

Gerund and to Infinitive

Dosen

Dr. Ali Mustadi, M.Pd

NIP.19780710 200801 1 012

Pengertian

Gerund adalah:

- **Ving (verb + ing)**
- **Verb** yang ditambah **ing** kemudian berubah fungsinya menjadi Noun
- Kata benda yang dibentuk dari kata kerja dengan menambahkan –ing pada kata kerja tersebut

FUNGSI GERUND

- As a Subject* : Smoking too much is not good for health.
Reading is my hobby
Swimming makes us healthy
- As an Object* : I like playing tennis.
- As a Complement* : My hobby is playing tennis.
- As a Noun Modifier* : a reading book / the opening ceremony.
- After a Preposition* : He gained the success *by* working hard.
- As a Title* : Gardening / Empowering Society / Writing
English Tests
-

Sebagai obyek apabila Setelah kata kerja berikut ini;

avoid	:	menghindari	☺	keep on	:	terus menerus
consider	:	mempertimbangkan	☺	mention	:	menyebutkan
delay	:	menunda	☺	mind	:	berkeberatan
dislike	:	tidak suka	☺	miss	:	ketinggalan
escape	:	melarikan diri	☺	postpone	:	menunda
enjoy	:	menikmati	☺	understand	:	mengerti
excuse	:	menuduh	☺	appreciate	:	menghargai
finish	:	selesai	☺	can't resist	:	tak tahan
forgive	:	memaafkan	☺	can't stand	:	tak tahan
go on	:	terus menerus	☺	can't help	:	tak tahan
continue	:	terus menerus	☺	deny	:	menyangkal
			☺	risk	:	beresiko

Contoh:

- Would you mind lending me your money?
- I can't help falling in love with you.
- The guests enjoyed dancing in a party last night.

Setelah preposisi

(on, in, of, at, before, after, with, without, over, against, etc.)

Contoh:

A lot of students are fond of playing football

He is interested in investigating a special case.

Any lesft home without saying anything

Setelah frase sbb:

1. (to be) + used to + **gerund** (biasa; diwaktu lalu)

Contoh: I am used to eating gudeg Jogja

2. (to be) + accustomed to + **gerund** (biasa; diwaktu lalu)

Yoga is accustomed to wearing a tie during the presentation

3. look forward to + **gerund** (berharap)

Dwi looks forward to meeting her lecturer.

TO INFINITIVE

Infinitive with to (to + V1)

Infinitive dengan to di pakai setelah kata kerja sebagai berikut:

⊕ advise	⊕	hope	⊕	permit	⊕	expect
⊕ allow	⊕	intend	⊕	promise	⊕	force
⊕ Ask / want	⊕	invite	⊕	propose	⊕	need
⊕ beg	⊕	instruct	⊕	warn	⊕	tell
⊕ decide	⊕	learn	⊕	would like	⊕	urge

Rumus yang digunakan:

S + V + to V1 + O

Anton wants to continue his study to a university.

S + V + to V1

Agus asked me to close the door.

Infinitive without to (V1)

Infinitive without to (V1) biasanya ditaruh setelah kata kerja sebagai berikut:

• make • let • have • help

dan kata kerja yang berhubungan dengan indra (verbs of perception) misalnya:

• see • listen • hear • observe • notice • watch • feel.

Pola yang digunakan yaitu : S + V + O + V1

Contoh:

Father lets me go out at Saturday night.

The teacher had me study hard.

NB:

Verbs of perception dapat diikuti kata kerja bentuk – ing dengan pola S + V + O + V ing.

Contoh:

I saw him crossing the street.

Gerund and Infinitive Exercises

Complete the words in the bracket with **gerund**, **infinitive with to** or **without to**.

Let me (help) you (get) the answer right.

We have decided (allow) him (do) as he pleases.

He is fond of (repair) broken clocks.

We hope (have) an opportunity of (see) him tomorrow.

I saw him (help) her (cook) the dinner.

Would you mind (watch) the demonstration?

For some time we watched them (catch) fish.

I don't understand him (ask) me (wash) his car.

I enjoy (take a rest) in the afternoon.

Have you see them (watch) us (eat) our dinner?

Key answer

Complete the words in the bracket with **gerund**, **infinitive with to** or **without to**.

Let me **help** you **get** the answer right.

We have decided **to allow** him **to do** as he pleases.

He is fond **of repairing** broken clocks.

We hope **to have** an opportunity of **seeing** him tomorrow.

I saw him **cook** the dinner.

I saw him **cooking** the dinner.

Would you mind **watching** the demonstration?

For some time we watched them **catch** fish.

I don't understand him **asking** me **to wash** his car.

I enjoy **taking a rest** in the afternoon.

Have you see them **watch** us **eat** our dinner?

Have you see them **watching** us **eating** our dinner?

1. **Swimming** is my hobby
2. Yunita is **swimming** in the pool now
3. Yoga was **swimming** in the river last week.
4. Vera has been **swimming** for 2 hours.

SEKIAN

Pengertian

Gerund adalah:

- **Ving (verb + ing)**
- **Verb** yang ditambah **ing** kemudian berubah fungsinya menjadi Noun
- Kata benda yang dibentuk dari kata kerja dengan menambahkan –ing pada kata kerja tersebut

FUNGSI GERUND

- As a Subject* : Smoking too much is not good for health.
Reading is my hobby
Swimming makes us healthy
- As an Object* : I like playing tennis.
- As a Complement* : My hobby is playing tennis.
- As a Noun Modifier* : a reading book / the opening ceremony.
- After a Preposition* : He gained the success *by* working hard.
- As a Title* : Gardening / Empowering Society / Writing
English Tests
-

Sebagai obyek apabila Setelah kata kerja berikut ini;

avoid	:	menghindari	☺	keep on	:	terus menerus
consider	:	mempertimbangkan	☺	mention	:	menyebutkan
delay	:	menunda	☺	mind	:	berkeberatan
dislike	:	tidak suka	☺	miss	:	ketinggalan
escape	:	melarikan diri	☺	postpone	:	menunda
enjoy	:	menikmati	☺	understand	:	mengerti
excuse	:	menuduh	☺	appreciate	:	menghargai
finish	:	selesai	☺	can't resist	:	tak tahan
forgive	:	memaafkan	☺	can't stand	:	tak tahan
go on	:	terus menerus	☺	can't help	:	tak tahan
continue	:	terus menerus	☺	deny	:	menyangkal
			☺	risk	:	beresiko

Contoh:

- Would you mind lending me your money?
- I can't help falling in love with you.
- The guests enjoyed dancing in a party last night.

TO INFINITIVE

Infinitive with to (to + V1)

Infinitive dengan to di pakai setelah kata kerja sebagai berikut:

⊕ advise	⊕	hope	⊕	permit	⊕	expect
⊕ allow	⊕	intend	⊕	promise	⊕	force
⊕ Ask / want	⊕	invite	⊕	propose	⊕	need
⊕ beg	⊕	instruct	⊕	warn	⊕	tell
⊕ decide	⊕	learn	⊕	would like	⊕	urge

Rumus yang digunakan:

S + V + to V1 + O

Anton wants to continue his study to a university.

S + V + to V1

Agus asked me to close the door.

Infinitive without to (V1)

Infinitive without to (V1) biasanya ditaruh setelah kata kerja sebagai berikut:

• make • let • have • help

dan kata kerja yang berhubungan dengan indra (verbs of perception) misalnya:

• see • listen • hear • observe • notice • watch • feel.

Pola yang digunakan yaitu : S + V + O + V1

Contoh:

Father lets me go out at Saturday night.

The teacher had me study hard.

NB:

Verbs of perception dapat diikuti kata kerja bentuk – ing dengan pola S + V + O + V ing.

Contoh:

I saw him crossing the street.

Gerund and Infinitive Exercises

Complete the words in the bracket with **gerund**, **infinitive with to** or **without to**.

Let me (help) you (get) the answer right.

We have decided (allow) him (do) as he pleases.

He is fond of (repair) broken clocks.

We hope (have) an opportunity of (see) him tomorrow.

I saw him (help) her (cook) the dinner.

Would you mind (watch) the demonstration?

For some time we watched them (catch) fish.

I don't understand him (ask) me (wash) his car.

I enjoy (take a rest) in the afternoon.

Have you see them (watch) us (eat) our dinner?

