

Yes, I can

Assunto do dia

Nesta aula, veremos o verbo **can**. Trata-se de um verbo modal que utilizamos para falar de habilidades que temos. Vamos ver o que podemos fazer com ele.

Na história de hoje

Uma pesquisa recente chegou à conclusão de que os americanos levam apenas 20 minutos para comer o que consideram a refeição mais importante do dia: o jantar.

Malu já sabia falar inglês e deu algumas dicas para Maurício que ia ter de falar com um estrangeiro que visitaria seu local de trabalho no dia seguinte.

No outro dia, o estrangeiro perguntou se ele sabia operar uma máquina de xerox, um fax e usar o computador.

Ele sabia, e respondeu segundo as dicas de Malu, usando:

Yes, I can.

Depois, o estrangeiro perguntou se ele sabia falar japonês, e ele respondeu:

No, I can't.

Vocabulário

O nome dos aparelhos abaixo são muito parecidos em inglês e em português. Tendo em mente o nome deles em português, ligue os aparelhos ao nome em inglês:

	
	

a) fax machine	b) xerox machine	c) computer

Agora dê uma olhada neste verbo: **speak** é o verbo *falar*. Podemos falar diferentes línguas, como por exemplo **Japanese**, **Portuguese** ou **English**.

Exercício 1

Ligue as bandeirinhas dos países à língua correspondente:

1. Japan

a) Portuguese

2. Brazil

b) English

3. United States

c) Japanese

Para sabermos se uma pessoa sabe ou não fazer alguma coisa, usamos o verbo **can**.

Apresentação

Can you use a fax machine?
Can you speak Japanese?

Essas perguntas seriam respondidas com

Yes, I can. ® quando a pessoa sabe
ou

No, I can't. ® quando a pessoa não sabe

O verbo **can** indica habilidade, e vem sempre combinado a outro verbo: o verbo principal. Nas frases acima, por exemplo, os verbos principais são **use** e **speak**.

Como já vimos, **use** quer dizer *usar* e **speak** quer dizer *falar*. Mas quando combinados ao verbo **can**, eles passam a ser *saber usar* e *saber falar*.

O verbo **can** pode ser usado tanto na pergunta quanto na forma afirmativa ou na forma negativa.

As mesmas frases na forma afirmativa seriam:

I can use a fax machine.
I can speak Japanese.

E, na forma negativa:

I can't use a fax machine.
I can't speak Japanese.

Outra particularidade desse verbo é que ele não muda de acordo com a pessoa, ou seja, ele continua **can**, tanto para **I** (eu), quanto para **you** (você), **he** (ele), **she** (ela), **it** (ele/ela - para coisas), **we** (nós) ou **they** (eles).

AULA
8

Veja no esquema abaixo a **forma afirmativa** do verbo **can**:

PESSOA	CAN	VERBO PRINCIPAL	COMPLEMENTO
I	can	speak	Portuguese
you		use	a fax machine
he			
she			
it			
we		take	Ian to the park
you			
they		feed	the cat

Para fazermos a **forma negativa**, basta substituir o **can** por **can't**, como no esquema abaixo:

PESSOA	CAN'T	VERBO PRINCIPAL	COMPLEMENTO
I	can't	speak	Portuguese
you		use	a fax machine
he			
she			
it			
we		take	Ian to the park
you			
they		feed	the cat

Para a **forma interrogativa**, devemos inverter a posição de **can** na frase. Ele vem antes da pessoa (sujeito):

CAN	PESSOA	VERBO PRINCIPAL	COMPLEMENTO
can	I	speak	Portuguese?
	you		
	he	use	a fax machine?
	she		
	it		
	we	take	Ian to the park?
	you		
	they	feed	the cat?

Para responder às perguntas do quadro acima, é só seguir a dica de Malu:

Yes, I can. (se soubermos)

No, I can't. (se não soubermos)

Atenção!

Exceto para **I** e **you**, a resposta segue sempre a mesma pessoa da pergunta. Por exemplo: se a pergunta for com **he**, a resposta também será com **he**, pois você está perguntando sobre *ele*.

Exercício 2

Responda as frases abaixo sobre você mesmo: (o significado dos verbos está no Glossário, final do livro)

- a) Can you speak Japanese?
- b) Can you type?
- c) Can you use a fax machine?
- d) Can you speak Portuguese?
- e) Can you swim?

Exercício 3

Escreva as frases abaixo nas formas negativa:

- a) She can use a computer.
- b) They can speak French.
- c) Marcos can swim.

Exercícios

Para falar de habilidade usamos o verbo **can**.

Afirmativa: **pessoa + can + verbo + complemento.**

Negativa: **pessoa + can't + verbo + complemento.**

Interrogativa: **can + pessoa + verbo + complemento?**

Respostas curtas: . **Yes, (pessoa) + can.**

No, (pessoa) + can't.

Preste atenção

Curiosidade cultural

A expressão **fast-food** – usada para restaurantes onde a comida é servida com muita rapidez (normalmente lanchonetes) – surgiu devido a uma outra expressão muito comum nos Estados Unidos: “**eat and run**”, ou seja, “*coma e corra*”. Ambas as expressões estão relacionadas ao fato de os americanos comerem muito rápido, principalmente na hora do almoço, quando têm apenas uma hora, ou até menos, para comer.

_____ é muito importante nos Estados Unidos. Na Inglaterra então, nem se fale. Os ingleses são até famosos por isso. De fato, existe até uma expressão que diz _____ britânica.

Que palavra é essa?

Vamos pensar