BAB 5

SIMPLE PRESENT TENSE

Course Description

This course provides students with knowledge of English tenses. It aims to explore twelve English tenses, to make students learn how to differentiate each tense, to develop students' skill in verb patterns and sentence structures, to allow students identify various kinds of tenses, to allow students use various kinds of sentences, to allow students do various practices, and to allow students make, evaluate and develop written and oral expressions using correct and appropriate verb patterns.

Course Learning Outcomes

At the successful completion of this topic, students will be able to:

- 1. define what simple present tense is
- 2. classify the verb patterns of simple present tense
- 3. demonstrate the simple present tense in both oral and written forms
- 4. differentiate various uses of simple present tense
- 5. argue when and why the simple present tense is used
- 6. develop their own sentences by using their own words in both oral and written forms

Simple Present Tense adalah tense yang digunakan untuk menyatakan peristiwa yang dilakukan berulang-ulang atau kebiasaan.

Rumus Verbal:

Kalimat Positif : S + V1 + O

Kalimat Negatif : S + do/does + not + V1 + O

Kalimat Interogatif : Do/does + S + V1 + O?

Contoh Kalimat Verbal

Positif	They/We/I/You	go to school every day.	
	She/He/It/Temon	goes to school every day.	
	They/We/I/You	do not go to school every	
Negatif	They, were 1 ou	day.	
regum	She/He/It/Temon	does not go to school every	
		day.	
	Do	they/we/I/you	go to school every
Interogatif	Во		day?
microgatii	Does	she/he/it/Temon	go to school every
			day?

Catatan!

Jika subjeknya adalah orang ketiga tunggal (*she, he, it*), maka kata kerjanya mengalami perubahan. Perhatikan aturan perubahannya sebagai berikut.

- Kata kerjanya ditambahkan -s.
 - She always talks to me.
 - He usually helps his girlfriend.
- Kata kerja yang berakhiran huruf vokal *o*, konsonan *ch*, *sh*, *ss*, dan *x*, maka ditambahkan *-es*.
 - She does her homework every night.
 - Temon teaches me to drive on Sundays.
 - Ani washes her clothes twice a week.
 - He discusses about his project every morning.
 - He fixes his computer every day.
- Kata kerja yang berakhiran dengan konsonan *y* namun didahului oleh konsonan, maka *y* diubah menjadi *i* lalu ditambahkan *-es*.
 - He always tries to fix his computer every day.
 - Ani studies very hard every night.
- Kata kerja yang berakhiran dengan konsonan *y* namun didahului oleh huruf vokal, maka cukup ditambahkan -*s* saja.
 - He usually buys her a bouquet of flowers.
 - The man always plays football with my brother.

Rumus Nominal:

Kalimat Positif : S + is/am/are + Kata Sifat/Kata Benda/Kata Keterangan

Kalimat Negatif : S + is/am/are + not + Kata Sifat/Kata Benda/Kata

Keterangan

Kalimat Interogatif : Is/Am/Are + S + Kata Sifat/Kata Benda/Kata Keterangan?

Contoh Kalimat Nominal

	Ι	am a student.	
Positif	They/We/You	are fine.	
	She/He/It	is here.	
	Ι	am not a student.	
Negatif	They/We/You	are not fine.	
	She/He/It	is not here.	
	Am	I a student?	
Interogatif	Are	they/we/you fine?	
	Is	she/he/it here?	

Catatan!

Dalam kalimat nominal, subjek orang ketiga tunggal (*she, he, it*) hanya boleh diikuti oleh *is*, subjek *I* hanya boleh diikuti oleh *am*, dan subjek *they, we, you* hanya boleh diikuti oleh *are*.

Kata keterangan waktu yang menunjukkan masa lampau yang sering digunakan dalam *simple present tense* diantaranya adalah:

Always : selalu

Usually : biasanya

Often : sering

Never : tidak pernah

Sometimes : kadang-kadang

Seldom : jarang

Frequently : sering kali Every day : setiap hari

Every week : setiap minggu

Every Tuesday : setiap hari Selasa

Occasionally : kadang-kadang

Once a week : sekali seminggu
Twice a week : dua kali seminggu

Once a year : sekali setahun

Penggunaan Simple Present Tense

- 1. untuk menyatakan suatu kebiasaan yang dilakukan berulang-ulang.
 - > I go to campus every day.
 - > She goes running twice a week.
- 2. untuk menyatakan suatu kebenaran umum.
 - > The sun rises in the east.
 - A month has four weeks.
- 3. sebagai anak kalimat dalam kalimat pengandaian tipe 1.
 - > If I see her, I will tell her about you.
 - ➤ If my brother passes the exam, I will give him some money.

Latihan 5.1

Ubahlah kalimat berikut ke dalam bentuk kalimat negatif dan interogatif seperti contoh pada nomor 1.

- 1. (+) The train arrives at 10.00 p.m.
 - (-) The train does not arrive at 10.00 p.m.
 - (?) Does the train arrive at 10.00 p.m.?
- 2. (+) She is beautiful.
 - (-)
 - (?)
- 3. (+) He always takes a bus to go to school.
 - (-)
 - (?)

They	y	do	They	have
		To do		To have
Toni	i		Toni	
It			It	
She			She	
Не			Не	
You			You	
Ι			I	
We			We	
They	y	are	They	go
		To be		To go
Latih Lengl		2 ah tabel berikut menggunakan <i>Sin</i>	nple Prese	ent Tense.
	(:)			
	(?)			
3.	(+)	We always dream about you even	ery mgm.	
5.	(+)	We always draam about you av	arv night	
	(?)			
	(–)			

4. (+) Temon goes to Bandung every year.

We	We	
I	I	
You	You	
Не	Не	
She	She	
It	It	
Toni	Toni	

Latihan 5.3

Tulislah tentang kebiasaan/rutinitas/kebenaran umum dengan menggunakan *Simple Present Tense* dalam bentuk negatif.

1.	They	·

Latihan 5.4

Lengkapilah sentence blocks dalam Simple Present Tense di bawah ini. Perhatikan contoh.

Contoh:

She always gives me flowers every day.

Wh-question : When does she always give me flowers?

Jawaban Pendek : Every day.

Yes/No Question : Does she give me flowers every day?

Jawaban Pendek (+) : Yes, she does.

Jawaban Pendek (-) : No, she doesn't.

Jawaban Panjang (-) : No, she doesn't give me flowers every day.

1. They usually play football on Sundays.

Wh-question : When ...

Jawaban Pendek :

Yes/No Question :

Jawaban Pendek (+) :

Jawaban Pendek (-) :

Jawaban Panjang (-) :

2. She lives in Bandar Lampung.

Wh-question : Where ...

Jawaban Pendek :

Yes/No Question :

Jawaban Pendek (+) :

Jawaban Pendek (-) :

Jawaban Panjang (-) :

3. She is my girlfriend.

Wh-question : Who ...

Jawaban Pendek :

Yes/No Question :

Jawaban Pendek (+) :

Jawaban Pendek (-) :

Jawaban Panjang (-) :

4. Her father is a teacher.

Wh-question : What ...

Jawaban Pendek

Yes/No Question :

Jawaban Pendek (+) :

Jawaban Pendek (-) :
Jawaban Panjang (-) :

5. The weather is always great in my hometown.

Wh-question : **How ...**

Jawaban Pendek :

Yes/No Question :

Jawaban Pendek (+) :

Jawaban Pendek (-) :

Jawaban Panjang (-) :

BAB 6

PRESENT PROGRESSIVE/CONTINUOUS TENSE

Course Description

This course provides students with knowledge of English tenses. It aims to explore twelve English tenses, to make students learn how to differentiate each tense, to develop students' skill in verb patterns and sentence structures, to allow students identify various kinds of tenses, to allow students use various kinds of sentences, to allow students do various practices, and to allow students make, evaluate and develop written and oral expressions using correct and appropriate verb patterns.

Course Learning Outcomes

At the successful completion of this topic, students will be able to:

- 1. state what present progressive tense is
- 2. discuss the verb patterns of present progressive tense
- 3. implement the present progressive tense in both oral and written forms
- 4. relate various uses of present progressive tense to their daily lives
- 5. argue when and why the present progressive tense is used
- 6. formulate their own sentences by using their own words in both oral and written forms

Present Progressive/Continuous Tense adalah tense yang digunakan untuk menyatakan peristiwa yang **sedang** berlangsung pada waktu sekarang atau rencana pasti di masa depan (future).

Rumus Verbal:

Kalimat Positif : S + to be (is/am/are) + Ving

Kalimat Negatif : S + to be (is/am/are) + not + Ving

Kalimat Interogatif : To be (is/am/are) + Ving?

Contoh Kalimat Verbal

	She/He/It/Temon	is talking to Mr. President.	
Positif	I	am talking to Mr. President.	
	They/We/You	are talking to Mr. President.	
	Sha/Ha/It/Taman	is not talking to Mr.	
Negatif	She/He/H/ Temon	It/Temon President.	
Negatif am not talking to Mr.		am not talking to Mr.	
	1	President.	

	They/We/You	are not talking to Mr.	
		President.	
	Is	she/he/it/Temon	talking to Mr.
	15	She/he/ty Temon	President?
Interogatif	Am	I	talking to Mr.
murogath			President?
	Are	they/we/you	talking to Mr.
		they/we/you	President?

IS/AM/ARE + BEING + KATA SIFAT

Terkadang to be (is/am/are) + kata sifat digunakan dalam *tense* ini untuk menjelaskan sifat yang mengacu pada tindakan/perilaku sementara yang sedang berlangsung. *I am being, you are being, she/he/it is being, we are being, they are being.* Perhatikan contoh berikut.

Simpe Present Tense	Present Progressive/Continuous Tense
Abdel is a lazy person. (Abdel selalu	Temon is being lazy. (Temon sedang
malas – malas merupakan sifatnya)	bertindak malas sekarang – dia tidak
	biasanya bertindak malas.
Is she always careful? (Apakah sifatnya	She is being very careful. (Dia sedang
yang berhati-hati?)	bertindak secara sangat hati-hati pada saat
	ini)
Abdel is not usually quiet. (Sifat aslinya	Why is Abdel being so quiet? (Kenapa dia
Abdel tidaklah diam).	berperilaku begitu diam pada saat ini?)

Berikut adalah beberapa kata sifat yang dapat diikuti oleh Is/Am/Are + Being.

Bad (ill-	Foolish	Illogical	Lasy	Noisy	Quiet
behaved)					
Careful	Funny	Impolite	Logical	Patient	Responsible
Cruel	Generous	Irresponsible	Loud	Pleasant	Rude
Fair	Good (well-behaved)	Kind	Nice	Polite	Serious
Silly	Unfair	Unkind	Unpleasan t	Selfish	Stupid

Penggunaan Present Progressive/Continuous Tense

- 1. untuk menyatakan suatu peristiwa yang sedang berlangsung pada saat sekarang.
 - > I am reading an English book now.
 - > She is singing a very good song at the moment.
- 2. untuk menyatakan suatu peristiwa/perbuatan yang sifatnya hanya sementara.
 - ➤ He is sleeping now but he will soon get up and pick you up.
 - Abdel is listening to the song at the moment but he will sing a song soon.
- 3. untuk menyatakan peristiwa terencana yang akan terjadi di masa datang.
 - ➤ I am going to the cinema tonight.
 - > She is leaving for Jakarta in a few weeks.
- 4. untuk menyatakan perbuatan yang kurang berkenan atau menjengkelkan yang dilakukan

berulang-ulang, biasanya menggunakan kata keterangan always dan forever.

- ➤ The noise is always driving me crazy all the times.
- > The man is always acting up in front of me.

Catatan!

Tidak semua kata kerja dapat ditambahkan —ing di dalam Present Progressive/Continuous Tense ini meskipun diucapkan saat peristiwanya sedang berlangsung. Ada beberapa kata kerja yang biasanya tidak digunakan dalam Present Progressive/Continuous Tense.

- ✓ Verbs of the Senses atau kata kerja yang berhubungan dengan panca indera (to taste, to look, to smell, to feel, to sound).
 - Your idea sounds great. (Bukan: Your idea is sounding great)
 - ➤ It looks good. (Bukan: It is looking good)
- ✓ Verbs of Possession atau kata kerja yang menyatakan kepunyaan (to own, to belong to, to owe, dan sebagainya).
 - Abdel owns five computers. (Bukan: Abdel is owning five computers)
 - > They owe me Rp. 50.000. (Bukan: They are owing me Rp. 50.000.)
- ✓ *Verbs of Emotion* atau kata kerja yang menyatakan perasaan. Misalnya *to like, to dislike, to refuse, to want,* dan sebagainya.
 - ➤ I like you. (Bukan: I am liking you)
 - ➤ She wants to see the doctor again (Bukan: She is wanting to see the doctor again)
- ✓ *Verbs of Thought* atau kata kerja yang menyatakan pendapat atau pikiran (*to believe, to expect, to forget, to know, to prefer, to realize, to think, to understand, to remember*, dan sebagainya).
 - ➤ I understand your explanation. (Bukan: I am understanding your explanation)
 - ➤ I realize how difficult it is going to be. (Bukan: I am realizing how difficult it is going to be)

Kata keterangan waktu yang sering digunakan dalam *present progressive/continuous tense* diantaranya adalah:

Now : sekarang
Right now : sekarang ini
At this moment : pada saat ini

At present : sekarang ini, pada waktu ini

Tonight : nanti malam

Soc	on	: segera
Ne	xt mo	nth : bulan depan
Latih	nan 6.	1
Ubah	lah ka	alimat berikut ke dalam bentuk kalimat negatif dan interogatif seperti contoh
pada	nomo	r 1.
1.	(+)	Ani is writing a letter now.
	(-)	Ani is not writing a letter now.
	(?)	Is Ani writing a letter now?
2.	(+)	I am studying Mathematics at the moment.
	(-)	
	(?)	
3.	(+)	We are watching TV now.
	(-)	
	(?)	
4.	(+)	She is cooking in the kitchen now.
	(-)	
	(?)	
5.	(+)	One of my friends is teaching in the classroom at the moment.
	(-)	
	(?)	
	(.)	

: minggu depan

Next week

Latihan 6.2
Lengkapilah tabel berikut menggunakan *Present Progressive/Continuous Tense*.

To be			To go	
They	are (being)	They	are going	
We		We		
I		I		
You		You		
Не		Не		
She		She		
It		It		
Toni		Toni		

To do			To have	
They	are doing	They	are having	
We		We		
I		I		
You		You		
Не		Не		
She		She		
It		It		
Toni		Toni		

Latihan 6.3

Tulislah kalimat menggunakan *Present Progressive/Continuous Tense* dalam bentuk negatif.

1.	They are not watching TV right now.
2.	We
	I
4.	You
	She
	He
	It
	Jane
	I
	I

Latihan 6.4

Lengkapilah sentence blocks dalam Present Progressive/Continuous Tense di bawah ini. Perhatikan contoh.

Contoh:

She is having her lunch now.

Wh-question : What is she having?

Jawaban Pendek : Her lunch.

Yes/No Question : Is she having her lunch now?

Jawaban Pendek (+) : Yes, she is.

Jawaban Pendek (-) : No, she isn't.

Jawaban Panjang (-) : No, she isn't having her lunch now.

1. She is coming on Monday next week.

Wh-question : When ...

Jawaban Pendek :

Yes/No Question :

Jawaban Pendek (+) :

Jawaban Pendek (-) :

Jawaban Panjang (-) :

2. Tom is sleeping in my bedroom.

Wh-question : Where ...

Jawaban Pendek :

Yes/No Question :

Jawaban Pendek (+) :

Jawaban Pendek (-) :

Jawaban Panjang (-) :

3. Bob is speaking to his wife.

Wh-question : Who ...

Jawaban Pendek :

Yes/No Question :

Jawaban Pendek (+) :

Jawaban Pendek (-) :

Jawaban Panjang (-) :

4. Sue is working on her new project.

Wh-question : What ...

Jawaban Pendek :

Yes/No Question :

Jawaban Pendek (+) :

Jawaban Pendek (-) :

Jawaban Panjang (-) :

5. They are cooking together.

Wh-question : What ...

Jawaban Pendek :

Yes/No Question :

Jawaban Pendek (+) :

Jawaban Pendek (-) :		
Jawaban Panjang (-) :		
Latihan lanjutan		
1. Lengkapilah paragraf berikut dengan bentuk simple present atau present progressive menggunakan kata-kata yang ada di dalam kurung.		
Right now, Pam O'Neil (1 take) is taking a test, but she (2 not know		
it. She (3 think) about what she (4 write		
, not about how her handwriting (5 look) The		
person who will look at the test is a graphologist - someone who (6 study		
handwriting. Graphologists (7 believe) that		
person's handwriting (8 tell) something about his or her personality		
and character. These days, many businesses (9 use) graphologis		
to help them decide who to hire.		
What exactly company graphologist Perry Vance (10 hope) to learn from applicants' writing samples? "I always (11 look) for clues to possible behavior," he explained. "For example, the		
slant of the writing usually (12 tell) a lot th		
writing (13 lean) to the left or to the right? A left slant often (1		
indicate) a shy personality. The position of the sample on the page		
is also important," Vance continued. "The right-hand margin of the page (15 represen		
the future. Here's a writing sample from an executive who right no		
(16 plan) a new direction for a large company. Notice that th		
person (17 not leave) much room in the right-hand margin. This		
the writing of someone who never (18 avoid) looking at the future		
"What about signatures?" I asked. "Yes, signatures (19 show) us		
lot about some," said Vance. "Look at this one by a chief executive officer of a larg		
firm. You (20 read) about him in the news these days because the		
government (21 investigate) his company. Those very large stroke		

are typical of a person who (22 think)	about himself first and (23		
take) advantage of other people.			
Vance always (24 warn), however, that his analysis (23 not			
guarantee) an applicant's future job	performance. There's no		
substitute for careful review of a complete application.			
(Sumber: Fuchs & Bonner. 2000. Focus on Grammar, 2 nd Edition. p. 3)			
Bacalah e-mail berikut. Ada 10 kesalahan penggunaan simple present tense dan			
present progressive. Temukan kesalahan-kesalahan tersebut, lalu perbaiki.			
Kesalahan pertama telah diperbaiki sebagai contoh.			
Justin – I hope you don't (seharusnya: <i>aren't</i>) feeling angry at me about my last e-mail.			
Remember that I wrote, "I not want to hear from you again! '-)" That title symbol at			
the end means, "I'm winking, and I only joke." We using a lot of these symbols in			
email. We are calling them emoticons because they show how we are feeling at the			
moment. Here are some more:			
:-) I smile.			
:-D I'm laughing.			
:-(I'm frowning.			
8-] Wow! I really surprised!			
(::()::) This is meaning, "I want to help." It looks like a Ba	nd-Aid.		
:-C I'm not believing that!			
Please write back soon and tell me that you're not angry. ((((Justin)))) Those are hugs!			
Delia			
(Sumber: Fuchs & Bonner. 2000. Focus on	Grammar, 2^{nd} Edition. p. 4)		

2.