

Present Tenses

Dosen

Dr. Ali Mustadi, M.Pd

NIP. 19780710 200801 1 012


Materi Diskusi

1. Pengertian dan Fungsi Tenses
2. Jenis-Jenis dan Rumus Tenses
3. Contoh (Nomina dan Verba)


Ruang lingkup materi

- Simple present tense
- Present continuous tense
- Present perfect tense
- Present future tense


Tenses


PRESENT TENSE

R u m u s

Ket Waktu

1. Simple
Biasa

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

every, on Sundays,
always, often, usually,
sometimes, seldom, never

2. Continuous
Sedang

S + is/am/are + V ing + O

now, right now, at present,
Look!, watch!, Listen!

3. Future
Akan

S + will/shall + V1 + O
S + will/shall + be + Adj/Adv/N

tomorrow, next,

4. Perfect
Telah

S + has/have + V3 + O
S + has/have + been + Adj/Adv/N

since, for,
just, already, recently, up to now, lately,
so far


5 Functions of Simple present tense

1. General truth

The sun rises in the east

2. Habitual activities

She always gets up at 05.00 o'clock every morning

3. Profession/status

My husband is a policeman

We are married people

4. Imperative sentence

Close the door, please!

5. Timeless sentences

I love you


- 1. Simple present tense:

S + V1 (s/es) + O / C

Cth. Mrs. Endang writes a letter

S + Tobe 1 + C

Cth. Mr. Sartono is a teacher

- 2. Simple past tense:

S + V2 + O / C

Cth. Mr. Sigit wrote a letter yesterday

- 3. Simple Future tense:

S + will + V1

Cth. Mr. Agus will write a letter tomorrow

- 4. Present continuous tense:

S + tobe1 + Ving + O/C

Cth. Mrs Nining is writing a letter now.

Past Time	Present Time	Future Time
<p>Simple Past</p> <p><i>She wrote several novels last year.</i></p> <p><i>She was miserable</i></p>	<p>Simple Present</p> <p><i>She writes novels.</i></p> <p><i>She is rich now</i></p>	<p>(Simple) Future Tense</p> <p><i>She will write some novels.</i></p> <p><i>She will be very rich.</i></p>
<p>Past Continuous</p> <p><i>She was writing a new novel then.</i></p>	<p>Present Continuous</p> <p><i>She is writing a new novel now</i></p>	<p>Future Continuous</p> <p><i>She will be writing more novels</i></p>
<p>Past Perfect</p> <p><i>She had written a few novels before the accident.</i></p>	<p>Present Perfect</p> <p><i>She has written many novels.</i></p>	<p>Future Perfect.</p> <p><i>She will have written more novels by then.</i></p>
<p>Past Perfect Continuous</p> <p><i>She had been writing several novels.</i></p>	<p>Present Perfect continuous</p> <p><i>She has been writing many novels</i></p>	<p>Future Perfect Continuous</p> <p><i>She will have been writing more novels</i></p>

Present Perfect Future

Fungsi : Menyatakan tentang sebuah tindakan yang akan selesai Dilakukan pada waktu tertentu dimasa datang.

Rumus : S + will/shall + have + V3 + O + Adv

Contoh : By next June, he will have written his second novel.

Keterangan waktu yang digunakan, misalnya:

By the end of this year.

By next July

By six o'clock

Before

When


Tenses exercises

Complete the following words in the brackets with appropriate ones.

She (go) to school every day.

We (learn) English now.

The sun always (shine) in Egypt.

It (rain) in winter, It (rain) now.

Mother (cook) some food in the kitchen now.

The baby (cry) because he is hungry now.

John (travel) to England tomorrow.

I (live) here since 1990

He (work) in this factory for ten years.

I (not see) you for a long time.

My brother (not write) to me for months.

She (walk) to school every week-end.


SEKIAN

