

Conditional Sentence

Dosen

Dr. Ali Mustadi, M.Pd

NIP.19780710 200801 1 012

Pengertian

CONDITIONAL SENTENCES adalah:

Kalimat pengandaian

Atau

Kalimat bersyarat

Rumus:

If (clause 1), (clause 2)

Type 1

[If + S + V1, S + will + infinitive] → *Future Possibilities*

Untuk menyatakan pengandaian sesuatu yang mungkin akan terjadi diwaktu yang akan datang/ belum terjadi

Contoh:

If they come, I will phone you.

If the prices are low, people will buy more.

Type 2

[**If + S + V2, S + would + infinitive**] → *Present Impossibilities*

Untuk menyatakan pengandaian sesuatu yang tidak mungkin terjadi pada waktu sekarang atau sesuatu yang bersifat khayalan

Contoh:

If he lived here, we would contact him easily .

Fakta: **He doesn't live here now.**

If she were a flower, I would be the beetle.

If I could fly, I would take the moon for you

Contoh yg Inversi:

Were we to leave today, we would get there by Sunday.

Lanjutan Type 2

Contoh yg sekarang tdk mungkin:

If I had a car, I would go around the city

Fakta: I do not have a car.

Contoh yg khayalan:

If I could fly, I would take you to the moon

Fakta: I can not fly.

Type 3

[If S + had + V3, S + would have + V3] → *Past Impossibilities*

Untuk menyatakan pengandaian sesuatu yang tidak mungkin terjadi pada wkt dimasa lalu

Contoh:

If they had informed us yesterday, we would have arrived earlier.

Fakta: They didn't inform us yesterday.

If Mbah Marijan had moved to the safe place, he would have died

Fakta: Mbah Marijan didn't move

Contoh yg bentuk inversi:

Had it been sunny yesterday, we would have gone for a picnic.

wish

[**S – wish** **S --- V2**] -----→ *Present Unfulfilled Hope*

We **wish** he lived here.

[**S --- wished** **S --- had + V3**] -----→ *Past Unfulfilled Hope*

I wished you had come to the party last night.

IF CLAUSE CONDITIONAL
(Kalimat Pengandaian)

Type 1

Fungsi : Untuk mengandaikan sesuatu yang mungkin terjadi dimasa yang akan datang

Rumus: If + Present Simple, present Future

S + is/am/are + Adj/Adv/N S + will/shall + V1

S + V1 s/es

S + will/shall + be + Adj/Adv/N

S + do/does not + V1

Contoh: If I am a rich man, I will buy a big house.

If She graduates her study , she will be very happy.

Type 2

Fungsi : Untuk mengandalkan sesuatu yang tidak mungkin terjadi sekarang aatau sesuatu yang bersifat khayalan

Rumus : If	Past Simple	Past Future
	S + were+Adj/Adv/N	S + would/Should + be + Adj/Adv/N
	S + were not+Adj/Adv/N	S + would/should not + be + Adj/Adv/N
	S + V2	S + would + V1
	S + did not + V1	S + would/should not + V1

Fakta :

S + is/am/are not + Adj/Adv/N
S + is/am/are + Adj/Adv/N
S + do/does not + V1
S + V1

Contoh : • **If You were my girl friend, I would take you to the moon**

Fakta : You are not my girl friend so I don't take you to the moon

• **He would go home soon if his wife gave birth**

Fakta : He doesn't go home soon because his wife doesn't give birth.

Type 3

Fungsi: Untuk mengandaikan sesuatu yang tidak mungkin terjadi dimasa lalu.

Rumus:

If

Past Perfect,

Past Perfect Future

S + had + been + Adj/Adv/N

S + would/should + have + been + Adj/Adv/N

S + had not + been + Adj/Adv/N

S + would/should not + have+been+Adj/Adv/N

S + had + V3

S + would/should + have + V3

S + had not + V3

S + would/should not + have + V3

Fakta: S + was/were + not + Adj/Adv/N

S + was/were + Adj/Adv/N

S + did not + V1

Contoh: S + V2

- If Doni had studied hard, he would have graduated from SMA.

Fakta : Doni did not study hard so he did not graduated from SMA.

- She would have come early if she had got a taxi

Conditional Sentence

Exercices 1

1. If he (run) he (get) there in time. (*future possibility*)
2. The cat (scratch) you if you (pull) her tail. (*future possibility*)
3. If the fog (get) thicker the plane (be diverted). (*future possibility*)
4. If someone (try) to blackmail me I (tell) the police. (*present/future unexpected*)
5. If I (live) near my office I (be) in time for work. (*But I don't live near my office*)
6. If I (be) you I (plant) some trees round the house. (*But I am not you*)
7. If I (know) you were coming I (meet) you at the airport. (*But I didn't know you were coming*)
8. If we (find) him earlier we (save) his life. (*But we didn't find him earlier*)
9. If you have finished dinner I will ask the waiter for the bill. (*future possibility*)
10. If he (take) my advice he (be) a rich man now. (*But you didn't take my advice, so you are not rich now*).

Conditional Sentence

Exercises 2

1. I (go) if I had known.
2. If my car (not break) down, I should have caught the train.
3. If she were older, she (have) more sense
4. If you (read) that book carefully, you would understand it.
5. If the children (be) good, they can stay up late.
6. I (buy) that hat if it were not so clear
7. You (kill) yourself if you always work as hard as that
8. If they had waited, they (find) me.
9. We (enjoy) the play better if it had not been so long.
10. I should have come yesterday if I (have) nothing to do.

Jawab

1. I would have gone, if I had known
2. If my car had not broken down, I should have caught the train
3. If
4. If
5. If
6. I
7. You
8. If
9. we
10. I