

Projekt: Digitální učební materiály ve škole, registrační číslo projektu CZ.1.07/1.5.00/34.0527

Příjemce: Střední zdravotnická škola a Vyšší odborná škola zdravotnická, Husova 3, 371 60 České Budějovice

Název materiálu: Word families

Autor materiálu: Mgr. Milan Kovář

Datum (období) vytvoření: 18. 2. 2013

Zařazení materiálu:

Šablona: Inovace a zkvalitnění výuky prostřednictvím ICT (III/2)

Předmět: Anglický jazyk, 4. ročník

Sada: AJ3

Číslo DUM: 18

Tematická oblast: Vocabulary Builder

Ověření materiálu ve výuce:

Datum ověření: 20. 3. 2013

Ověřující učitel: Mgr. Milan Kovář

Třída: ZLY4

Popis způsobu použití materiálu ve výuce:

Výuková elektronická prezentace, která je určena pro seznámení žáků se základními strategiemi při tvoření slov (podstatná jména, slovesa, přídavná jména) v tematické oblasti Vocabulary Builder. Materiál může sloužit jako názorná pomůcka doplňující výklad učitele, ale také je vhodná pro domácí přípravu žáků (např. zpřístupněním formou e-learningu). Materiál obsahuje zpětnou vazbu ověřující pochopení látky v podobě závěrečných snímků s úkoly k tématu.

Tento výukový materiál je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.


INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Word families

Word families


- If you know a word in different grammatical forms (eg verb, noun, adjective) you can express yourself in a more varied way:
- We **compete** against several companies.
- **Competition** is very big.
- The market is very **competetive**.

Changing a verb to a noun

- You can use a suffix (letters at the end of a word) to change a verb into a noun.
- Some common suffixes are:
- **-ion, -sion, -tion, -ation, -ication, -ition**
- apply – application
- compete – competition
- qualify – qualification

-ment

- employ –
employment
- improve –
improvement
- invest – investment
- manage –
management


-ance

- appear – appearance
- perform – performance
- insure – insurance
- appear – appearance
- disturb – disturbance
- clear – clearance

-al, -y


- arrive – arrival
- refuse – refusal
- apologize – apology
- deliver – delivery
- discover – discovery
- recover – recovery

More verbs to nouns

- These suffixes are less common, but the words are very important:
- advise – advice
- behave – behaviour
- lose – loss
- fail – failure
- grow – growth

More verbs to nouns

- analyse – analysis
- choose – choice
- complain – complaint
- sell – sale(s)
- succeed – success
- store – storage
- fly – flight


Words for people, jobs

- Nouns for people are often based on a root with: **-er, -or, -ist, -eer, -ant, -ian**
- Advertiser, lawyer, manager
- Competitor, director, investor
- Economist, pharmacists, specialist
- Engineer, mountaineer, pioneer

Words for people, jobs

- Accountant, applicant, consultant
- Electrician, politician, technician
- The ending **-ee** means someone who receives something.
- trainee
- employee
- interviewee

Word families


- In your opinion, what is the best way to learn a language?

Word families

- If you know a word in different grammatical forms (verb, noun, adjective) you can express yourself in a more varied way:
- We **compete** against several companies.
- **Competition** is very big.
- The market is very **competetive**.

Changing an adjective to a noun

- You can use a suffix (letters at the end of a word) to change an adjective into a noun.
- The root word may be a noun or a verb.

-ity

- able – ability
- flexible – flexibility
- major – majority
- popular – popularity
- secure – security
- reliable – reliability
- available – availability

-ness

- busy – business
- dark – darkness
- fit – fitness
- weak – weakness
- friendly – friendliness
- thick – thickness
- polite – politeness

Changing a noun to an adjective

- **-al**
- critic – critical
- finance – financial
- nation – national
- origin – original
- season – seasonal
- influence – influential

-ent, -ant

- difference – different
- importance – important
- patience – patient
- intelligence – intelligent
- confidence – confident
- efficiency – efficient

-ic

- economy – economic
- optimism – optimistic
- problem – problematic
- science – scientific
- pessimism – pessimistic
- enthusiasm – enthusiastic

Changing a verb to an adjective

- **-able**
- enjoy – enjoyable
- rely – reliable
- profit – profitable
- change – changeable
- predict – predictable
- value – valuable

-ary, -ible, -ward

- second – secondary
- imagine – imaginary
- response – responsible
- sense – sensible
- back – backward
- up – upward

-ive, -y


- create — creative
- sense — sensitive
- talk — talkative
- support — supportive
- fun — funny
- health — healthy
- luck — lucky

Adjectives with –ful and -less

- Some adjectives are formed with -full or -less. The meaning is *with* or *without* something:
- careful/ careless
- hopeful/ hopeless
- useful/ useless
- powerful/ powerless
- harmful/ harmless

Word families

- How do you learn new vocabulary?


Task 1

- Look at the adjectives below. Fill in the nouns:

● Similar simil _ _ _ _ _

● Important importa _ _ _

● Creative creativ _ _ _

● Efficient efficie _ _ _

● Frequent frequen _ _

● Confident confide _ _ _

Task 2

- Look at the verbs below. Fill in the adjectives: **Use -able, -ive or -ous**
- accept accept...
- compete competit.....
- expense expens.....
- number numer.....
- value valu.....

Seznam použité literatury a pramenů:

1. GAIRNS, Ruth – REDMAN, Stuart. *Oxford Word Skills*. 2. vyd. Oxford: Oxford University Press, 2010. ISBN 978-0-19-462004-8, s. 202.
2. EMMERSON, Paul. *Vocabulary builder*. 1. vyd. Oxford: Macmillan Publishers Limited, 2011. ISBN 978-0-230-40760-2, s. 126-137.
3. obrázek č. 1,2,3,4 – kliparty Microsoft Office on-line <http://office.microsoft.com>