Verb Τenses in English. / Χρόνοι Ρημάτων στα Αγγλικά.
Α. Κάθε ρήμα έχει τρεις βασικούς τύπους.
	Infinitive-Απαρέμφατο
	Past- Αόριστος
	Past Participle-
Παθητική Μετοχή

	play (παίζω)

try (προσπαθώ)

decide (αποφασίζω)

stop (σταματώ)

go (πηγαίνω)
buy (αγοράζω)
hit (χτυπώ)
	played

tried

decided

stopped

went

bought

hit
	played

tried

decided

stopped

gone

bought

hit

Β. Υπάρχουν δυο βασικές κατηγορίες ρημάτων.

α. Regular verbs (Ομαλά ρήματα)
β. Irregular verbs (Ανώμαλα Ρήματα)

Τα Regular Verbs σχηματίζουν τον Past (Αόριστο) και την Past Participle
(Παθητική Μετοχή) με την κατάληξη(-ed).
π.χ. play - played - played
 try - tried - tried
 decide - decided - decided
 stop - stopped - stopped
Τα Irregular Verbs, αντιθέτως, δεν έχουν κανέναν κανόνα αλλά σχηματίζουν τον Past (Αόριστο) και την Past Participle (Παθητική Μετοχή) με δικό του τρόπο το καθένα.

π.χ. go - went - gone
 buy - bought - bought
 hit - hit - hit

C. Πόσοι χρόνοι ρημάτων υπάρχουν στα Αγγλικά;

Υπάρχουν δώδεκα (12) χρόνοι. Έξι (6) χρόνοι απλοί (simple) και έξι (6)
χρόνοι διαρκείας / εξακολουθητικοί (continuous).
Οι απλοί χρόνοι είναι:
1. Present Simple – Απλός Ενεστώτας.
2. Future Simple – Απλός Μέλλοντας.
3. Past Simple – Απλός Αόριστος.

4. Present Perfect Simple - Απλός Παρακείμενος.
5. Future Perfect Simple – Απλός Συντελεσμένος Μέλλοντας.
6. Past Perfect Simple – Απλός Υπερσυντέλικος.
Οι χρόνοι διαρκείας είναι:
1. Present Continuous / Ενεστώτας Διαρκείας.
2. Future Continuous / Μέλλοντας Διαρκείας.

3. Past Continuous / Αόριστος Διαρκείας.

4. Present Perfect Continuous / Παρακείμενος Διαρκείας.
5. Future Perfect Continuous / Συντελεσμένος Μέλλοντας Διαρκείας.
6. Past Perfect Continuous / Υπερσυντέλικος Διαρκείας
Πώς σχηματίζονται οι απλοί χρόνοι των ρημάτων;

Αν πάρουμε για παράδειγμα το ρήμα:

	Infinitive

write
	Past

wrote
	past participle
written

1o) Από το Infinitive (write) σχηματίζονται δυο χρόνοι.
1. I write (Present Simple)
2. I will write (Future Simple)

2o) Από τον Past (wrote) σχηματίζεται ένας μόνο χρόνος.

3. I wrote (Past Simple)

3o) Από την Past Participle (written) σχηματίζονται τρεις χρόνοι.

4. I have written (Present Perfect Simple)
5. I will have written (Future Perfect Simple)
6. I had written (Past Perfect Simple)
Πώς σχηματίζονται οι χρόνοι διαρκείας των ρημάτων;
Είναι πολύ εύκολο. Σχηματίζονται αν προσθέσουμε την Present Participle (Ενεργητική Μετοχή) – π.χ. reading, writing, fishing, κλπ - του κυρίου ρήματος στους αντίστοιχους απλούς χρόνους του ρήματος to be.

Οι απλοί χρόνοι του ρήματος (be - was - been) είναι:
	I am

I will be

I was

I have been

I will have been

I had been
	Present Simple
Future Simple
Past Simple
Present Perfect Simple
Future Perfect Simple
Past perfect Simple

Αν τώρα προσθέσουμε την Present Participle / Ενεργητική Μετοχή (π.χ. fishing, writing, eating, κλπ) του κυρίου ρήματος, τότε θα σχηματιστούν οι χρόνοι διαρκείας του ρήματος.
	I am writing
I will be writing
I was writing
I have been writing
I will have been writing
I had been writing
	Present Continuous
Future Continuous
Past Continuous
Present Perfect Continuous
Future Perfect Continuous
Past perfect Continuous

Έτσι οι xρόνοι διαρκείας του ρήματος write - wrote - written, έχουν ως εξής:

Με αυτόν τον τρόπο, λοιπόν, σχηματίζονται οι δώδεκα χρόνοι των ρημάτων. Ένα ακόμα παράδειγμα: (Verb: speak - spoke - spoken)
	I speak

I will speak

I spoke

I have spoken

I will have spoken

I had spoken

I am speaking

I will be speaking

I was speaking

I have been speaking

I will have been speaking

I had been speaking

	Present Simple

Future Simple

Past Simple

Present Perfect Simple

Future Perfect Simple

Past perfect Simple

Present Continuous

Future Continuous

Past Continuous

Present Perfect Continuous

Future Perfect Continuous

Past perfect Continuous

Διάβασε προσεχτικά τα παρακάτω παραδείγματα:
Simple Tenses / Απλοί χρόνοι.

1. Present simple / Απλός Ενεστώτας.
- She usually gets up early every morning.
- Where do you live?
- What time does he go to school in the morning?
2. Future Simple / Απλός Μέλλοντας.
- I think it will rain tomorrow.
- If he has the money, he will buy the car.
- We won’t go on a picnic tomorrow if the weather is bad.
- Will you help me, please?

3. Past Simple / Απλός Αόριστος.
- I saw a big brown bear in the forest last Sunday. (see-saw-seen)
- What time did you leave the office yesterday?
- They didn’t invite her to the party.
- Where did she see him?
4. Present Perfect Simple / Απλός Παρακείμενος.
- I have eaten three oranges today. (eat-ate-eaten)
- They have just finished their project.
- How long have you been in Canada? (be-was-been)
- I have never seen a live elephant.

5. Future Perfect Simple / Απλός Συντελεσμένος Μέλλοντας.
- I will have done my homework by the time you come back.
- He will have left the office by four o’ clock in the afternoon.
- By the time they come, you will have eaten the whole cake.
6. Past Perfect Simple / Απλός Υπερσυντέλικος.
- Mary was late for school because she had missed the bus.
- I had already done the housework when she came to help me.
- I had phoned him before I went to see him.
- The waiter brought a drink that I had not ordered.

Continuous Tenses / Χρόνοι Διαρκείας.

7. Present Continuous / Ενεστώτας Διαρκείας.
- What is he doing now?
- Dad is washing the dishes now.
- They aren’t watching TV. They are playing chess.

8. Future Continuous / Μέλλοντας Διαρκείας.
- This time tomorrow they will be travelling to Athens.
- What will you be doing at 9pm tonight?
- Take your umbrella. It will be raining when you return. (επιστρέφω)
9. Past Continuous / Αόριστος απλός.
- They were playing tennis at five o’ clock yesterday afternoon.
- When the fire broke out Mr Jason was reading a magazine.
- What were you doing when the doorbell rang?

10. Present Perfect Continuous / Παρακείμενος Διαρκείας.
- He has been watching TV since 9 o’ clock in the morning.
- How long have you been staying in this hotel?
- They have been playing chess all afternoon.
- I have been working in this factory for five years.

11. Future Perfect Continuous / Συντελεσμένος Μέλλοντας Διαρκείας
- By the end of this year we will have been living in this town for ten years.
- By the end of this week they will have been staying in this hotel for two months.
- By the time he comes to help me I will have been working in the garden for six hours. (By the time... Ώσπου να....)
12. Past Perfect Continuous / Υπερσυντέλικος Διαρκείας.
- I had been fishing for two hours when I saw the shark.
- Nick was angry because he had been waiting for more than two hours.
- He had been travelling for half an hour when the accident happened.
