

Ingliz tilida har bir zamon o'z formulasi orqali yasaladi. Shunday ekan ularni yodlash zarur 16 ta zamonning yasalishi va formulasini o'rganib chiqamiz!

1. The Present Simple Tense. (Oddiy hozirgi zamon)

Positive- S+V.

Negative- S+do(does)+not+V.

Questions- Do(does)+S+V?

2. The Simple Past Tense. (Oddiy o'tgan zamon)

Positive- S+Ved.

Negative- S+did+not+V.

Questions- Did+S+V.

3. The Future Simple Tense. (Oddiy kelasi zamon)

Positive- S+will(shall)+V.

Negative- S+will(shall)+not+V.

Questions- Will(shall)+S+V.

4. The Simple Future in the Past Tense. (O'tgan zamondagi kelasi zamon)

Positive- S+would(should)+V.

Negative- S+would(should)+not+V.

Questions- Would(should)+S+V.

5. The Present Continuous Tense.(Hozirgi davom zamon)

Positive- S+to be+Ving.

Negative- S+to be+not+Ving.

Questions- To be+S+Ving.

6. The Past Continuous Tense. (O'tgan davom zamon)

Positive- S+was(were)+Ving.

Negative- S+was(were)+not+Ving.

Questions-Was(were)+S+Ving.

7. The Future Continuous Tense. (Kelasi davom zamon)

Positive- S+will(shall)+be+Ving.

Negative- S+will(shall)+not+be+Ving.

Questions- Will(shall)+S+be+Ving.

8. The Future Continuous in the Past Tense. (O'tgan zamondagi kelasi davom zamon)

Positive- S+would(should)+be+Ving.

Negative- S+would(should)+not+Ving.

Questions-Would(should)+S+be+Ving.

9. The Present Perfect Tense. (Hozirgi tugallangan zamon)

Positive- S+have(has)+P.P.

Negative- S+have(has)+not+P.P.

Questions-Have(has)+S+P.P.

10. The Past Perfect Tense. (O'tgan tugallangan zamon)

Positive- S+had+P.P.

Negative- S+had+not+P.P.

Questions-Had+S+P.P.

11. The Future Perfect Tense. (Kelasi tugallangan zamon)

Positive- S+will(shall)+have+P.P.

Negative- S+will(shall)+not+have+P.P.

Questions-Will(shall)+S+have+P.P.

12. The Future Perfect in the Past Tense. (O'tgan zamondagi kelasi tugallangan zamon)

Positive- S+would(should)+have+P.P.

Negative- S+would(should)+not+have+P.P.

Questions-Would(should)+S+have+P.P.

13. The Present Perfect Continuous Tense. (Hozirgi tugallangan davom zamon)

Positive- S+have(has)+been+Ving.

Negative- S+have(has)+not+been+Ving.

Questions-Have(has)+S+been+Ving.

14. The Past Perfect Continuous Tense. (O'tgan tugallangan davom zamon)

Positive- S+had+been+Ving.

Negative- S+had+not+been+Ving.

Questions-Had+S+been+Ving.

15. The Future Perfect Continuous Tense. (Kelasi tugallangan davom zamon)

Positive- S+will(shall)+have+been+Ving.

Negative- S+will(shall)+not+have+been+Ving.

Questions- Will(shall)+S+have+been+Ving.

16. The Future Perfect Continuous in the Past Tense. (O'tgan zamondagi kelasi tugallangan davom zamon)

Positive- S+would(should)+have+been+Ving.

Negative- S+would(should)+not+have+been+Ving.

Questions-Would(should)+S+have+been+Ving.

Bizning Rasmiy kanalimizga qo'shiling! @IELTS_ ingiliz_ tili

Tayyorladi: Oyatullo Nurullaev