Bedeutungsunterschiede _____ Different Meanings

36 Einige Verben haben in einfacher und aktueller Form (-ing) andere Bedeutungen

Why are you looking at me like that?

You look smashing in those jeans.

I'm feeling fine, thanks.
How do you feel about it?
What are you thinking about?

What do you think of our new boss?

I'm seeing June tonight.
I don't see your point.

The chef is tasting the soup.

This Thai curry tastes delicious.

Wieso schaust du mich so an?

In der Hose siehst du umwerfend aus.

Ich fühle mich gut, danke. Wie denkst du darüber? Worüber denkst du nach?

Was hältst du von unserem neuen Chef?

Ich treffe June heute Abend.

Ich begreife deinen Standpunkt nicht.

Der Koch probiert die Suppe.

Dieser Thai Curry schmeckt köstlich.

Dynamischer Aspekt (Handlung mit -ing) oder statischer Gebrauch (Zustand) haben den Bedeutungsunterschied zur Folge.

67 Statisch? Dynamisch? Present simple or continuous? - Setzen Sie das beste ein.

- Today I (feel) _____ much better than yesterday. 1 What (you/think) ______ of Sue's new boyfriend? 2 I (not/see) _____ what you are trying to say. 3 Grandpa (see) ______ the doctor this afternoon. 4 This cake (taste) ______ delicious. 5 You (look) _____ wonderful tonight. 6 We (think) ______ of buying a new house. 7 How (you/feel) _____ about the result? 8 Look! Mother (taste) ______ the tomato sauce.
- 68 Training statisch und dynamisch Wählen Sie die richtige Form.
- 1 Now I see/am seeing what you mean/are meaning.
- 2 The box *didn't contain/wasn't containing* anything illegal.
- 3 I *need/am needing* to see you today.
- 4 *Do you see/Are you seeing* the doctor tomorrow?
- 5 *Does/Is* she *wish/wishing* to see me right now?
- 6 The boss wasn't agree/didn't agree with my plan.
- We watched/were watching TV when you called/were calling us.
- 8 I suddenly *realised/was realising* that I *travelled/was travelling* on the wrong train.

WISSEN Vergleichen Sie: listen – hear und look – see I don't hear you very well. I'm listening to the radio. The visitors were looking at the painting. They saw all the details. Während listen und look als Handlungen auch in der in der Verlaufsform vorkommen, ist hear und see auf die einfache Form beschränkt und bezeichnet ein Ergebnis.

	(you/really/mean)	she (not like)
		_shopping? I always (enjoy) it.
2	(he/speak)	
	Yes, I (think)	so, and Thai and Korean, too.
	I (see) m	y uncle on TV last night.
		at the signpost but couldn't read it.
õ	I (not/usually/work)	on Saturdays. But
	this week I (substitute)	for the boss.
3	When (you/want)	to leave?
	Well, that really (depend)	on you.
7	On our last holiday we (stay)	at a very nice hotel.
	I (not/remember)	the name of the street, but it (be)
	close to the sea.	
8	He (listen)	to the news last night when he
	(hear) a police	e car outside. © 2006 Der Zeiten-Trainer, ISBN 978-3-9521442-3-7
	•	
70	Training statische und dynam	ische Verben – Übersetzen Sie.
	Kennst du Monica?	ische Verben – Übersetzen Sie.
	=	ische Verben – Übersetzen Sie.
	Kennst du Monica?	
	Kennst du Monica? Ich glaube dir nicht. Sie hatten kein Auto.	
	Kennst du Monica? Ich glaube dir nicht. Sie hatten kein Auto.	
	Kennst du Monica? Ich glaube dir nicht. Sie hatten kein Auto. Heute fühl' ich mich nicht gut.	
	Kennst du Monica? Ich glaube dir nicht. Sie hatten kein Auto. Heute fühl' ich mich nicht gut. Ich brauche einen Urlaub.	
	Kennst du Monica? Ich glaube dir nicht. Sie hatten kein Auto. Heute fühl' ich mich nicht gut. Ich brauche einen Urlaub. Sarah verstand mich nicht. Bist du einverstanden?	
70	Kennst du Monica? Ich glaube dir nicht. Sie hatten kein Auto. Heute fühl' ich mich nicht gut. Ich brauche einen Urlaub. Sarah verstand mich nicht.	

71 Testen Sie sich. Setzen Sie die besten Verbformen aus Unit 6 ein. Wow! You (look) _____ great in this dress. 1 Why (you/look) _____ at me like that? 2 Laura (not/really/like) ______swimming. 3 You can't come? But you (promise) ______. 4 Well, I had the feeling he just (not/see) _____ our 5 point of view. What (this product/consist) of? 6 (not/worry) _____ about that too much! 7 8 Well, I (think) ______ of moving to Ibiza. (Rosie/go) ______ to Paris next week? 9 10 (your boss/have) ______ a car? Where's Bill? (he/not/come) _____? 11 12 I wonder what Neanderthal men (believe) _____ in. 13 Well, he (seem) ______ to be ill. 14 What (you/think) _____ of Kim's 21. new boyfriend? 20. (you/know) _____ Mary's husband? 15 16 That meal last night (taste) ______ wonderful. 17 What (you/do) _____ at 9pm yesterday? 18 I'm sorry, but I (not/agree) _____ with you. 19 My cat (hate) ______ the sound of violins. 20 We (sing) _____loudly until my neighbour knocked on the door. What (you/look) _____ at? 21 22 I (promise) ______ I'll send you a postcard from Naples. 23 The children (feel) ______a lot better today. 24 I (think) ______ he (be) _____ French. 25 I really (need) ______ a break now. © 2006 Der Zeiten-Trainer, ISBN 978-3-9521442-3-7

72	Training Fragen – Stellen Sie die Fragen zu den kursiven Aus	sdrücken.	
✓	Rose is sitting in the garden Where is Rose sitting?		
1	Next week John will be 20. – How next week?		
2	Cathy is 1.78. – tall?		
3	The plane leaves <i>at 11.15.</i> –	?	
4	The boys were <i>playing Indians</i> . –		
5	Clive had lunch at 12. – What time	lunch	?
6	Dad always says, <i>'Don't worry'.</i> –		
7	Cora is going to work <i>in Basle</i> . –		
8	We are leaving tonight. –	?	
9	I'm <i>fine,</i> thank you. –		
10	Luke wants to go <i>to Amsterdam.</i> –)
11	<u> </u>		
1 2 3 4 5	you like roses? Why you laughing? I hope my daughter pass her exams. When the concert start? Paul listening to his MP3 player.		
6	I going to the Caribbean in April. isn't, aren't, don't, doesn't oder won't?		
7	Vegetarians eat meat.		
8	Luckily it raining today.		
9	If he speak English, he get the job.		
10	No, we going to Canada this year.		
	was, were, did oder would?		
11	The burglars looking for money when the police arrived	d.	
12	What you doing at this time yesterday?		
13	Where you use to live as a child?		
14	If I were you, I relax a bit more.		
15	I preparing dinner while my husband worki	ng in the garden.	

Lösungen

67

1 am feeling 2 do you think 3 don't see 4 is seeing 5 tastes 6 look 7 are thinking 8 do you feel 9 is tasting

68

1 see – mean 2 didn't contain 3 need 4 Are you seeing 5 Does – wish 6 didn't agree 7 were watching – called 8 realised – was travelling

69

1 Do you really mean – doesn't like – enjoy 2 Does he speak – think 3 saw 4 were looking 5 don't usually work – am substituting 6 do you want – depends 7 stayed – don't remember – was 8 was listening – heard

70

- 1 Do you know Monica?
- 2 I don't believe you.
- 3 They didn't have a car.
- 4 Today I'm not feeling well.
- 5 I need a holiday.
- 6 Sarah didn't understand me.
- 7 Do you agree?
- 8 Nicola loves books.
- 9 Yesterday Max saw a UFO.
- 10 Now he looks tired.

71

1 look 2 are you looking 3 doesn't really like 4 promised 5 didn't see 6 does this product consist 7 Don't worry 8 am thinking 9 Is Rosie going 10 Does your boss have 11 Isn't he coming 12 believed 13 seems 14 do you think 15 Do you know 16 tasted 17 were you doing 18 don't agree 19 hates 20 were singing 21 are you looking 22 promise 23 are feeling 24 think – is 25 need

72

1 old will John be 2 How (tall) is Cathy?
3 What time/When does the plane leave?
4 What were the boys doing/playing?
5 did Clive have 6 What does Dad
always say? 7 Where is Cora going to
work? 8 When are you leaving? 9 How
are you? 10 Where does Luke want to go
(to)? 11 Why were you tired?

73

1 Do 2 are 3 will 4 does 5 is 6 am 7 don't 8 isn't 9 doesn't – won't 10 aren't 11 were 12 were 13 did 14 would 15 was – was