pieniądze?) – zdanie pytające

2. I wrote to John yesterday (napisałem wczoraj do John’a) – zdanie oznajmujące

Did you write to John yesterday? (czy napisałeś wczoraj do John’a?) – zdanie pytające

W pytaniach, słówka: where (gdzie), when (kiedy), what (co), why (dlaczego), how (jak) itp.

stawiamy zawsze przed did, np.:

Where did you go? (gdzie poszedłeś?)

What did you do? (co zrobiłeś?)

When did you write it? (kiedy to napisałeś?)

Why did you say so? (dlaczego to powiedziałeś?)

How did you get there? (jak się tam dostałeś?)

Zdania przeczące tworzymy stawiając w zdaniu po podmiocie did + not (w skrócie didn’t), a dalej I

formę czasownika, czyli I forma występuje w przeczeniach i pytaniach. np.:

Podmiot + didn’t + czasownik w I formie + reszta zdania

- I didn’t write all these letters in the morning (nie napisałem wszystkich tych listów dziś rano).

- He didn’t buy any books on Monday (on nie kupił żadnych książek w poniedziałek)

Użycie czasu Past Simple

PAST SIMPLE wyraża czynność, która wydarzyła się w określonym momencie w przeszłości i jest

już skończona. Należy zwrócić uwagę na fakt, iż w zdaniach użytych w czasie Past Simple

informujemy, kiedy dana czynność została wykonana, np.:

last year (w zeszłym roku), last month (w zeszłym miesiącu), two years ago (2 lata temu), two

hours ago (2 godziny temu), yestarday morning (wczoraj rano), yesterday evening (wczoraj

wieczór), in the afternoon (po południu), in 1985 (w 1985 roku), in summer (na wiosnę), when I

was young (kiedy byłem młody), etc.

Przykład:

- I bought this book last week (kupiłem tą książkę w zeszłym tygodniu)

- We visited them last month (odwiedziliśmy ich w zeszłym miesiącu)

- They lived here when they were young (oni mieszkali tutaj, kiedy byli młodzi)

- John came home late yesterday (John wrócił wczoraj późno do domu)

- I worked in this firm ten years ago (pracowałem w tej firmie dziesięć lat temu)

Czas Past Simple stosujemy również, kiedy piszemy lub mówimy opowiadania lub historie.

Jak wiadomo z powyższego tekstu w języku angielskim występują 3 formy czasownika:

I forma czasownika – to forma podstawowa; czyli najprościej tłumacząc, gdyby otworzyć słownik

języka angielskiego, to każdy tłumaczony tam wyraz jest w I formie, np.: read (czytać), sing

(śpiewać), talk (mówić), learn (uczyć się), itp.

II forma czasownika – to forma przeszła, czyli czynność dokonana, np.: przeczytałem, zaśpiewałem,

powiedziałem, nauczyłem się, itp.; II forma czasownika stosowana jest w konstrukcji zdań

oznajmujących w czasie przeszłym.

III forma czasownika – to tzw. imiesłów bierny; forma ta stosowana jest w innych czasach

gramatycznych oraz w stronie biernej.

W czasie Past Simple w zdaniach oznajmujących stosujemy zawsze i tylko II formę czasownika.

Czasowniki w języku angielskim mogą mieć formę regularną lub nieregularną. Nieregularnej formy

czasownika NIESTETY trzeba nauczyć się na pamięć. Natomiast formę regularną tworzymy wg

następujących zasad:

1. Poprzez dodanie do czasownika końcówki –ed ,np.:

watch – watched (oglądać – oglądnąłem)

walk – walked (spaecrować – przespacerowałem)

talk – talked (rozmawiać – porozmawiałem)

2. Jeśli czasownik kończy się na samogłoskę e wówczas żeby stworzyć II formę czasownika,

dodajemy do niego jedynie końcówkę –d np.:

dance – danced (tanczyć – zatańczyłem)

smile – smiled (śmiać się – zaśmiałem się)

3. Jeżeli czasownik kończy się na y a przed nim jest spółgłoska, to II formę czasownika tworzymy w

ten sposób, że y zamienia się na i a do niego dodajemy końcówkę –ed, np.:

study – studied (studiować – studiowałem)

notify – notified (zawiadamiać – zawiadomiłem)

cry – cried (płakać – zapłakałem)

4. Jeżeli jednak czasownik zakończony jest na y a przed nim jest samogłoska, to II formę tworzymy

przez dodanie do czasownika końcówki –ed i w tym przypadku y pozostaje niezmieniony.

play – played (grać – zagrałem)

stay – stayed (zostawać – zostałem)

5. Jeżeli czasownik jest jednosylabowy i kończy się spółgłoską, przed którą jest samogłoska, to

tworząc II formę czasownika dodajemy do niego końcówkę –ed ale ostatnią spółgłoskę podwajamy,

np.:

stop – stopped (zatrzymywać się – zatrzymałem się)

beg – begged (błagać – wybłagałem)

Czasownik ‘be’ (być) w czasie Past Simple

Czasownik ’be’ w formie przeszłej ma następującą odmianę:

I was (Ja byłem) We were (My byliśmy)

You were (Ty byłeś) You were (Wy byliście)

He was (On był) They were (Oni byli, one były)

She was (Ona była)

It was (Ono było)

Jeżeli w zdaniu występuje czasownik ‘be’ (być), to zdanie ma następującą konstrukcję:

Podmiot + was, were + reszta zdania

W czasie Past Simple zdania pytające, w których występuje czasownik ‘be’, nie mają żadnych

operatorów. Pytania tworzymy przez inwersję, czyli czasownik ‘be’ w odpowiedniej dla danej osoby

formie zmienia miejsce z podmiotem, np.:

She was ill last week (Ona była chora w zeszłym tygodniu) – zdanie oznajmujące

Was she ill last week? (Czy ona była chora w zeszłym tygodniu?) – zdanie pytające

They were excited when they got the letter (Oni byli podekscytowani, kiedy dostali list)

Were they excited when they got the letter? (Czy oni byli podekscytowani, kiedy dostali list?)

Zdania przeczące w tym czasie tworzymy przez dodanie do was, were słówka not, np.:

was + not = wasn’t

were + not = weren’t

Wasn’t i weren’t występują w zdaniu przeczącym zawsze po podmiocie, np.:

I wasn’t at work 2 days ago (Nie byłem w pracy 2 dni temu)

We weren’t happy when she came (Nie byliśmy szczęśliwi, kiedy ona przyszła)

Pytanio-przeczenia tworzymy przez postawienie słówek: wasn’t/weren’t na początku zdania,np.:

Wasn’t he sleepy? (czy on nie był śpiący?)

Weren’t they on the bus? (czy oni nie byli w autobusie?/ czy ich nie było w autobusie?)

Krótkie odpowiedzi

Did you write a letter?

Yes, I did

No, I didn’t

Did she cry last night?

Yes, she did

No, she didn’t

Was he at school yesterday?

Yes, he was

No, he wasn’t

Were you sad last night?

Yest, I was

No, I wasn’t

Poniżej znajduje się lista 100 najpopularniejszych czasowników nieregularnych. II forma

czasownika, czyli ta stosowana w zdaniach oznajmujących w czasie Past Simple znajduje się

w drugiej kolumnie, począwszy od: ‘was/were’ aż do ‘wrote’.

be (am/is/are) was, were been być

become became become stawać się, zostawać kimś/czymś

begin began begun zaczynać

bite bit bitten ugryźć

blow blew blown wiać, dmuchać

break broke broken łamać

bring brought brought przynosić

build built built budować

burn burnt burnt palić, parzyć

buy bought bought kupować

can could be able to móc, potrafić

cast cast cast rzucić, zrzucić

catch caught caught łapać

choose chose chosen wybierać

come came come przyjść, przyjechać

cost cost cost kosztować

cut cut cut ciąć, kroić

dig dug dug kopać

do did done robić

draw drew drawn rysować, pociągnąć

dream dreamt dreamt śnić, marzyć

drink drank drunk pić

drive drove driven prowadzić, kierować się czymś

eat ate eaten jeść

fall fell fallen padać, upadać, spadać

feed fed fed karmić, żywić

feel felt felt czuć

fight fought fought walczyć, bić się

find found found znaleźć

fit fit fit pasować

fly flew flown latać

forbid forbade forbidden zabraniać

forget forgot forgotten zapominać

forgive forgave forgiven wybaczać

freeze froze frozen zamarzać

get got got dostawać

give gave given dawać

go went gone iść

grow grew grown rosnąć

hang hung hung zawieszać (np. obraz)

have had had mieć

hear heard heard słyszeć

hide hid hidden chować, ukrywać

hit hit hit uderzać

hold held held trzymać, utrzymywać

hurt hurt hurt ranić, boleć

keep kept kept trzymać

kneel knelt knelt klękać, klęczeć

know knew known znać, wiedzieć

lay (put) laid laid położyć, kłaść

lead led led prowadzić

learn learnt learnt uczyć się

leave left left opuszczać, wyjeżdżać

lend lent lent pożyczać

let let let pozwalać

lie (recline) lay lain leżeć, kłaść się

light lit lit zapalać, rozpalać, oświetlać

lose lost lost tracić

make made made robić

mean meant meant znaczyć, oznaczać

meet met met spotykać

pay paid paid płacić

put put put kłaść

read read read czytać

ride rode ridden jeździć

ring rang rung dzwonić

rise rose risen podnosić się, wzrastać

run ran run biec

say said said mówić

see saw seen widzieć

sell sold sold sprzedawać

send sent sent wysyłać, słać

shake shook shaken trząść, potrząsać

shine shone shone świecić, błyszczeć

shoot shot shot strzelać

show showed shown pokazywać

shrink shrank shrunk kurczyć się, zbiegać

shut shut shut zamykać

sing sang sung śpiewać

sink sank sunk tonąć (o statku), zapadać się

sit sat sat siedzieć, siadać

sleep slept slept spać

slide slid slid ślizgać się, zjeżdżać

speak spoke spoken mówić

spend spent spent spędzać, wydawać

stand stood stood stać

steal stole stolen kraść

sting stung stung żądlić

swear swore sworn przysięgać, przeklinać

swim swam swum pływać

take took taken brać

teach taught taught uczyć

tear tore torn drzeć, rozdzierać

tell told told mówić

think thought thought myśleć

throw threw thrown rzucać

wake woke woken budzić

wear wore worn nosić, ubierać coś

understand understood understood rozumieć

win won won wygrywać

write wrote written pisać

Put the verbs in brackets into the Past Simple tense. (Utwórz II formę dla czasowników w nawiasach)

1. We (come) back home at six in the evening.

2. We (not be) hungry in the morning.

3. We (write) a test two days ago.

4. The dog (eat) all the meat I gave him.

5. My sister (bring) me my towel when I was at the swimming pool.

6. They (watch) a very interesting film on Sunday.

7. My mother (cook) a very nice dinner yesterday.

8. It (be) already dark when we came out.

9. I (spend) twenty dollars this morning.

10. I (lose) my new camera yesterday evening.

11. I (lend) him a book at school.

12. I (take) a long bath yesterday evening.

13. I (have) an appointment with my doctor last week.

14. I (ask) Lucy for help when nobody was around.

15. I (buy) a very nice shoes yesterday.

16. He (send) an e-mail to me last week.

17. He (get) a new camera for his birthday.

18. Ben (get) off at the bus station at 9 a.m..

19. Andy (take) another cake while Carol was in the bathroom.

20. (be) it difficult to pass the exam?

Put the verbs in brackets into the Past Simple tense. (Utwórz II formę dla czasowników w nawiasach)

1. He (be) a very popular singer in the 1980s.

2. He (buy) 2 cars last year.

3. He (come) at a quarter to twelve.

4. He (sell) books in a second-hand bookshop.

5. I (break) my leg in December.

6. I (be) at work on Monday.

7. I (drive) a car in the morning.

8. I (feel) very tired on Christmas day.

9. I (get) up at six o'clock.

10. I (go) swimming in the evening.

11. I (see) you on Thursday.

12. I (sing) and danced on my birthday.

13. I (sleep) a lot on Saturday.

14. I (wake) up at midnight sharp.

15. It (rain) a lot in the spring.

16. She (be) born in 1968.

17. They (be) both born on 9th May.

18. We (send) them a lot of postcards from our holidays.

19. We always (visit) our parents at Christmas.

20. World War I and World War II (be) in the 20th century.

Put the verbs in brackets into the Past Simple tense. (Utwórz II formę dla czasowników w nawiasach)

1. Nobody (want) to work on New Year's Day.

2. I (meet) her in the afternoon.

3. I (do) all the decorations on New Year’s Eve.

4. My dog (use) to be afraid at night.

5. You (have to) go shopping at weekend.

6. I (have) breakfast at seven o'clock.

7. I (make) a very good plan in the morning.

8. Many of Europe's great cathedrals (be) built in the Middle Ages.

9. I (write) again in six weeks time.

10. I (ring) him up on Friday.

11. I (spend) a lot of money on my holiday.

12. I (pay) for the phone bill in March.

13. I (know) what I would do on Monday.

14. Peter and I (arrive) at the same time.

15. I (learn) to drive in two weeks.

16. He was a fast runner. He (manage) to run 100 meters in 11 seconds.

17. We (get) married in 1990.

18. He (cut) his finger with a knife this afternoon.

19. I (hope) the weather would be nice at the weekend.

20. They all (be) 15 minutes late for the meeting.

Put the verbs in brackets into the Past Simple tense. (Utwórz II formę dla czasowników w nawiasach)

1. My mom (work) in the garden on Friday.

2. My father (forget) to give it to me in the morning.

3. They (catch) a train in London at 5 p.m..

4. I (lose) my suitcase at the railway station.

5. There (be) two people in the picture.

6. He (steal) cars. He was in prison for two years.

7. My children (make) friends on the first day at school.

8. My mother (tell) him everything at work.

9. My friend (fly) from Madrid. I waited for him at the airport.

10. I (cry) at the dentist's.

11. We just (go) swimming and lay on the beach on our holiday.

12. I (meet) John at the tram stop. We were both late.

13. I (see) Julia at the hairdresser's. She looked so worried.

14. You (make) a lot of mistakes in your last homework.

15. He (read) many interesting articles in the magazine I bought yesterday.

16. My aunt (become) a professor at university 3 years ago.

17. I (find) 20 pounds on my way home from school.

18. There (be) a big party at my aunt's last weekend.

19. He (graduate) from London University in 1999.

20. My father (let) us stay in Paris for two weeks last year.

Put the verbs in brackets into the Past Simple tense. (Utwórz II formę dla czasowników w nawiasach)

1. The lake (freeze) over last week.

2. When realising the danger she (lock) the door.

3. When he first (fly) across the Atlantic he felt a great sense of relief.

4. He (find) out that she was going out with another man.

5. He (fall) right into the river on that day.

6. He (work) in the garden for two days.

7. I (feed) the horse and left the stable.

8. BBC World Service (broadcast) in over 100 countries.

9. She (draw) a beautiful picture during her art lesson.

10. He (cut) his finger when he was peeling an apple.

11. When I was in Paris I (come) across an old friend.

12. The very strong wind (blow) away our tent last night.

13. They just stopped him and (hit) him after school.

14. When we watched TV together we always (vote) on what to watch.

15. The police (arrest) the thief 2 hours ago.

16. He (come) home when the clock struck midday.

17. When I told him the story he (burst) out laughing.

18. The dog (bite) him when he was at his grandma’s.

19. I (lose) all my money when I bet on the wrong horse.

20. I (lie) to them but then I apologized.

Put the verbs in brackets into the Past Simple tense. (Utwórz II formę dla czasowników w nawiasach)

1. I (realize) he did not like what I was saying.

2. He (throw) away all unnecessary things while tidying his room.

3. When he started really getting on my nerves I (send) him away.

4. We were (hold) up by the traffic and that’s why we are late.

5. We (set) out early to arrive there before lunch.

6. We (get) off the bus after two hours of travelling.

7. The tree (grow) quicker than we expected.

8. I went into the hall and (hang) up my coat on the coat hanger.

9. I wanted to stop quarrelling so I (give) up.

10. I took up gardening when we (move) into the countryside.

11. I always (forget) something. Once I left my umbrella behind.

12. I (think) everything over again but I couldn’t remember all the details.

13. I (stand) up quickly and said goodbye.

14. I (tell) him everything about the case.

15. I (ring) him up before the police arrived.

16. I (ask) her to marry me and she said ‘yes’.

17. I (keep) away from him. I knew how vicious he was.

18. He (close) the door at midnight.

19. At first I couldn’t put up with him but then I really (grow) fond of him.

20. At first I could not decide but then I firmly (make) up my mind.

