
pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

PENERBIT PT KANISIUS

Selamat Riyadi

Cara Mudah Belajar Tenses

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

ENGLISH TENSES
Cara Mudah Belajar Tenses

©2014 PT Kanisius

ISBN 978-979-21-4201-3 (pdf)

ISBN 978-979-21-4012-5 (cetak)

Hak cipta dilindungi undang-undang.
Dilarang memperbanyak karya tulis ini dalam bentuk
dan dengan cara apa pun tanpa izin tertulis dari Penerbit.

Edisi elektronik diproduksi oleh Divisi Digital Kanisius tahun 2014.

Editor: Flora Maharani, Florentina Christi Wardani
Ilustrator: Bambang Marsatriantoro
Desainer isi: Yustinus Saras
Desainer cover: Yustinus Saras

PENERBIT PT KANISIUS
 Anggota SEKSAMA (Sekretariat Bersama) Penerbit Katolik Indonesia
 Anggota IKAPI (Ikatan Penerbit Indonesia)
Jl. Cempaka 9, Deresan, Caturtunggal, Depok, Sleman,
Daerah Istimewa Yogyakarta 55281, INDONESIA
Telepon (0274) 588783, 565996; Fax (0274) 563349
E-mail: office@kanisiusmedia.com
Website: www.kanisiusmedia.com

1015004070

Oleh: Selamat Riyadi

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 3

Acknowledgments

This book can �nally be published with the helps of many
people and I would like to thank the following people for their
contribution.
1. All teachers at Cambridge School of English in Bekasi

for their comments and suggestions, particularly Anna
Febriyanti, S.S., Aris Gunawan, S.Pd., Neneng Islamiyah,
M.Pd., and Hartanti, S.Pd.

2. Melan for his irreplaceable encouragement, partnership,
good humor, and technical help.

3. Dra. Hj. Endang Puji Rahayu, M.M., Hj. Nurhikmah, S.Pd., and
Drs Mursan for their suggestions and insight.

4. My family, my beloved mother Rosni, my uncle Drs. H.
Wiryomartono, and my friends for their motivation so that I
was able to complete this book.

5. My students at SMA PGRI 1 Bekasi, Harvard English
Course, and Ganesha Operation for carefully completing
questionnaires as material compilation for this book. You
are truly amazing.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 5

English Tenses-Cara Mudah Belajar Tenses is a light book on
English Tenses to help language learners get ideas on English
Tenses, their functions, and appropriate contexts in which they
can be applied. It is a light book in the sense that most English
learners �nd English Tenses not easy to grasp. This book lightens
the complexity and pressure in learning English Tenses by
describing things in a simple but profound way.

English learners will also get involved in integrated
learning to enhance their language skills. They will apply their
understanding in language skill activities (reading, writing,
listening, and speaking). This way the book help them work on
both cognitive and pro�ciency levels. The nature of this book is
also to bring joy in learning since joy help learners to feel free in
expressing themselves in the language they are learning.

Last but not the least, I wish you joyful learning using this
book!

Selamat Riyadi, S.S.

Preface

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 7

Table of Contents

Acknowledgments .. 3
Preface... 5
Table of Contents ... 7
Unit 1 Present Simple Tense .. 9
Unit 2 Present Continuous Tense ... 17
Unit 3 The Di�erences between Present Simple Tense
 and Present Continuous Tense .. 23
Unit 4 Present Perfect Tense .. 25
Unit 5 Present Perfect Continuous Tense ... 31
Unit 6 The Di�erences between Present Perfect Tense
 and Present Perfect Continuous Tense .. 37
Unit 7 Past Simple Tense ... 39
Unit 8 Past Continuous Tense ... 45
Unit 9 Past Perfect Tense .. 51
Unit 10 Past Perfect Continuous Tense ... 57
Unit 11 Future Simple Tense ... 63
Unit 12 The Di�erences between “Going to” and “Will” 69
Unit 13 Future Continuous Tense .. 73
Unit 14 Future Perfect Tense ... 77
Unit 15 Future Perfect Continuous Tense .. 83
Unit 16 Conditional Simple ... 87
Unit 17 Conditional Continuous ... 93
Unit 18 Conditional Perfect .. 97
Unit 19 Conditional Perfect Continuous ... 103
Unit 20 Passive Voice ... 107
Unit 21 Direct and Indirect Speech ... 111
Unit 22 Wh-Questions ... 117
Unit 23 Adverbs of Frequency ... 119
Appendix List of Irregular Verbs .. 121
Bibliography ... 127
About the Author ... 128

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 9

Unit 1 Present Simple
Tense

1. To state general or scienti�c truths (untuk menyatakan
kebenaran umum atau ilmiah).
• A week has seven days.
 Ada tujuh hari dalam seminggu.
• Stars shine during the night.
 Bintang bercahaya pada malam hari.
• Spring comes between summer and winter.
 Musim semi datang antara musim panas dan musim dingin.
• Everybody wants to pursue happiness in this life.
 Setiap orang ingin mencapai kebahagiaan dalam hidup ini.

2. To talk about routine (untuk menyatakan rutinitas).
• Mary gets up at six every morning.
 Mary bangun tidur pukul enam setiap pagi.
• They practice martial art every Wednesday night.
 Mereka berlatih seni bela diri setiap Rabu malam.

3. To talk about suggestion (untuk menyatakan saran).
• Why don’t you take an advance cooking class to

sharpen your cooking skill?
 Mengapa Anda tidak mengikuti kelas masak tingkat mahir

untuk mempertajam keahlian memasak Anda?
• Why don’t you go to bed early?
 Mengapa kamu tidak tidur lebih awal?

4. To talk about schedule and regular or predictable event
such as a timetable (untuk menyatakan kejadian terjadwal,
teratur, atau dapat diprediksi).

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

10 | English Tenses

• The bus does not arrive at 09.00, it arrives at 11.00.
 Bus itu tidak datang pukul 9.00, tetapi pukul 11.00.
• The train for London leaves at 11.30.
 Kereta menuju London berangkat pukul 11.30.

5. To talk about habit (untuk menyatakan kebiasaan).
• I usually get up early.
 Saya terbiasa bangun pagi.
• She always plays tennis.
 Ia selalu bermain tenis.
• The newspaper boy delivers 50 papers a day.
 Pengantar koran tersebut mengantarkan 50 koran per hari.

6. To inform us about a person’s ability (untuk menginformasikan
kemampuan seseorang).
• She is an amazing actress.
 Ia seorang aktris yang mengagumkan.
• Andrew does not speak fluent French.
 Andrew tidak lancar berbahasa Prancis.
• The little boy plays the piano very well.
 Anak laki-laki itu bermain piano dengan sangat bagus.

7. To state a newspaper headline or reported event (untuk
menyatakan tajuk berita surat kabar atau laporan utama).
• Messi wins Ballon d’Or.
 Messi raih penghargaan Ballon d’Or.
• Obama visits Indonesia.
 Obama mengunjungi Indonesia.

B. Rumus

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Nominal

I I am a student. Am I a student? I am not a student.

We/They/You We are a student. Are we a student? We are not a
student.

He/She/It He is a student. Is he a student? He is not a student.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 1 Present Simple Tense | 11

Bentuk Nominal digunakan untuk membuat kalimat dengan
kata benda, kata sifat, dan kata keterangan. Berikut contohnya.

1. He is a student. (kata benda)
Ia seorang pelajar.
Is he a student?
Apakah ia seorang pelajar?
He is not a student.
Ia bukan seorang pelajar.

2. I am tired. (kata sifat)
Saya lelah.
Am I tired?
Apakah saya lelah?
I am not tired.
Saya tidak lelah.

3. They are in the classroom. (kata keterangan)
Mereka berada di ruang kelas.
Are they in the classroom?
Apakah mereka berada di ruang kelas?
They are not in the classroom.
Mereka tidak berada di ruang kelas.

Bentuk Verbal digunakan untuk membuat kalimat meng guna-
kan kata kerja. Berikut contohnya.

1. I play a piano.
Saya bermain piano.
Do I play a piano?
Apakah saya bermain piano?

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Verbal

I/We/They/
You I play tennis. Do I play tennis? I do not play tennis.

He/She/It He plays tennis. Does he play
tennis?

He does not play
tennis.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

12 | English Tenses

I do not play a piano.
Saya tidak bermain piano.

2. She cooks a delicious meal.
Ia memasak hidangan lezat.
Does she cook a delicious meal?
Apakah ia memasak hidangan lezat?
She does not cook a delicious meal.
Ia tidak memasak hidangan lezat.

3. We watch an action movie.
Kami melihat film laga.
Do we watch an action movie?
Apakah kami melihat film laga?
We do not watch an action movie.
Kami tidak melihat film laga.

Bentuk Verbal dengan subyek He/She/It menerapkan
aturan berikut.

Kata kerjanya ditambah akhiran -es. Kata kerja yang diberi
tambahan akhiran -es adalah kata kerja yang berakhiran dengan
huruf o, ch, s, x, sh, th seperti contoh berikut.

discuss discusses merundingkan
do does melakukan
�x �xes memperbaiki
go goes pergi
kiss kisses mencium
miss misses rindu
pass passes lulus, melewati
pinch pinches mencubit
polish polishes menggosok
relax relaxes bersantai-santai
search searches mencari
smash smashes menabrak
teach teaches mengajar
wash washes mencuci
watch watches menonton

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 1 Present Simple Tense | 13

wax waxes bertambah besar
wish wishes berharap

Contoh:
1. He teaches English.

Ia mengajar bahasa Inggris.
2. Alex passes the examination.

Alex lulus ujian.
3. She washes her hands.

Ia mencuci tangannya.

Jika kata kerja berakhiran dengan huruf y setelah huruf mati
(konsonan), huruf tersebut berubah menjadi i + es.

carry carries membawa
cry cries menangis
�y �ies terbang
reply replies menjawab
study studies belajar
try tries mencoba

Contoh:
1. The bird �ies in the sky.

Burung itu terbang di langit.
2. The baby cries loudly.

Bayi itu menangis keras.
3. He replies to the question.

Ia menjawab pertanyaan tersebut.

Kata kerja have berubah menjadi has.
Perhatikan contoh berikut.

1. She has breakfast every day.
Ia makan pagi setiap hari.
Does she have breakfast every day?
Apakah ia makan pagi setiap hari?
She does not have breakfast every day.
Ia tidak makan pagi setiap hari.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

14 | English Tenses

2. John has a new car.
John mempunyai sebuah mobil baru.

 Does John have a new car?
Apakah John mempunyai sebuah mobil baru?

 John does not have a new car.
John tidak mempunyai sebuah mobil baru.

3. That house has a big garden.
Rumah itu memiliki sebuah taman yang besar.
Does that house have a big garden?
Apakah rumah itu memiliki sebuah taman yang besar?
That house does not have a big garden.
Rumah itu tidak memiliki sebuah taman yang besar.

C. Keterangan Waktu

always selalu

often sering

usually biasanya

sometimes kadang-kadang

seldom jarang

never tak pernah

every day setiap hari

every week setiap minggu

every year setiap tahun

on Mondays tiap Senin

after school setelah pulang
sekolah

1. Reading

Mr. Smith and Mrs. Smith have a small but beautiful
house. They also have a neat and beautiful garden in front of
their house. They keep it clean.

Every morning Mr. Smith comes to the garden. He cleans
the plants from the brushwood. He takes some buckets of water
from the river nearby. He waters the plants every day. Mr. Smith
enjoys the beauty with Mrs. Smith.

D. Latihan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 1 Present Simple Tense | 15

2. Writing

What do you and your family do every day? Write them
here.

a. __

b. __

c. __

d. __

e. __

3. Speaking dan Listening

Tell your friend(s) what you and your family do every day.
Do it in turn.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 17

Unit 2

1. To state present actions (untuk menyatakan kegiatan yang
berlangsung saat berbicara).
• Please be quiet, people are praying.
 Harap tenang, orang-orang sedang berdoa.
• We are just leaving the store, we will reach home in an

hour.
 Kami baru saja meninggalkan toko, kami akan tiba di rumah

satu jam lagi.
• Look! The children are playing in the park cheerfully.
 Lihat! Anak-anak sedang bermain di taman dengan gembira.

2. To talk about changing, growing, and developing actions
(untuk menyatakan perubahan, pertumbuhan, dan perkembangan).
• The children are growing quickly.
 Anak-anak tumbuh dengan cepat.
• The climate is changing rapidly.
 Iklim berubah dengan cepat.
• Your English is improving.
 Kemampuan berbahasa Inggrismu meningkat.

3. To talk about temporary actions (untuk menyatakan kegiatan
sesaat).

 • I am living with my friend until I can find a house.
 Saya tinggal dengan teman saya hingga saya mendapatkan

rumah.
• I am riding a bike to reach office because my car is

broken.
 Saya naik sepeda ke kantor karena mobil saya rusak.

A. Kegunaan

Present Continuous
Tense

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

18 | English Tenses

• They are not talking to each other after the last
argument.

 Mereka tidak saling bicara setelah pertengkaran terakhir.

4. To talk about longer actions in progress (untuk menyatakan
kegiatan yang lebih lama berlangsungnya).
• They are working hard to achieve their goal.
 Mereka bekerja keras untuk mencapai impian mereka.
• Sandra is studying hard to become a scientist.
 Sandra tekun belajar agar bisa menjadi ilmuwan.
• I am writing a book concerning human behaviour.
 Saya sedang menulis buku mengenai tingkah laku manusia.

5. To talk about future (personal) arrangements and plans
(untuk menyatakan rencana pribadi di masa depan).
• I am visiting John tomorrow.
 Saya akan mengunjungi John besok.
• He is studying Mandarin next week.
 Ia akan belajar bahasa Mandarin minggu depan.
• They are meeting their clients tonight.
 Mereka akan menemui klien mereka malam ini.

6. To talk about tendencies and trends (untuk menyatakan
kecenderungan dan trend).
• More and more people are reading news from their

gadgets.
 Makin banyak orang membaca berita dari gadget mereka.
• The internet is becoming less of a novelty.
 Internet bukanlah hal baru lagi saat ini.
• Our country is becoming richer.
 Negara kita makin kaya.

7. To tell about irritation or anger (untuk menyatakan kejengkelan
atau kemarahan).
• She is always asking stupid questions!
 Ia selalu menanyakan pertanyaan bodoh!
• His boss is constantly critising his works!
 Bosnya mengkritik pekerjaannya terus-menerus!
• His wife is continually complaining about everything!
 Istrinya tak henti-hentinya mengeluh mengenai banyak hal!

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 2 Present Continuous Tense | 19

Bentuk Subyek
Rumus

Positif Interogatif Negatif

To be +
Verb + Ing

I I am reading. Am I reading? I am not reading.

We/They/You We are reading. Are we reading? We are not reading.

He/She/It He is reading. Is he reading? He is not reading.

B. Rumus

Berikut contohnya dalam kalimat.

1. I am listening to the radio.
Saya sedang mendengarkan radio.
Am I listening to the radio?
Apakah saya sedang mendengarkan radio?
I am not listening to the radio.
Saya tidak sedang mendengarkan radio.

2. She is painting.
Ia sedang melukis.
Is she painting?
Apakah ia sedang melukis?
She is not painting.
Ia tidak sedang melukis.

3. They are discussing.
Mereka sedang berdiskusi.
Are they discussing?
Apakah mereka sedang berdiskusi?
They are not discussing.
Mereka tidak sedang berdiskusi.

Perlu diperhatikan bahwa beberapa jenis kata kerja tidak di-
gunakan dalam bentuk continuous. Kata kerja tersebut adalah
kata kerja yang tidak mengacu pada tindakan atau proses,

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

20 | English Tenses

namun lebih mengacu pada keadaan. Kata kerja tersebut
digolongkan menjadi beberapa kelompok berikut.

1. Senses/perception (indra/persepsi): feel , hear, see, smell,
taste.

2. Opinion (pendapat): assume, believe, consider, doubt, feel
(=think), �nd (=consider), suppose, think.

3. Mental states (kerja pikiran): forget, imagine, know, mean,
notice, recognise, remember, understand.

4. Emotions/Desires (emosi/keinginan): envy, fear, dislike, hate,
hope, like, love, mind, prefer, regret, want, wish.

5. Measurement (ukuran): contain, cost, hold, measure, weigh.
6. Others: look (=resemble), seem, be (in most cases), have

(when it means to possess).

Kata kerja yang berkaitan dengan indra/persepsi sering di -
guna kan dengan can, contohnya : I can see.

Beberapa kata kerja berikut dapat digunakan dalam bentuk -ing,
namun dengan arti yang berbeda.

1. This blanket feels soft and warm. (persepsi mengenai kualitas
selimut tersebut)
Selimut ini terasa lembut dan hangat.

2. Andrew is feeling less fatique now. (kondisi kesehatan yang
meningkat)
Andrew merasa sudah tidak terlalu capek.

3. She has a beautiful mansion. (kepemilikan)
Ia memiliki rumah besar yang indah.

4. Carlos is having breakfast. (aktivitas sedang makan)
Carlos sedang makan pagi.

5. I can see Laura in the backyard. (persepsi)
Saya dapat melihat Laura di kebun belakang.

6. I am seeing my college tonight. (rencana untuk bertemu)
 Saya akan menemui rekan saya malam ini.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 2 Present Continuous Tense | 21

C. Keterangan Waktu

now sekarang

at the moment saat ini

today hari ini

right now sekarang

1. Reading

The �owers are blooming.
The plants are growing.
The family are gathering.

D. Latihan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

22 | English Tenses

2. Writing

Look at the picture on Reading excercise. What are they
doing?

a. The ducks are swimming.

b. Mike is ___

c. ___

d. ___

e. ___

3. Speaking dan Listening

Look at the people around you. Tell us what they are doing
now.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 23

Unit 3 The Differences
between Present
Simple Tense and
Present Continuous
Tense

Present Continuous (I am doing)

Gunakan bentuk continuous untuk
sesuatu yang terjadi pada atau seputar
waktu bicara.

I am doing

past now future

• The water is boiling. Can you turn it o�?

• Listen to those two people. In what
language are they speaking?

• Shall we go now? It is not raining now.

• You look busy. What are you doing?

• I am going to the book store now. See
you!

• Andrew is in China at the moment. She is
learning Mandarin.

Gunakan bentuk continuous untuk situasi
yang sifatnya sementara:

• I am living in this city until I gradute
from college.

• He is working late today. He must �nish
all the assignment tonight.

Present Simple (I do)

Gunakan bentuk simple untuk sesuatu
yang umum atau yang terjadi berulang-
ulang.

<------------------------I do------------------------>

past now future

• Water boils at 100 degree celcius.

• George, do you speak German?

• It does not rain very much in March.

• What do you do in your spare time?

• I always go to gym in the evening.

• Most of us learn to read and write when
we are children.

Gunakan bentuk simple untuk situasi yang
bersifat permanen:

• They live in Boston. They have lived
there all their lives.

• Alan works day and night for his dream
house.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

24 | English Tenses

I always do — I am always doing
You are sel�sh — You are being sel�sh

I always do untuk menerangkan kegiatan yang dilakukan secara
rutin. Sesuatu yang rutin ini tidak pernah menggunakan bentuk
I am always doing. Apabila I am always doing digunakan, artinya
menjadi berbeda. Perhatikan contoh berikut.

1. I have lost my note again. I am always losing things.
 Saya kehilangan catatan saya lagi. Saya sering kehilangan

barang.
2. Dennis is always playing games. He should do

somethings more useful.
 Dennis selalu bermain game. Ia seharusnya melakukan hal lain

yang lebih berguna.
3. Sandra is never satisfied. She is always complaining.
 Sandra tak pernah puas. Ia selalu mengeluh.
4. I do not know why he is being selfish. It is not like him.
 Saya tak tahu mengapa ia bersikap egois. Seperti bukan dia.
6. Usually she is very ignorant, but look she is being

friendly to everybody.
 Biasanya ia sangat cuek, tapi lihat ia pura-pura ramah pada

semua orang.pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 25

1. To talk about a period of time that continuous from the
past until now (untuk berbicara tentang periode waktu yang
berlangsung dari masa lalu hingga kini).
•	 I	have	never	had	a	car.
 Saya belum pernah memiliki mobil.
•	 Have	you	read	the	Good	Earth	novel?
 Pernahkah kamu membaca novel Good Earth?
•	 He	is	the	most	selfish	person	I	have	ever	met.
 Ia orang paling egois yang pernah saya temui.
•	 They	haven’t	seen	each	other	for	a	long	time.
 Sudah lama mereka tidak bertemu satu sama lain.
•	 I	haven’t	eaten	anything	since	breakfast.
 Saya belum makan apa pun sejak makan pagi.
•	 Have	you	heard	from	Emily	recently?
 Apakah kamu mendengar kabar dari Emily akhir-akhir ini?

2. To talk about action in the past that has a result now (untuk
berbicara tentang kegiatan di masa lalu yang hasilnya masih
terlihat di masa sekarang).
•	 I	don’t	know	where	is	my	key.	I	have	lost	it.
 Saya tidak tahu di mana kunci saya. Kunci saya hilang.
•	 He	told	me	his	name	but	I	have	forgotten	it.
 Ia menyebutkan namanya padaku tapi saya lupa.
•	 The	road	is	closed.	There	has	been	an	accident.
 Jalan itu ditutup. Telah terjadi kecelakaan.

Unit 4 Present Perfect
Tense

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

26 | English Tenses

3. To talk about action that has been done several times in
the past and continue to do (untuk berbicara tentang kegiatan
yang telah dilakukan beberapa kali di masa lampau dan masih
berlangsung).
•	 Tom	has	forgotten	his	e-mail	password	again.	It	is	the	

third times this has happened.
 Tom lupa lagi kata sandi e-mail-nya. Ini sudah yang ketiga

kalinya.
•	 This	is	the	first	time	she	has	sung	in	front	of	thousand	of	

people.
 Ini pertama kali baginya bernyanyi di depan ribuan orang.
•	 He	is	phoning	his	girlfriend	again.	That	is	the	third	time	

he has phoned her this evening.
 Ia menelepon pacarnya lagi. Sudah ketiga kalinya ia

meneleponnya sore ini.

4. To talk about about a period of time that is not �nished at
the time of speaking (untuk berbicara tentang periode waktu
yang belum berakhir saat terjadi pembicaraan).
•	 Cindy	has	not	studied	hard	this	semester.
 Cindy belum belajar giat semester ini.
•	 I	have	drunk	three	glasses	of	wine	today.
 Saya telah minum tiga gelas anggur hari ini.
•	 My	family	have	not	had	a	holiday	this	year.
 Keluarga saya belum berlibur tahun ini.

B. Rumus

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Nominal
I/We/They/You I have been a

policeman.
Have I been a
policeman?

I have not been a
policeman.

He/She/It He has been a
policeman.

Has he been a
policeman?

He has not been a
policeman.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 4Present Perfect Tense | 27

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Verbal I/We/They/You I have cleaned it. Have I cleaned it? I have not cleaned
it.

He/She/It She has cleaned
it.

Has she cleaned
it?

She has not
cleaned it.

Bentuk Nominal digunakan untuk membuat kalimat dengan
kata benda, kata sifat, dan kata keterangan. Berikut contohnya.

1. I have been a doctor for �ve years.
Saya telah menjadi dokter selama lima tahun.
Have I been a doctor for five years?
Apakah saya telah menjadi dokter selama lima tahun?
I have not been a doctor for five years.
Saya belum ada lima tahun menjadi dokter.

2. The soil has been fertile since that time.
Tanah tersebut telah menjadi subur sejak saat itu.
Have the soil been fertile since that time?
Apakah tanah tersebut telah menjadi subur sejak saat itu?
The soil has not been fertile since that time.
Tanah tersebut belum menjadi subur sejak saat itu.

3. She has been there for two hours.
Ia telah berada di sana selama dua jam.
Has she been there for two hours?
Apakah ia telah berada di sana selama dua jam?
She has not been there for two hours.
Ia belum ada dua jam berada di sana.

Bentuk Verbal digunakan untuk membuat kalimat dengan kata
kerja. Berikut contohnya.
1. Tom has cleaned his room.

Tom telah membersihkan kamarnya.
Has Tom cleaned his room?
Apakah Tom telah membersihkan kamarnya?
Tom has not cleaned his room.
Tom belum membersihkan kamarnya.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

28 | English Tenses

2. The postman has delivered his letter.
Tukang pos telah mengantar suratnya.
Has the postman delivered his letter?
Apakah tukang pos telah mengantar suratnya?
The postman has not delivered his letter.
Tukang pos belum mengantar suratnya.

3. She has locked the door.
Ia telah mengunci pintu.
Has she locked the door?
Apakah ia telah mengunci pintu?
She has not locked the door.
Ia belum mengunci pintu.

C. Keterangan Waktu

Berikut adalah keterangan waktu yang digunakan dalam
Present Perfect Tense.

1. For = duration (selama)
They have been married for six months.
Mereka telah menikah selama enam bulan.
I have known her for a year.
Saya telah mengenalnya selama setahun.

2. Since = starting point (sejak)
Allan has been in the office since 06.00 a.m.
Allan telah berada di kantor sejak pukul 06.00.
Miranda has not met her family since June.
Miranda belum bertemu keluarganya sejak bulan Juni.

3. Ever = something before now (pernah)
Have you ever met a movie star?
Pernahkah kamu bertemu dengan bintang film?
Have you ever been to Alaska?
Pernahkah kamu pergi ke Alaska?

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 4Present Perfect Tense | 29

4. Never = not ever (tak pernah)
I have never been so sick.
Saya belum pernah sakit parah.
The boy has never visited his grandmother.
Anak laki-laki itu belum pernah mengunjungi neneknya.

5. Just = a short time ago (baru saja)
A: Have you eaten?
 Apakah kamu sudah makan?
B: Oh yes, I have just eaten.
 Oh ya, saya baru saja makan.

A: How long have you been waiting for me?
 Berapa lama kamu telah menungguku?
B: I have just arrived.
 Saya baru saja tiba.

6. Already = sooner than expected (telah/sudah)
A: Don’t forget to finish you homework, okay?
 Jangan lupa menyelesaikan PR-mu, ya?
B: I have already finished it.
 Saya telah menyelesaikannya.

A: What time will you be at home?
 Jam berapa kamu akan ada di rumah?
B: I have been already at home.
 Saya telah berada di rumah.

7. Yet = until now (belum juga)
 Yet hanya digunakan dalam kalimat tanya dan negatif

untuk menunjukkan orang yang berbicara mengharapkan
sesuatu terjadi.
I’ve written the e-mail but I haven’t sent it yet.
Saya telah menulis e-mail tersebut, namun saya belum juga
mengirimkannya.
She has met the boss but she has not said anything about
it yet.
Ia telah bertemu dengan sang bos, tapi ia belum juga
menyampaikan hal tersebut.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

30 | English Tenses

1. Reading

I have ever dreamt about �ying. I have ever dreamt about
going to the moon. I have ever had a scary dream. I have ever
dreamt about climbing.

2. Writing

What have you ever dreamt about? Write them down.

a. ___

b. ___

c. ___

d. ___

e. ___

3. Speaking dan Listening

Tell your friend(s) what you have ever dreamt about.

D. Latihan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 31

Unit 5 Present Perfect
Continuous Tense

1. To talk about an activity that has just stopped or recently
stopped then shows a result now (untuk mengatakan kegiatan
yang baru saja berhenti atau akhir-akhir ini baru saja berhenti
kemudian hasilnya ada saat ini).
•	 I	am	tired	because	I	have	been	running.
 Saya letih karena saya baru saja berlari.
•	 Your	clothes	are	so	dirty.	What	have	you	been	doing?
 Bajumu sangat kotor. Apa yang baru saja kamu lakukan?
•	 Someone	has	been	eating	my	chocolate	cake.
 Seseorang telah memakan kue cokelatku.

2. To talk about an action or event that started in the past
then is still happening now (untuk mengatakan kegiatan atau
peristiwa yang dimulai di masa lalu kemudian masih berlanjut
hingga kini).
•	 It	has	been	raining	since	09.00	a.m.
 Hujan telah turun sejak pukul 09.00.
•	 He	has	been	waiting	for	you	all	day.
 Ia telah menunggumu seharian.
•	 They	have	been	discussing	the	matter	since	03.00	p.m.
 Mereka telah mendiskusikan hal tersebut sejak pukul 15.00.

3. To say how long something has been happening up to the
present (untuk mengatakan durasi waktu suatu kejadian yang
telah terjadi hingga saat ini).
•	 How	long	have	you	been	teaching	English?
 Sudah berapa lama Anda mengajar bahasa Inggris?
•	 It	has	been	raining	for	three	hours.
 Hujan telah turun selama tiga jam.

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

32 | English Tenses

•	 How	long	have	you	been	waiting	for	me?
 Sudah berapa lama kamu menungguku?

B. Rumus

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Nominal

I/We/They/You I have been being
a policeman.

Have I been being
a policeman?

I have not been
being a policeman.

He/She/It He has been being
a policeman.

Has he been being
a policeman?

He has not been
being a policeman.

Verbal

I/We/They/You I have been
cleaning it.

Have I been
cleaning it?

I have not been
cleaning it.

He/She/It She has been
cleaning it.

Has she been
cleaning it?

She has not been
cleaning it.

Bentuk Nominal digunakan untuk membuat kalimat dengan
kata benda, kata sifat, dan kata keterangan. Berikut contohnya.

1. I have been being a student in this university for one year.
Saya telah menjadi mahasiswa di universitas ini selama satu tahun.
Have I been being a student in this university for one year?
Apakah saya telah menjadi mahasiswa di universitas ini selama
satu tahun?
I have not been being a student in this university for one
year.
Saya belum ada satu tahun menjadi mahasiswa di universitas ini.

2. They have been being famous for years.
Mereka telah terkenal selama bertahun-tahun.
Have they been being famous for years?
Apakah mereka telah terkenal selama bertahun-tahun?

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 5 Present Perfect Continuous Tense | 33

They have not been being famous for years.
Mereka belum terkenal hingga bertahun-tahun.

3. Andrew has been being out of town for a week.
Andrew telah berada di luar kota selama seminggu.
Has Andrew been being out of town for a week?
Apakah Andrew telah berada di luar kota selama seminggu?
Andrew has not been being out of town for week.
Andrew belum ada seminggu berada di luar kota.

Bentuk Verbal digunakan untuk membuat kalimat dengan kata
kerja. Berikut contohnya.

1. He has been repairing a car for hours.
Ia telah memperbaiki mobil selama berjam-jam.
Has he been repairing a car for hours?
Apakah ia telah memperbaiki mobil selama berjam-jam?
He has not been repairing a car for hours.
Ia belum memperbaiki mobil hingga berjam-jam.

2. We have been �ying since thirty minutes ago.
Kami telah terbang sejak tiga puluh menit yang lalu.
Have we been flying since thirty minutes ago?
Apakah kami telah terbang sejak tiga puluh menit yang lalu?
We have not been flying since thirty minutes ago.
Kami belum terbang sejak tiga puluh menit yang lalu.

3. The dog has been chewing the rubber for minutes.
Anjing itu telah mengunyah karet selama beberapa menit.
Has the dog been chewing the rubber for minutes?
Apakah anjing itu telah mengunyah karet selama beberapa menit?
The dog has not been chewing the rubber for minutes.
Anjing itu belum mengunyah karet itu selama beberapa menit.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

34 | English Tenses

all day seharian

the whole day sepanjang hari

since sejak

for selama

C. Keterangan Waktu

D. Latihan

1. Reading

The creature has been packing its snacks
since thirty minutes ago.

The boys have been playing footballs
for hours.

My father has been washing his car
since morning.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 5 Present Perfect Continuous Tense | 35

2. Writing

Describe the above pictures with your own words.

a. ___

b. ___

c. ___

3. Speaking dan Listening

Discuss in a group what you have been doing in life.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 37

Unit 6 The Differences
between Present
Perfect Tense and
Present Perfect
Continuous Tense

Present Perfect Continuous
(I have been doing)

• Bob’s clothes are covered in paint.

• He has been painting the fence.

Has been painting is the present perfect
continuous.

Tenses ini menekankan pada kegiatannya.
Tidak mempermasalahkan apakah suatu
kegiatan sudah selesai atau belum.
Dalam contoh di atas kegiatannya
(mengecat pagar) belum selesai.

• His clothes are wet. He has been
cleaning the swimming pool.

• I am really glad to see you again. What
have you been doing since we last met?

• Her mother is looking for him. He has
been playing out of the house for hours.

Tenses ini digunakan saat kita menanya-
kan atau mengatakan how long untuk
kegiatan yang masih berlangsung.

• They have been building that bridge
since last year.

• How long have you been living in this
city?

• How long have you been reading that
novel?

Present Perfect
(I have done)

• The fence was grey. Now it is brown.

• He has painted the fence.

Has painted is the present perfect.

Tenses ini menekankan bahwa
kegiatannya sudah selesai. Has painted
merupakan kegiatan yang telah selesai.
Kita tertarik pada hasil kegiatan tersebut
(pagar yang telah dicat), bukan pada
kegiatan itu sendiri.

• The swimming pool is very clean now. He
has cleaned it.

• She has been a famous writer after her
books are booming.

• Have you ever eaten that fruit?

Tenses ini digunakan untuk menanyakan
atau mengatakan how much, how many,
atau how many times (kegiatan yang telah
selesai).

• She has replied to twenty emails today.

• We have practiced the dance three times
this week.

• How many pages of that novel have you
read?

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 39

Unit 7 Past Simple Tense

1. To state past action or situation (untuk menyatakan kejadian
atau situasi di masa lalu).
•	 I	went	to	Bali	last	week.
 Saya pergi ke Bali minggu lalu.
•	 The	store	was	closed	an	hour	ago.
 Toko tersebut tutup satu jam yang lalu.
•	 They	bought	the	car	last	year.
 Mereka membeli mobil itu tahun lalu.

2. To express modesty (untuk menyatakan permintaan tolong
dengan sopan).
•	 Would	you	help	me?
 Maukah kamu membantuku?
•	 Could	you	pass	me	the	sugar,	please?
 Tolong ambilkan gula itu.
•	 I	wanted	to	know	if	Mr.	John	is	in.
 Apakah Mr. John ada di dalam?

3. To ask for time of something happened (untuk menanyakan
waktu terjadinya sesuatu di masa lalu).
•	 When	did	you	meet	your	wife	for	the	first	time?
 Kapan Anda bertemu istri Anda pertama kali?
•	 When	was	the	university	built?
 Kapankah universitas itu didirikan?
•	 When	did	people	use	money	for	the	first	time?
 Kapan orang mulai menggunakan uang pertama kali?

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

40 | English Tenses

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Nominal

We/They/You We were a
student.

Were we a
student?

We were not a
student.

I/He/She/It He was a
student.

Was he a
student?

He was not a
student.

Verbal I/We/They/You/
He/She/It I played tennis. Did I play tennis? I did not play

tennis.

B. Rumus

Bentuk Nominal digunakan untuk membuat kalimat dengan
kata benda, kata sifat, dan kata keterangan. Berikut contohnya.

1. His father was the head of the marketing department in
this o�ce.
Dahulu ayahnya seorang kepala departemen pemasaran di kantor
ini.
Was his father the head of the marketing department in
this office?
Apakah dahulu ayahnya seorang kepala departemen pemasaran di
kantor ini?
His father was not the head of the marketing department in
this office.
Dahulu ayahnya bukan seorang kepala departemen pemasaran di
kantor ini.

2. The garden in the middle of the town was green and clean.
Dahulu taman di tengah kota itu hijau dan bersih.
Was the garden in the middle of the town green and clean?
Apakah taman di tengah kota itu dahulunya hijau dan bersih?
The garden in the middle of the town was not green and
clean.
Dahulunya taman di tengah kota itu tidaklah hijau dan bersih.

3. She was in front of the station ten minutes ago.
Ia berada di depan stasiun itu sepuluh menit yang lalu.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 7 Past Simple Tense | 41

Was she in front of the station ten minutes ago?
Apakah ia berada di depan stasiun itu sepuluh menit yang lalu?
She was not in front of the station ten minutes ago.
Ia tidak berada di depan stasiun itu sepuluh menit yang lalu.

Bentuk Verbal digunakan untuk membuat kalimat dengan kata
kerja. Berikut contohnya.

1. We met several months ago.
Kami bertemu beberapa bulan yang lalu.
Did we meet several months ago?
Apakah kami bertemu beberapa bulan yang lalu?
We did not meet several months ago.
Kami tidak bertemu beberapa bulan yang lalu.

2. The mountain errupted last year.
Gunung tersebut meletus tahun lalu.
Did the mountain errupt last year?
Apakah gunung tersebut meletus tahun lalu?
The mountain did not errupt last year.
Gunung tersebut tidak meletus tahun lalu.

3. He retired two years ago.
Ia pensiun dua tahun yang lalu.
Did he retire two years ago?
Apakah ia pensiun dua tahun yang lalu?
He did not retire two years ago.
Ia tidak pensiun dua tahun yang lalu.

C. Keterangan Waktu

a few day ago beberapa hari yang lalu

a few minutes ago beberapa menit yang lalu

a few months ago beberapa bulan yang lalu

a few week ago beberapa minggu yang lalu

a few year ago beberapa tahun yang lalu

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

42 | English Tenses

a moment ago beberapa saat yang lalu

an hour ago satu jam yang lalu

last year tahun lalu

last month bulan lalu

last week minggu lalu

last night kemarin malam, tadi malam

long time ago dulu

many years ago beberapa tahun yang lalu

this morning pagi ini

two days ago dua hari yang lalu

yesterday kemarin

D. Latihan

1. Reading

I went to swimming pool yesterday. I went there with my
mother, my father, and my two sisters. The weather was nice
at that time. The sky was clear. My elder sister did not forget to
bring her lotion.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 7 Past Simple Tense | 43

2. Writing

What did you do yesterday?

a. I listened to BBC channel last night.

b. ___

c. ___

d. ___

e. ___

3. Speaking dan Listening

Ask your friend(s) what they did yesterday. Do it in turn.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 45

Unit 8 Past Continuous
Tense

1. To talk about duration in the past (untuk mengatakan durasi di
masa lalu).
•	 I	was	watching	TV	yesterday	evening.
 Saya sedang nonton TV kemarin sore.
•	 We	were	swimming	in	the	river	yesterday	morning.
 Kami sedang berenang di sungai itu kemarin pagi.
•	 The	alarm	was	ringing.
 Alarmnya berdering.

2. To state parallel actions in the past (untuk menyatakan
kejadian yang berlangsung bersamaan di masa lalu).
•	 John	was	reading	a	newspaper	while	Mary	was	

sleeping.
 John sedang membaca surat kabar sedangkan Mari sedang

tidur.
•	 Tina	was	cooking	while	the	children	were	playing	in	the	

yard.
 Tina sedang memasak sedangkan anak-anaknya sedang

bermain di kebun.
•	 Liverpool	was	playing	against	Chelsea	while	

Manchester City was playing against Arsenal.
 Liverpool sedang bertanding lawan Chelsea sedangkan

Manchester City sedang bermain lawan Arsenal.

3. To talk about interrupted actions in progess (untuk mengata-
kan kegiatan yang terinterupsi kegiatan lain di masa lalu).
•	 She	was	waiting	for	the	bus	when	she	saw	the	accident.
 Ia sedang menunggu bis ketika ia melihat kecelakaan tersebut.

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

46 | English Tenses

•	 We	were	having	dinner	when	the	irritating	guest	came.
 Kami sedang makan malam ketika tamu yang menggangu itu

datang.
•	 They	were	discussing	an	important	matter	when	the	

bad news came.
 Mereka sedang mendiskusikan masalah penting ketika berita

buruk itu datang.

4. To ask for polite question (untuk mengajukan pertanyaan yang
sopan).
•	 I	was	wondering	if	you	could	open	the	window.
 Apakah kamu bersedia membuka jendela itu?
•	 I	was	thinking	you	might	help	me	with	this	homework.
 Apakah kamu tidak keberatan untuk menolongku mengerjakan

PR ini?
•	 I	was	wondering	if	you	could	hold	this	bag	for	me.
 Apakah kamu bersedia membawa tas ini untukku?

5. To talk about planned events in the past (untuk menyatakan
rencana di masa lalu).
•	 He	packed	his	clothes.	He	was	leaving	for	Jakarta.
 Ia mengemas baju-bajunya. Ia akan pergi ke Jakarta.
•	 She	bought	some	flour.	She	was	making	some	cake.
 Ia membeli tepung. Ia akan membuat kue.
•	 Henry	borrowed	a	guitar	book	from	the	library.	He	was	

learning to play guitar.
 Henry meminjam buku gitar dari perpustakaan. Ia akan belajar

bermain gitar.

6. To talk about gradual development in the past (untuk
menyatakan perkembangan di masa lalu).
•	 It	was	getting	colder.
 Cuaca semakin dingin.
•	 My	father’s	health	was	improving.
 Kesehatan ayahku meningkat.
•	 The	town	was	changing	quickly.
 Kota ini cepat berubah.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 8 Past Continuous Tense | 47

Bentuk Subyek
Rumus

Positif Interogatif Negatif

To be +
Verb + Ing

I/He/She/It I was reading. Was I reading? I was not reading.

We/They/You We were reading. Were we reading? We were not reading.

B. Rumus

Berikut contohnya dalam kalimat.

1. The children were playing when his father came.
Anak-anak sedang bermain ketika ayahnya datang.
Were the children playing when his father came?
Apakah anak-anak sedang bermain ketika ayahnya datang?
The children were not playing when his father came.
Anak-anak tidak sedang bermain ketika ayahnya datang.

2. It was getting darker.
Hari semakin gelap.
Was it getting darker?
Apakah hari semakin gelap?
It was not getting darker.
Hari tidak semakin gelap.

7. To talk about irritation (untuk menyatakan kejengkelan atau hal
yang mengganggu di masa lalu).
•	 She	was	always	coming	late	for	work!
 Ia selalu datang terlambat ke kantor!
•	 Arthur	was	always	playing	guitar	loudly!
 Arthur selalu bermain gitar keras-keras!
•	 Her	husband	was	always	coming	late	for	dinner!
 Suaminya selalu terlambat datang untuk makan malam!

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

48 | English Tenses

1. while
 While we were wathing TV, Tom was preparing for dinner.

2. when
 The students were waiting for the bus when the wind blew

strongly.

C. Keterangan Waktu

D. Latihan

1. Reading

My family and I went to visit grandmother and grand-
father in a remote village last weekend. We went there by car. It
was a fantastic trip.

Let me tell you! It was me who was driving. We were
passing a small but beautiful town. Snow was covering houses’
roof, yards, and trees. Houses looked nice. The white trees were
forming neat line.

The moon was shining above us. Smoke was coming out
of houses’s chimneys. The sky was clear. The town seemed to
have its own rhythm. It was such an impressing town we were
passing by.

3. We were sleeping.
Kami sedang tidur.
Were we sleeping?
Apakah kami sedang tidur?
We were not sleeping.
Kami tidak sedang tidur.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 8 Past Continuous Tense | 49

2. Writing

What were you doing during your last trip?

a. ___

b. ___

c. ___

d. ___

e. ___

3. Speaking dan Listening

Tell your friend sitting beside you about what you were
doing during your last trip.

Ask your fried to tell his/her story also.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 51

Unit 9 Past Perfect Tense

1. To talk about a completed action before another action in
the past (untuk menyatakan kegiatan yang telah selesai sebelum
kegiatan lain di masa lalu).
•	 They	had	finished	the	project	before	it	was	launched.
 Mereka telah menyelesaikan proyek tersebut sebelum proyek itu

diluncurkan.
•	 People	had	suffered	for	weeks	before	the	help	arrived.
 Orang-orang telah menderita berminggu-minggu sebelum

bantuan tiba.
•	 My	Mother	had	prepared	everything	before	the	guests	

arrived.
 Ibu saya telah mempersiapkan segalanya sebelum para tamu

datang.

2. To talk about an action in progress up to a point in the past,
then continued after it (untuk menyatakan kegiatan yang terus
berlangsung hingga suatu waktu di masa lalu, kemudian masih
berlanjut sesudahnya).
•	 She	had	learned	many	things.
 Ia telah belajar banyak hal.
•	 I	had	written	three	novels	and	I	was	working	on	another	

one.
 Saya telah menulis tiga novel dan saya sedang menulis novel

berikutnya.
•	 The	Harry	Potter	movie	had	amazed	the	public.
 Film Harry Potter tersebut telah mengundang kekaguman

publik.

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

52 | English Tenses

3. To talk about an action started in the past by using since
(untuk menyatakan kegiatan yang dimulai di masa lalu dengan
menggunakan since).
•	 I	was	sorry	to	hear	your	father’s	passing.	We	had	been	

friends since teenagers.
 Saya sedih mendengar berita wafatnya ayahmu. Kami telah

berteman sejak remaja.
•	 I	was	sad	when	the	garden	was	closed.	It	had	been	my	

favorite place since I was young.
 Saya sedih saat taman itu ditutup. Taman itu adalah tempat

favorit saya sejak muda.
•	 That	big	three	finally	falled	down.	It	had	stood	there	

since my grandfather was young.
 Pohon besar itu akhirnya tumbang. Pohon itu telah berdiri di

sana sejak kakekku muda.

4. To make a report about experience in the past (untuk
menceritakan suatu pengalaman di masa lalu).
•	 That	was	the	worst	day	I	had	ever	had	in	my	life.
 Hari itu merupakan hari terburuk yang pernah terjadi dalam

hidupku.
•	 The	island	was	the	furthest	place	I	had	travelled.
 Pulau itu merupakan tempat terjauh yang pernah saya

kunjungi.
•	 It	was	the	craziest	moment	I	have	ever	experienced.
 Itu adalah momen tergila yang pernah saya alami.

5. To talk about an action in the past but is important at the
time of reporting (untuk menceritakan kegiatan di masa lalu tapi
penting saat dilaporkan).
•	 I	could	not	get	into	the	house.	I	had	lost	my	keys.
 Saya tidak dapat masuk ke dalam rumah. Kunci saya hilang.
•	 Martin	was	not	at	home.	He	had	gone	travelling.
 Martin tidak berada di rumah. Ia telah pergi berkelana.
•	 He	could	not	drive	a	car	to	office.	The	car	had	broken.
 Ia tidak dapat mengendarai mobil ke kantor. Mobilnya mogok.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 9 Past Perfect Tense | 53

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Nominal I/We/They/You/
He/She/It

I had been
being a
policeman.

Had I been
being a
policeman?

I had not
been being a
policeman.

Verbal I/We/They/You/
He/She/It I had cleaned it. Had I cleaned it? I had not

cleaned it.

B. Rumus

Bentuk Nominal digunakan untuk membuat kalimat dengan
kata benda, kata sifat, dan kata keterangan. Berikut contohnya.

1. We had been roomates since we entered this university.
Kami teman sekamar sejak kami masuk universitas ini.
Had we been roomates since we entered this university?
Apakah kami teman sekamar sejak kami masuk universitas ini?
We had not been roomates since we entered this university.
Kami bukan teman sekamar sejak kami masuk universitas ini.

2. The road had been broken so that they could not pass.
Jalan tersebut rusak sehingga mereka tidak bisa melewatinya.
Had the road been broken so that they could not pass?
Apakah jalan tersebut rusak sehingga mereka tidak bisa
melewatinya?
The road had not been broken so that they could pass.
Jalan tersebut tidak rusak sehingga mereka bisa melewatinya.

3. The company had been there for years.
Perusahaan tersebut telah ada di sana selama bertahun-tahun.
Had the company been there for years?
Apakah perusahaan tersebut telah ada di sana selama bertahun-
tahun?
The company had not been there for years.
Perusahaan tersebut belum bertahun-tahun berada di sana.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

54 | English Tenses

Bentuk Verbal digunakan untuk membuat kalimat dengan kata
kerja. Berikut contohnya.
1. The plant had growth wildly since the garden was

abandoned.
Tanaman tumbuh liar sejak taman itu ditinggalkan.
Had the plant growth wildly since the garden was
abandoned?
Apakah tanaman tumbuh liar sejak taman itu ditinggalkan?
The plant had not growth wildly since the garden was
abandoned.
Tanaman itu belum tumbuh liar sejak taman itu ditinggalkan.

2. The owner had had �ve companies and he was building
another one.
Pemiliknya memiliki lima perusahaan dan ia sedang membangun
perusahaan berikutnya.
Had the owner had five companies and he was building
another one?
Apakah pemiliknya memiliki lima perusahaan dan ia sedang
membangun perusahaan berikutnya?
The owner had not had five companies and he was not
building another one.
Pemiliknya belum memiliki lima perusahaan dan ia tidak sedang
membangun perusahaan berikutnya.

3. It was the happiest moment that I had ever had in my
childhood.
Itu adalah saat terindah yang pernah kualami saat masih kanak-
kanak.
Was it the happiest moment that I had ever had in my
childhood?
Apakah itu adalah saat terindah yang pernah kualami saat masih
kanak-kanak?
It was not the happiest moment that I had ever had in my
childhood.
Itu bukan saat terindah yang pernah kualami saat masih kanak-
kanak.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 9 Past Perfect Tense | 55

Kita biasa menggunakan Past Perfect bersamaan dengan Simple
Past. Kegiatan pertama (dalam Past Perfect) telah selesai sebelum
kegiatan kedua (Simple Past) dimulai.

•	 He	had	finished	his	project	when	the	professor	gave	him	a	
new assignment.

•	 She	had	published	three	novels	and	she	was	writing	
another one.

Jadi keterangan waktu di sini sering kali menggunakan kalimat
kedua untuk memberikan konteks waktu. Dalam contoh di atas,
keterangan waktu tersebut adalah :
•	 the	professor	gave	him	a	new	assignment.
•	 she	was	writing	another	one

C. Keterangan Waktu

D. Latihan

1. Reading

My sister visited Japan last month �nally! She had never
been to Japan before.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

56 | English Tenses

Before visited Japan, she had been crazy about Japan for
the last two years. She had taken a Japanese course to learn
the language. She had regularly bought Japanese comics in
the book store. She had gone to Japanese restaurants to taste
Japanese food.

She had even bought Japanese traditional clothes
Kimono. And she had been so crazy about Japan that she had
even practised Japanese martial art!

2. Writing

Write about an excitement/ambition you were �nally able
to do. What had you done before it?

a. ___

b. ___

c. ___

d. ___

e. ___

3. Speaking dan Listening

Invite friend(s) to tell each other the story you have just
written above.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 57

Unit 10 Past Perfect
Continuous Tense

1. To express an action that was in progess before another
action (untuk mengatakan kegiatan yang sedang ber langsung di
masa lalu sebelum kegiatan lain).
•	 The	building	project	had	been	progressing	for	months	

when the earthquake ruined it.
 Proyek bangunan itu telah berlangsung beberapa bulan ketika

gempa menghancurkannya.
•	 We	had	been	being	friends	for	years	before	we	felt	in	

love to each other.
 Kami telah berteman selama bertahun-tahun sebelum kami

saling jatuh cinta.
•	 I	had	been	reading	a	book	when	Charlie	came.
 Saya sedang membaca buku ketika Charlie datang.

2. To talk about causality in the past (untuk menyatakan
hubungan antara suatu peristiwa atau penyebab dengan efek yang
terjadi di masa lalu).
•	 His	clothes	was	dirty	because	he	had	been	cleaning	the	

warehouse.
 Pakainnya kotor karena ia baru saja selesai membersihkan

gudang.
•	 I	was	very	sleepy	because	I	had	been	working	late	last	

night.
 Saya sangat mengantuk karena bekerja lembur semalam.
•	 The	road	was	wet	because	it	had	been	raining.
 Jalannya basah karena hujan turun.

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

58 | English Tenses

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Had + To
be + Verb
+ Ing

I/He/She/It
We/They/You

She had been
reading.

Had she been
reading?

She had not
been reading.

B. Rumus

Berikut contohnya dalam kalimat.

1. I had been reading a book when he came.
Saya sedang membaca buku ketika ia datang.
Had I been reading a book when he came?
Apakah saya sedang membaca buku ketika ia datang?
I had not been reading a book when he came.
Saya tidak sedang membaca buku ketika ia datang.

2. Ali had been living there for two years.
Ali telah tinggal di sana selama dua tahun.
Had Ali been living there for two years?
Apakah Ali telah tinggal di sana selama dua tahun?
Ali had not been living there for two years.
Ali tidak sedang tinggal di sana selama dua tahun.

3. It had been snowing.
Salju sedang turun.
Had it been snowing?
Apakah salju sedang turun?
It had not been snowing.
Salju sedang tidak turun.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 10 Past Perfect Continuous Tense | 59

Keterangan waktu untuk Past Perfect Continuous biasanya
berupa kegiatan kedua yang berfungsi memberikan konteks
waktu.

•	 I	had	been	waiting	for	Andrew	for	one	and	a	half	hours	
when he arrived.

Kegiatan yang berfungsi sebagai pemberi konteks waktu dalam
kalimat di atas adalah:
•	 when	he	arrived.

C. Keterangan Waktu

D. Latihan

1. Reading

This is our photo when we were having fun in the
amusement park last Sunday. There were four of us and Mr.
Harris who took our pictures. John, Terry, Carla, and I were trying
some rides and attractions. Mr. Harris was taking this picture
when we were riding Teacups.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

60 | English Tenses

We had been riding Roller Coaster when Carla wanted
to try Teacups. We had been riding Bumper Cars when I asked
them to try Roller Coaster. We had been riding Carousel when
John wanted to try Bumping Cars. And we had been riding Tilt-
A-Whirl when Terry was interested to try Carousel. We had been
having a lot of fun when Mr. Harris asked us to go home.

2. Writing

Have you ever been to the Zoo? Make a list of animals you
were seeing.

What was the last animal you were seeing?
What was the animal you were seeing before it?
Write animals you were seeing from the last to the �rst.

For example : horse, monkey, tiger, gira�e, donkey.

We had been seeing donkeys when my brother wanted
to see gira�es.

We had been seeing gira�es when I was interested to see
tigers.

We had been seeing tigers when father asked us to see
monkeys.

We had been seeing monkeys when mother wanted to
see horses.

Animal list : ________, ________, ________, _______, _______.

a. ___

b. ___

c. ___

d. ___

e. ___

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 10 Past Perfect Continuous Tense | 61

3. Speaking dan Listening

Tell your story to your friend(s) and listen to your friend(s)
when they tell theirs.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 63

Unit 11 Future Simple
Tense

1. To talk about unplanned action in the future (untuk
menyatakan kegiatan tak terencana di masa depan).
•	 I	will	close	the	window.	The	wind	is	very	strong.
 Saya akan menutup jendela. Anginnya kencang.
•	 Don’t	worry!	I	will	help	you	to	bring	those	stuff.
 Jangan khawatir! Saya akan membantumu membawa barang-

barang itu.

2. To state a promise (untuk menyatakan suatu janji).
•	 I	promise	I	will	buy	you	this	novel.
 Saya berjanji akan membelikanmu novel ini.
•	 Promise	you	will	never	leave	me!
 Berjanjilah kamu tidak akan meninggalkanku!

3. To state determination (untuk menyatakan suatu ketetapan).
•	 We	will	do	as	you	say.
 Kita akan melakukan seperti yang kamu katakan.
•	 I	will	do	the	best	for	my	life.
 Saya akan melakukan yang terbaik untuk hidup saya.

4. To emphasize general truths (untuk menekankan suatu
kebenaran umum).
•	 Learning	will	never	end.
 Belajar tidak akan pernah ada akhirnya.
•	 True	love	will	never	die.
 Cinta sejati tak akan pernah padam.

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

64 | English Tenses

5. To talk about invitation (untuk menyatakan suatu undangan).
•		 Will	you	come	to	my	party	tomorrow?
 Apakah kamu akan datang ke pestaku besok?
•	 Will	you	have	some	tea?
 Anda mau teh?

6. To talk about prediction (untuk menyatakan suatu prediksi).
•	 It	will	rain	in	a	moment.
 Sebentar lagi akan turun hujan.
•	 It	will	get	more	complicated.
 Hal ini akan bertambah rumit.

7. To talk about a habit (untuk menyatakan suatu kebiasaan).
•	 He	will	bit	her	lip	if	he	is	nervous.
 Ia akan menggigit bibirnya tiap kali ia cemas.
•	 Diana	will	tap	her	fingers	on	the	table	when	she	is	

listening to music.
 Diana akan mengetukkan jari-jarinya pada meja tiap kali ia

mendengarkan musik.

8. To request something (untuk mengajukan suatu permintaan).
•	 Will	you	have	some	more	coffee?
 Tambah lagi kopinya, ya?
•	 Will	you	stay	here	tonight?
 Tinggallah di sini malam ini?

B. Rumus

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Nominal I/We/They/You/
He/She/It I will be there. Will I be there? I will not be there.

Verbal I/We/They/You/
He/She/It I will sleep. Will I sleep? I will not sleep.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 11 Future Simple Tense | 65

Bentuk Nominal digunakan untuk membuat kalimat dengan
kata benda, kata sifat, dan kata keterangan. Berikut contohnya.

1. I will be one of the best singers in the world.
Saya akan menjadi salah satu penyanyi terbaik di dunia.
Will I be one of the best singers in the world?
Akankah saya menjadi salah satu penyanyi terbaik di dunia?
I will not be one of the best singers in the world.
Saya tidak akan menjadi penyanyi terbaik di dunia.

2. The launching of the book will be at 7th �oor of the o�ce.
Peluncuran buku itu akan diadakan di lantai 7 kantor tersebut.
Will the launching of the book be at 7th floor of the office?
Akankah peluncuran buku itu akan diadakan di lantai 7 kantor
tersebut?
The launching of the book will be at 7th floor of the office.
Peluncuran buku itu akan diadakan di lantai 7 kantor tersebut.

3. Her mother will be very ashamed.
Ibunya akan sangat malu.
Will her mother be very ashamed.
Apakah ibunya akan sangat malu?
Her mother will not be very ashamed.
Ibunya tidak akan sangat malu.

Bentuk Verbal digunakan untuk membuat kalimat dengan kata
kerja. Berikut contohnya.

1. They will celebrate it tomorrow.
Mereka akan merayakannya besok.
Will they celebrate it tomorrow?
Apakah mereka akan merayakannya besok?
They will not celebrate it tomorrow.
Mereka tidak akan merayakannya besok.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

66 | English Tenses

2. Our o�ce will move to that building next month.
Kantor kami akan pindah ke bangunan itu bulan depan.
Will our office move to that building next month?
Apakah kantor kami akan pindah ke bangunan itu bulan depan?
Our office will not move to that building next month.
Kantor kami tidak akan pindah ke bangunan itu bulan depan.

3. We will start the investigation in 30 minutes.
Kami akan memulai penyelidikan 30 menit lagi.
Will we start the investigation in 30 minutes?
Apakah kami akan memulai investigasi 30 menit lagi?
We will not start the investigation in 30 minutes.
Kami tidak akan memulai investigasi 30 menit lagi.

C. Keterangan Waktu

D. Latihan

tomorrow besok

next week minggu depan

next month bulan depan

next year tahun depan

next Monday Senin depan

in 10 minutes 10 menit lagi

1. Reading

Let me read your future. Wow... You will have good fortune.
You will catch a lot of �shes to eat. Animals will want to be your
good friends. Dangerous will go away from you, a little animal
will save you from it.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 11 Future Simple Tense | 67

2. Writing

What will the monkey tell the lion, the elephant and the
dog?

a. ___

b. ___

c. ___

d. ___

e. ___

3. Speaking dan Listening

Work in a group of four. One of you will be the fortune
teller.

Ask questions you are curius to know to the fortune teller
while he is reading your palms.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 69

Unit 12 The Differences
between “Going to”
and “Will”

1. Jika kita ingin berbicara mengenai fakta atau sesuatu di
masa depan yang kita yakini benar mengenai masa depan,
kita menggunakan will.
•	 The	governor	will	serve	for	3	years.
 Gubernur memiliki masa tugas 3 tahun.
•	 I	am	sure	he	will	pass	the	exam.
 Saya yakin ia akan lulus ujian.
•	 He	is	certain	he	will	get	the	approval.
 Ia yakin ia akan mendapatkan persetujuan tersebut.
•	 The	manager	of	the	club	will	not	be	satisfied	with	their	

form.
 Manajer klub tersebut tak akan puas dengan performa mereka.

2. Jika kita tidak terlalu yakin pada masa depan, kita
menggunakan will dengan ekspresi seperti probably,
possibly, I think dan I hope.
•	 I	hope	you	will	visit	your	grandmother	one	day.
 Saya berharap kamu akan mengunjungi nenekmu suatu hari.
•	 I	think	we	will	make	it.
 Saya rasa kita akan berhasil.
•	 They	will	probably	solve	that	problem.
 Mereka mungkin akan berhasil mengatasi masalah itu.
•	 He	will	possibly	come	to	your	gathering	with	his	new	

girl friend.
 Ia mungkin akan datang ke acaramu bersama pacar barunya.

3. Jika Anda membuat prediksi masa depan berdasarkan
bukti dari situasi saat ini, gunakan going to.

A. Perbedaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

70 | English Tenses

•	 It	is	very	windy	and	cold	outside.	It	is	going	to	be	another	
rainy day.

 Di luar sana sangat berangin dan dingin. Tampaknya hari ini akan
hujan lagi.

•	 Look	at	the	queue!	We	are	going	to	stuck	here	for	another	
hour.

 Lihat antreannya! Kita akan tertahan di sini satu jam lagi.
•	 See	the	traffic	jam!	We	are	going	to	be	late	for	the	meeting.
 Lihat kemacetan lalu lintasnya! Kita akan terlambat menghadiri

pertemuan.
•	 Watch	out!	You	are	going	to	hurt	your	ankle.
 Awas! Pergelangan kakimu bisa terantuk.

4. Pada saat Anda membuat keputusan, gunakan will. Jika Anda
sudah membuat keputusan, ceritakan keputusan itu dengan
menggunakan going to.
•	 We	will	go	to	have	dinner	in	that	restaurant.	Can	you	call	

that restaurant for reservation? We are going to have
dinner in that restaurant.

 Kita akan makan malam di restoran itu. Dapatkah kamu
menelepon restoran tersebut untuk reservasi? Kita akan makan
malam di restoran tersebut.

•	 I	will	come	and	study	with	you	but	I	must	let	my	parents	
know. Bram, I am going to study with you.

 Saya akan datang dan belajar bersamamu tapi saya harus
memberitahu orang tua saya dahulu. Bram, saya akan belajar
bersamamu.

B. Rumus

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Nominal+
Verbal

I I am going to call
her.

Am I going to
call her?

I am not going to
call her.

He/She/It She is going to
call her.

Is she going to
call her?

She is not going
to call her.

We/They/You We are going to
call her.

Are we going to
call her?

We are not going
to call her.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 12The Differences between “Going to” and “Will” | 71

Berikut contohnya dalam kalimat.

1. After some consideration, he is going to move to other
town.
Setelah menimbang-nimbang, ia akan pindah ke kota lain.
After some consideration, is he going to move to other
town?
Setelah menimbang-nimbang, apakah ia akan pindah ke kota lain?
After some consideration, he is not going to move to other
town.
Setelah menimbang-nimbang, ia tidak akan pindah ke kota lain.

2. Her tyre is �at, she is going to be late for the class.
Bannya bocor, ia akan terlambat datang ke kelas.
Her tyre is flat, is she going to be late for the class?
Bannya bocor, apakah ia akan terlambat datang ke kelas?
Her tyre is not flat, she is not going to be late for the class.
Bannya tidak bocor, ia tidak akan terlambat datang ke kelas.

3. We are going to have a holiday on the beach next month.
Kita akan berlibur di pantai bulan depan.
Are we going to have a holiday on the beach next month?
Apakah kita akan berlibur di pantai bulan depan?
We are not going to have a holiday on the beach next
month.
Kita tidak akan berlibur di pantai bulan depan.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 73

Unit 13 Future Continuous
Tense

1. To talk about future action in progress (untuk menyatakan
kegiatan yang akan sedang berlangsung di masa depan).
•	 In	one	hour	I	will	be	having	dinner	with	you.
 Satu jam lagi aku akan makan malam bersamamu.
•	 In	the	afternoon	I	will	be	going	to	the	bank.
 Nanti siang aku akan pergi ke bank.
•	 I	will	be	teaching	English	tomorrow	morning.
 Saya akan mengajar bahasa Inggris besok pagi.

2. To guess something in the future (untuk menebak sesuatu
yang terjadi di masa depan).
•	 He	won’t	be	comming	any	time	soon.	He	still	has	a	

meeting.
 Ia tak akan datang dalam waktu dekat ini. Ia masih ada rapat.
•	 They	will	be	moving	to	their	new	house	very	soon.
 Mereka akan pindah ke rumah baru mereka segera.
•	 The	conference	will	be	giving	huge	impact.
 Konferensi tersebut akan memberikan pengaruh yang sangat

besar.

3. To ask for polite question in the future (untuk mengajukan
pertanyaan yang sopan di masa depan).
•	 Will	you	be	going	to	the	stationery	store?	I	have	

something to buy.
 Apakah kamu akan pergi ke toko alat tulis? Ada yang perlu

kubeli.

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

74 | English Tenses

•	 Will	you	be	going	home	very	soon?	I	need	a	company	
on my way home.

 Apakah kamu akan segera pulang? Saya perlu teman dalam
perjalanan pulang.

•	 Will	you	be	meeting	her?	I	need	to	give	this	to	her.
 Apakah kamu akan menemuinya? Ada yang perlu

kusampaikan padanya.

B. Rumus

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Modal +
To be +
Ing

I/We/They/You/
He/She/It I will be going. Will I be going? I will not be going.

Berikut contohnya dalam kalimat.

1. I will be staying there.
Saya akan tinggal di sana.
Will I be staying there?
Apakah saya akan tinggal di sana?
I will not be staying there.
Saya tidak akan tinggal di sana.

2. They will be cleaning the warehouse.
Mereka akan membersihkan gudang itu.
Will they be cleaning the warehouse?
Apakah mereka akan membersihkan gudang tersebut?
They will not be cleaning the warehouse.
Mereka tidak akan membersihkan gudang tersebut.

3. The chairman will be starting the meeting in 10 minutes.
Ketua akan memulai rapat itu 10 menit lagi.
Will the chairman be starting the meeting in 10 minutes?
Apakah ketua akan memulai rapat itu 10 menit lagi?

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 13 Future Continuous Tense | 75

tomorrow besok

next week minggu depan

next month bulan depan

next year tahun depan

next Monday Senin depan

in 10 minutes 10 menit lagi

soon segera

this evening malam ini

C. Keterangan Waktu

D. Latihan

1. Reading

Come to class again tomorrow! I will be telling you a story
about prince and princess. We will be pretending to be ones. I
will be bringing some prince and princess stu� for all of you to
wear. All of you will be looking great with the costumes. We will
be having a lot of fun tomorrow.

The chairman will not be starting the meeting in
10 minutes.
Ketua tidak akan memulai rapat itu 10 menit lagi.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

76 | English Tenses

2. Writing

What will you be doing tomorrow evening?

a. ___

b. ___

c. ___

d. ___

e. ___

3. Speaking dan Listening

Tell your friend what will you be doing in the nearest future.
Do it in turn.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 77

Unit 14 Future Perfect
Tense

1. To talk about completion before a speci�ed point in the
future (untuk menyatakan kegiatan yang telah selesai sebelum
waktu tertentu di masa depan).
•	 We	will	have	painted	the	whole	fence	before	my	father	

arrives.
 Kami akan telah selesai mengecat seluruh pagar saat ayah saya

tiba nanti.
•	 I	will	have	finished	the	work	by	dinner.
 Saya akan telah selesai bekerja saat makan malam nanti.
•	 Carlo	will	have	graduted	from	the	university	by	the	time	

her mother visits him.
 Carlo akan telah lulus dari universitas ini saat ibunya

mengunjunginya.

2. To talk about duration in the future (untuk menyatakan durasi
di masa depan).
•	 The	bridge	will	have	stood	firmly	by	next	year.
 Jembatan ini akan telah kokoh berdiri tahun depan.
•	 I	will	have	worked	in	this	university	for	five	years	by	

2015.
 Saya akan telah bekerja di universitas ini selama lima tahun

pada tahun 2015 nanti.
•	 I	will	have	lived	in	this	beautiful	country	for	five	months	

by next month.
 Aku akan telah tinggal di negara yang indah ini selama lima

bulan pada bulan depan.

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

78 | English Tenses

3. To state certainty about the near past (untuk menyatakan
kepastian mengenai masa lampau terdekat).
•	 The	group	will	have	leaved	by	now.	We	have	to	catch	

them.
 Grup tersebut pasti telah berangkat sekarang. Kita harus

menyusul mereka.
•	 Randy	and	Samir	will	have	waited	for	us	at	the	lobby	by	

now.
 Randy dan Samir pasti telah menunggu kita di lobi saat ini.
•	 The	food	will	have	been	cold	by	now.
 Makanannya pasti telah dingin sekarang.

B. Rumus

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Nominal I/We/They/You/
He/She/It

I will have been
a doctor.

Will I have been
a doctor?

I will not have
been a doctor?

Verbal I/We/They/You/
He/She/It

I will have lived
here.

Will I have lived
here?

I will not have
lived here.

Bentuk Nominal digunakan untuk membuat kalimat dengan
kata benda, kata sifat, dan kata keterangan. Berikut contohnya.

1. Leaf will have been green by spring.
Daun akan telah berwarna hijau musim semi nanti.
Will leaf have been green by spring.
Apakah daun akan telah berwarna hijau musim semi nanti?
Leaf will not have been green by spring.
Daun belum akan berwarna hijau musim semi nanti.

2. We will have been good friends for ten years by 2015.
Kami akan telah berteman baik selama sepuluh tahun pada tahun
2015 nanti.
Will we have been good friends for ten years by 2015.
Apakah kami akan telah berteman baik selama sepuluh tahun pada
tahun 2015 nanti?

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 14 Future Perfect Tense | 79

We will not have been good friends for ten years by 2015.
Kami berteman baik belum ada sepuluh tahun pada tahun 2015
nanti.

3. Cindy will have been there by now.
Cindy akan telah berada di sana saat ini.
Will Cindy have been there by now?
Apakah Cindy akan telah berada di sana saat ini?
Cindy will not have been there by now.
Cindy belum berada di sana saat ini.

Bentuk Verbal digunakan untuk membuat kalimat dengan kata
kerja. Berikut contohnya.

1. The painter will have �nished the painting by the time the
buyer comes.
Si pelukis akan telah menyelesaikan lukisannya pada saat si pembeli
datang.
Will the painter have finished the painting by the time the
buyer come?
Apakah si pelukis akan telah menyelesaikan lukisannya pada saat si
pembeli datang?
The painter will not have finished the painting by the time
the buyer come.
Si pelukis belum akan menyelesaikan lukisannya pada saat si
pembeli datang.

2. We will have visited her ten times by the next visit.
Kami akan telah mengunjunginya sepuluh kali pada kunjungan
berikutnya.
Will we have visited her ten times by the next visit?
Apakah kami akan telah mengunjunginya sepuluh kali pada
kunjungan berikutnya.
We will not have visited her ten times by the next visit.
Kami belum mengunjunginya hingga sepuluh kali pada kunjungan
berikutnya.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

80 | English Tenses

3. Lorna will have lived in this city for two years by 2016.
Lorna akan telah tinggal di kota ini selama dua tahun pada tahun
2016.
Will Lorna have lived in this city for two years by 2016.
Apakah Lorna akan telah tinggal di kota ini selama dua tahun pada
tahun 2016.
Lorna will not have lived in this city for two years by 2016.
Lorna belum tinggal di kota ini hingga dua tahun pada tahun 2016.

C. Keterangan Waktu

by pada

before sebelum

1. Reading

Everybody is preparing a birthday party for Jannie. Jannie
will have been seventeen years old by tomorrow morning.

D. Latihan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 14 Future Perfect Tense | 81

The party will have been ready by tomorrow evening.
Jannie’s friends will have arrived in Jannie’s party by 06.00 p.m.
tomorrow. The party will have begun by the time the guests
arrive.

The guests will have enjoyed the cakes, the meals and
the drinks by 07.00 p.m. tomorrow. Jannie will have opened her
birthday presents by the time the guests go home.

2. Writing

You will organize your little brother’s birthday party. Make
the rundown of the party using Future Perfect.

a. ___

b. ___

c. ___

d. ___

e. ___

3. Speaking dan Listening

Pick some friends to help you in organizing the birthday
party.

Explain your rundown to your friends.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 83

Unit 15 Future Perfect
Continuous Tense

1. To talk about duration of an action that happens now until
in the future (untuk menyatakan durasi kegiatan yang terjadi saat
ini hingga di masa depan).
•	 We	will	have	been	planning	the	seeds	for	three	hours	

before the sun sets.
 Kita akan telah menanam bibit selama tiga jam sebelum

matahari terbenam.
•	 They	will	have	been	discussing	this	matter	for	four	

hours by 08.00 p.m.
 Mereka akan telah mendiskusikan hal ini selama empat jam

pada pukul 8 malam nanti.
•	 I	will	have	been	receiving	salary	four	times	by	the	end	

of this month.
 Saya akan telah menerima gaji sebanyak empat kali pada akhir

bulan ini.

2. To talk about causality in the future (untuk menyatakan
hubungan antara suatu peristiwa atau penyebab dengan efek yang
terjadi di masa depan).
•	 By	this	time,	he	will	have	been	working	for	twelve	

hours, so he will be very fatique.
 Saat ini, ia telah bekerja selama dua belas jam, jadi ia pasti

sangat lelah.
•	 We	will	be	taking	a	rest	in	thirty	minutes,	because	we	

will have been walking for three hours by then.
 Kami akan beristirahat tiga puluh menit dari sekarang, karena

saat itu kami akan telah berjalan selama tiga jam.

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

84 | English Tenses

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Modal +
Have +
To be +
Ing

I/We/They/You/
He/She/It

I will have been
swimming.

Will I have been
swimming?

I will not have
been swimming.

B. Rumus

Berikut contohnya dalam kalimat.

1. Andrew will have been living here for seven years by next
year.
Andrew akan telah tinggal di sini selama tujuh tahun pada tahun
depan.
Will Andrew have been living here for seven years by next
year?
Apakah Andrew akan telah tinggal di sini untuk tujuh tahun pada
tahun depan?
Andrew will not have been living here for seven years by
next year.
Andrew belum tinggal di sini hingga tujuh tahun pada tahun
depan.

2. Carla will have been baking the cake for �fteen minutes by
05.00 p.m.
Carla akan telah membakar kuenya selama lima belas menit pada
pukul 17.00.
Will Carla have been baking the cake for fifteen minutes by
05.00 p.m?
Apakah Carlah akan telah membakar kuenya selama lima belas
menit pada pukul 17.00?

•	 The	fishermen	will	be	coming	back	from	the	sea	by	
tomorrow because they will have been sailing for a
week by then.

 Para nelayan akan kembali dari melaut besok karena hingga
besok mereka telah melaut selama satu minggu.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 15 Future Perfect Continuous Tense | 85

Carla will not have been baking the cake for fifteen minutes
by 05.00 p.m.
Carla belum membakar kuenya hingga lima belas menit pada pukul
17.00.

3. They will have been practising singing for two hours
by 07.00 p.m.
Mereka akan telah berlatih bernyanyi selama dua jam pada
pukul 19.00.
Will they have been practising singing for two hours
by 07.00 p.m?
Apakah mereka akan telah berlatih bernyanyi selama dua jam pada
pukul 19.00?
They will have been practising singing for two hours
by 07.00 p.m.
Mereka belum berlatih bernyanyi selama dua jam pada
pukul 19.00.

C. Keterangan Waktu

by pada

before sebelum

D. Latihan

1. Reading

Mr. Smith will have been meeting in the o�ce by 09.00
a.m. tomorrow. He will have been pre senting his new project to
the directors and sta�s.

He will have been star ting his new project by next month.
He will have been setting the teamwork by next week. The
secretary will have been making minutes of meeting by the time
the meeting starts. The secretary will have been providing her
minutes of meeting by the time the meeting ends.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

86 | English Tenses

2. Writing

Write what will have the directors been doing by 09.00
a.m. tomorrow. Use the following phrasal verbs to help you :
listen, evaluate, ask questions, give feedback, or count the risk.

a. ___

b. ___

c. ___

d. ___

e. ___

3. Speaking dan Listening

Pretend that you are the directors. Tell each other what
you will have been doing by the time Mr. Smith presents his new
project.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 87

Unit 16 Conditional Simple

To talk about ‘unreal’ or impossible things (untuk berbicara
mengenai sesuatu yang ‘tidak nyata’ atau tidak mungkin).

•	 If	I	won	a	lottery,	I	would	buy	a	big	and	beautiful	yacht.
 Jika saya menang lotre, saya akan membeli kapal pesiar yang

besar dan indah.
•	 If	I	were	you,	I	would	take	that	phenomenal	topic	as	my	

thesis.
 Jika saya adalah Anda, saya akan mengambil topik fenomenal

tersebut sebagai tesis saya.
•	 If	you	could	live	forever,	what	would	you	do?
 Jika kamu dapat hidup selamanya, apa yang akan kamu

lakukan?

A. Kegunaan

B. Rumus

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Nominal I/We/They/You/
He/She/It He would be here. Would he be here? He would not

be here.

Verbal I/We/They/You/
He/She/It He would buy it. Would he buy it? He would not

buy it.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

88 | English Tenses

Bentuk Nominal digunakan untuk membuat kalimat dengan
kata benda, kata sifat, dan kata keterangan. Berikut contohnya.

1. If that beautiful mansion was mine, I would be very happy.
Jika rumah besar yang indah itu milikku, saya akan sangat gembira.
If that beautiful mansion was mine, would I be very happy?
Jika rumah besar yang indah itu milikku, apakah saya akan sangat
gembira?
If that beautiful mansion was mine, I would not be sad but
very happy instead.
Jika rumah besar yang indah itu milikku, saya tidak akan sedih
melainkan sangat gembira.

2. If I met the genie and he ful�lled my wish, I would be a
Kung Fu master now.
Jika saya bertemu jin dan ia mengabulkan permintaan saya, saya
sudah menjadi master Kung Fu sekarang.
If I met the genie and he fulfilled my wish, would I be a
Kung Fu master now?
Jika saya bertemu jin dan ia mengabulkan permintaan saya, apakah
saya sudah menjadi master Kung Fu sekarang?
If I met the genie and he fulfilled my wish, I would not be a
student but a Kung Fu master.
Jika saya bertemu jin dan ia mengabulkan permintaan saya, saya
bukan seorang murid tapi seorang master Kung Fu.

3. If I could go back to that moment, I would be there for you.
Jika saya dapat kembali ke masa itu, saya akan berada di sana
untukmu.
If I could go back to that moment, would I be there for you?
Jika saya dapat kembali ke masa itu, apakah saya akan berada di
sana untukmu?
If I could go back to that moment, I would not be
somewhere else but with you.
Jika saya dapat kembali ke masa itu, saya tidak akan berada di
tempat lain selain bersamamu.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 16 Conditional Simple | 89

Bentuk Verbal digunakan untuk membuat kalimat dengan kata
kerja. Berikut contohnya.

1. If I were your parents, I would grant you the permission.
Jika saya adalah orang tuamu, saya akan memberimu izin.
If I were your parents, would I grant you the permission?
Jika saya adalah orang tuamu, apakah saya akan memberimu izin?
If I were your parents, I would not grant you the permission.
Jika saya adalah orang tuamu, saya tidak akan memberimu izin.

2. If he could �y, he would arrive in your house only in few
minutes.
Jika ia dapat terbang, ia akan sampai di rumahmu dalam beberapa
menit saja.
If he could fly, would he arrive in your house only in few
minutes?
Jika ia dapat terbang, apakah ia akan sampai di rumahmu dalam
beberapa menit saja?
If he could fly, he would not arrive in your house after hours
but only in few minutes.
Jika ia dapat terbang, ia tidak akan sampai di rumahmu setelah
berjam-jam namun hanya dalam beberapa menit saja.

3. If I were a famous movie star, girls would adore me.
Jika aku seorang bintang film terkenal, gadis-gadis akan memujaku.
If I were a famous movie star, would girls adore me?
Jika aku seorang bintang film terkenal, apakah gadis-gadis akan
memujaku?
If I were a famous movie star, girls would not stay away
from me but adore me instead.
Jika aku seorang bintang film terkenal, gadis-gadis tidak akan
menjauhiku melainkan memujaku.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

90 | English Tenses

1. Reading

If I had the opportunity, I would watch every single match
in World Cup. If somebody took me there and o�ered me a free
ticket, I would like to watch Portugal match. If I was in a Portugal
match, I would watch my favourite players’ action. If I was a great
football player, I would like to play as a striker.

2. Writing

Continue the above sentences. Write your imagination
here.

a. ___

b. ___

C. Latihan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 16 Conditional Simple | 91

c. ___

d. ___

e. ___

3. Speaking dan Listening

Tell each other what would you do if you were a great
football player.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 93

Unit 17 Conditional
Continuous

To talk about ‘unreal’ or impossible things for ongoing actions
or situations (untuk menyatakan sesuatu yang ‘tidak nyata’ atau tidak
mungkin dalam kegiatan atau situasi yang masih berlangsung).

•	 Today	she	would	be	making	cakes	if	she	did	not	run	out	
of flour.

 Hari ini ia pasti sedang membuat kue jika ia tidak kehabisan
terigu.

•	 He	would	be	taking	us	to	the	lake	if	his	car	was	not	
broken.

 Ia pasti sedang membawa kita ke danau jika saja mobilnya
tidak rusak.

•	 We	would	be	watching	the	theatre	if	I	did	not	lose	the	
tickets.

 Kita pasti sedang melihat teater itu jika saja saya tidak
kehilangan tiketnya.

A. Kegunaan

B. Rumus

Bentuk Subyek
Rumus

Positif Interogatif Negatif

To be +
Verb +
Ing

I/We/They/You/
He/She/It

He would be
watching.

Would he be
watching?

He would not be
watching.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

94 | English Tenses

Berikut contohnya dalam kalimat.

1. Mrs. Brown would be teaching English if she did not caught
a cold.
Mrs. Brown pasti sedang mengajar bahasa Inggris jika ia tidak
sakit flu.
Would Mrs. Brown be teaching English if she did not caught
a cold?
Apakah Mrs. Brown pasti sedang mengajar bahasa Inggris jika ia
tidak sakit flu?
Mrs. Brown would not be staying at home but teaching
English instead if she did not catch a cold.
Mrs. Brown pasti tidak sedang berada di rumah melainkan
mengajar bahasa Inggris jika ia tidak sakit flu.

2. My friend would be studying here with me if he did not lose
his bicycle key.
Teman saya pasti sedang belajar di sini bersama saya jika ia tidak
kehilangan kunci sepedanya.
Would my friend be studying here with me if he did not
lose his bicycle key?
Apakah teman saya pasti sedang belajar di sini bersama saya jika ia
tidak kehilangan kunci sepedanya?
My friend would not be stuying at his home but here with
me if he did not lose his bicycle key.
Teman saya pasti tidak sedang belajar di rumahnya melainkan di
sini bersama saya jika ia tidak kehilangan kunci sepedanya.

3. I would be talking to her on phone if my phone did not lose
signal.
Saya pasti sedang berbicara dengannya di telepon jika telepon saya
tidak kehilangan sinyal.
Would I be talking to her on phone if my phone did not lose
signal.
Apakah saya pasti sedang berbicara dengannya di telepon jika
telepon saya tidak kehilangan sinyal?
I would not be bored but talking to her on phone if my
phone did not lose signal.
Saya pasti tidak sedang bosan melainkan sedang berbicara
dengannya di telepon jika telepon saya tidak kehilangan sinyal.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 17 Conditional Continuous | 95

1. Reading

If today was holiday, I would be enjoying nature with
friends. If today was holiday, I would be going along the river by
canoe. If today was holiday, I would be listening to the rhythm
of nature. If today was holiday, I would be watching animals
around us.

2. Writing

What would you be doing if today was a festival day?
Make a list here.

a. ___

b. ___

c. ___

d. ___

e. ___

C. Latihan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

96 | English Tenses

3. Speaking dan Listening

What would you be doing if today was a festival day? Tell
your friends!

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 97

Conditional PerfectUnit 18

To describe something that did not happen (untuk menggambar-
kan sesuatu yang tidak terjadi).

•	 She	would	have	mastered	the	technigue	if	she	had	
practised it more.

 Ia pasti telah menguasai teknik tersebut jika saja ia berlatih
lebih.

•	 You	would	have	passed	the	exam	if	you	had	studied	
harder.

 Kamu pasti telah lulus ujian tersebut jika saja kamu belajar
lebih keras.

•	 We	would	have	been	there	if	we	had	left	earlier.
 Kita pasti telah berada di sana jika saja kita berangkat lebih

awal.

A. Kegunaan

B. Rumus

Bentuk Subyek
Rumus

Positif Interogatif Negatif

Nominal I/We/They/You/
He/She/It

She would have
been a great
pianist.

Would she have
been a great
pianist?

She would not
have been a
great pianist.

Verbal I/We/They/You/
He/She/It

He would have
arrived.

Would he have
arrived?

He would not
have arrived.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

98 | English Tenses

Bentuk Nominal digunakan untuk membuat kalimat dengan
kata benda, kata sifat, dan kata keterangan. Berikut contohnya.

1. We would have been in the house if the rain had not
stopped us.
Kita pasti telah berada di dalam rumah jika saja hujan tidak
menghentikan kita.
Would we have been in the house if the rain had not
stopped us?
Apakah kita pasti telah berada di dalam rumah jika saja hujan tidak
menghentikan kita?
We would not have been outside but in the house if the
rain had not stopped us.
Kita pasti tidak sedang berada di luar rumah tapi di dalam rumah
jika saja hujan tidak menghentikan kita.

2. They would have been a great basket team if they had had
discipline.
Mereka pasti telah menjadi tim basket yang hebat jika saja mereka
memiliki disiplin.
Would they have been a great basket team if they had had
discipline?
Apakah mereka pasti telah menjadi tim basket yang hebat jika
mereka memiliki disiplin?
They would not have been an amateur basket team but
great basket team instead if they had had discipline.
Mereka pasti bukan tim basket amatir melainkan tim basket hebat
jika mereka memiliki disiplin.

3. The choir would have been famous if they had selected the
right personels.
Paduan suara tersebut pasti telah terkenal jika saja mereka memilih
personel yang tepat.
Would the choir have been famous if they had selected the
right personels?
Apakah paduan suara tersebut telah terkenal jika saja mereka
memilih personel yang tepat?
The choir would not have been less known but famous
instead if they had selected the right personels.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 18 Conditional Perfect | 99

Paduan suara tersebut pasti bukan paduan suara yang kurang
dikenal melainkan paduan suara yang terkenal jika mereka memilih
personel yang tepat.

Bentuk Verbal digunakan untuk membuat kalimat dengan kata
kerja. Berikut contohnya.

1. They woud have had a great business if they had been
honest to customers.
Mereka pasti telah memiliki bisnis yang besar jika saja mereka jujur
kepada pelanggan.
Would they had had a great business if they had been
honest to customers?
Apakah mereka telah memiliki bisnis yang besar jika saja mereka
jujur kepada pelanggan?
They would not had had a poor business but great business
if they had been honest to customers.
Mereka tidak akan memiliki bisnis yang payah melainkan bisnis
yang besar jika saja mereka jujur kepada pelanggan.

2. Carla would have become an artist if she had took art as her
major.
Carla pasti telah menjadi artis jika saja ia mengambil jurusan seni.
Would Carla have become an artist if she had took art as
her major?
Apakah Carla telah menjadi artis jika saja ia mengambil jurusan
seni?
Carla would not have become an accountant but an artist if
she had had an art as her major.
Carla pasti tidak menjadi akuntan tapi menjadi artis jika saja ia
mengambil jurusan seni.

3. Andrew would have become a master chef if he had
practiced a lot of cooking technigues.
Andrew pasti telah menjadi master chef jika saja ia berlatih banyak
teknik memasak.
Would Andrew have become a master chef if he had
practised a lot of cooking techniques?
Apakah Andrew telah menjadi master chef jika saja ia berlatih
banyak teknik memasak?

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

100 | English Tenses

Andrew would not have become a poor chef but a master
chef if he had practised a lot of cooking techniques.
Andrew pasti bukan chef payah melainkan master chef jika saja ia
berlatih banyak teknik memasak.

C. Latihan

1. Reading

If I had practised painting harder, I would
have been a great painter.

If I had studied chemist more seriously,
I would have become a scientist.

If I had had more desire and hardwork in basketball,
I would have become like Michael Jordan.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 18 Conditional Perfect | 101

2. Writing

Have you felt sorry about something? What could you do
in the past to �x it?

a. I have failed the exam. I would have passed the exam if
I had studied harder.

b. ___

c. ___

d. ___

e. ___

3. Speaking dan Listening

Tell each other what you have felt sorry about and what
you could do in the past to �x it?

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 103

Unit 19 Conditional Perfect
Continuous

To describe something that did not happen for ongoing actions
or situations (untuk menggambarkan sesuatu yang tidak terjadi dalam
kegiatan atau situasi yang masih berlangsung).

•	 I	would	have	been	sitting	on	the	seat	in	front	if	I	had	not	
come late.

 Saya pasti sedang duduk di kursi depan jika saja saya tidak
datang terlambat.

•	 We	would	have	been	eating	that	delicious	meal	if	they	
had not run out of the main ingredient.

 Kita pasti sedang memakan sajian lezat tersebut jika saja
mereka tidak kehabisan bahan utamanya.

•	 The	farmers	would	have	been	harvesting	their	crop	if	
the insects had not attacked their plants.

 Para petani pasti sedang memanen tanaman mereka jika saja
serangga tidak menyerang tanaman mereka.

A. Kegunaan

B. Rumus

Bentuk Subyek
Rumus

Positif Interogatif Negatif

To be +
Verb +
Ing

I/We/They/You/
He/She/It

She would have
been playing.

Would she have
been playing?

She would not
have been playing.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

104 | English Tenses

Berikut contohnya dalam kalimat.

1. She would have been climbing the mountain if her parents
had allowed her.
Ia pasti sedang mendaki gunung itu jika saja orang tuanya
mengizinkannya.
Would she have been climbing the mountain if her parents
had allowed her?
Apakah ia pasti sedang mendaki gunung itu jika saja orang tuanya
mengizinkannya?
She would not have been staying at home but climbing the
mountain instead if her parents had allowed her.
Ia pasti tidak sedang berada di rumah melainkan mendaki gunung
itu jika orang tuanya mengizinkannya.

2. The children would have been playing in the yard if the rain
had not fallen.
Anak-anak pasti sedang bermain di halaman jika saja hujan tidak
turun.
Would the children have been playing in the yard if the rain
had not fallen?
Apakah anak-anak pasti sedang bermain di halaman jika saja hujan
tidak turun?
The children would not have been watching TV but playing
in the yard if the rain had not fallen.
Anak-anak pasti tidak sedang nonton TV melainkan bermain di
halaman jika saja hujan tidak turun.

3. He would have been sur�ng on the beach if he had won
the prize.
Ia pasti sedang berselancar di pantai itu jika saja ia memenangkan
hadiah tersebut.
Would he have been surfing on the beach if he had won
the prize?
Apakah ia pasti sedang berselancar di pantai itu jika saja ia
memenangkan hadiah tersebut?
He would not have been swimming in the pool but surfing
on the beach if he had won the prize.
Ia pasti tidak sedang berenang di kolam melainkan berselancar di
pantai itu jika saja ia memenangkan hadiah tersebut.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 19 Conditional Perfect Continuous | 105

1. Reading

The children would have been playing on the beach if the
rain had not fallen. The sun would have been shining brightly if
the cloud had not covered it. Marry would have been playing
ball on the beach if she had not caught a cold. Mark would have
been playing ball on the beach if he had had an o� day from his
o�ce.

2. Writing

Think of something that you would like doing but you
cannot do because of some reasons. Write them here.

a. ___

b. ___

C. Latihan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

106 | English Tenses

c. ___

d. ___

e. ___

3. Speaking dan Listening

Tell each other what you would like doing but unfortunately
something stopped you from doing it.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 107

Unit 20 Passive Voice

Kita menggunakan bentuk aktif untuk mengatakan kegiatan
yang dilakukan subjek, berikut contohnya.

•	 I	practise	the	martial	art	almost	every	day.
 Saya berlatih bela diri hampir setiap hari.
•	 I	take	a	cooking	class	to	improve	my	cooking	

techniques.
 Saya mengambil kelas memasak untuk meningkatkan teknik

memasak saya.

Berikut adalah fungsi passive voice.

1. To talk about what happens to people and things
 (untuk menyatakan apa yang terjadi pada orang atau sesuatu).

•	 English	is	spoken	here.
 Bahasa Inggris dipakai dalam bahasa sehari-hari di sini.
•	 The	room	is	cleaned.
 Ruangan itu dibersihkan.

2. To talk about something that we do not know who did
the action (untuk menyatakan sesuatu yang kita tidak tahu siapa
pelaku kegiatan tersebut).
•	 The	car	was	made	in	German.
 Mobil ini dibuat di Jerman.
•	 The	bicycle	was	stolen	when	it	was	parked	in	front	of	

the post office.
 Sepeda tersebut dicuri ketika diparkir di depan kantor pos.

A. Kegunaan

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

108 | English Tenses

3. To talk about something that what was done is more
important then who did it (untuk menyatakan sesuatu yang
dilakukan lebih ditekankan daripada pelakunya).
•	 The	flight	was	canceled.
 Penerbangannya ditunda.
•	 I	was	informed	by	the	airplane	crew	only	thirty	minutes	

ago.
 Saya diberitahu oleh kru penerbangan baru tiga puluh menit

yang lalu.

4. To talk about formal or scienti�c text (untuk menyatakan teks
formal dan ilmiah).
•	 The	universe	is	ruled	by	a	system.
 Alam semesta diatur oleh sebuah sistem.
•	 Our	planet	is	wrapped	in	a	mass	of	gases.
 Planet kita diselubungi massa gas.

Sekarang perhatikan pola berikut yang memperlihatkan bagai-
mana passive voice dibentuk.

in�nitive to be cleaned.

simple present It is cleaned.
 past It was cleaned.
 future It will be cleaned.
 conditional It would be cleaned.

continuous present It is being cleaned.
 past It was being cleaned.
 future It will be being cleaned.
 conditional It would be being cleaned.

perfect present It has been cleaned.
simple past It had been cleaned.
 future It will have been cleaned.
 conditional It would have been cleaned.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 20 Passive Voice | 109

perfect present It has been being cleaned.
continuous past It had been being cleaned.
 future It will have been being
 cleaned.
 conditional It would have been being
 cleaned.

Berikut contohya dalam kalimat.

1. The country is ruled by good government.
Negara tersebut dipimpin oleh pemerintahan yang baik.

2. The bridge was built in 1950.
Jembatan itu dibangun pada tahun 1950.

3. The contract will be signed by the president of the
company tomorrow.
Kontrak itu akan ditandatangani oleh presiden perusahaan besok.

4. If the storm did not hit the city last night, the electricity
would not be turned o�.
Jika topan tidak menerjang kota kemarin malam, listrik tidak akan
dipadamkan.

5. The room is being decorated for the event.
Ruangannya sedang dihias untuk acara tersebut.

6. His favorite song was being sung when he entered the
room.
Lagu favoritnya sedang dinyanyikan ketika ia memasuki ruangan.

7. The speech will be being delivered by lunch time
tomorrow.
Pidato akan disampaikan pada waktu makan siang besok.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

110 | English Tenses

8. If the movie was not banned, it would be being played in
theaters.
Jika film itu tidak dilarang, film tersebut pasti sedang diputar di
gedung-gedung bioskop.

9. Her book has been published.
Bukunya telah diterbitkan.

10. The mess had been cleaned when the teacher came in.
Barang yang berserakan telah dibersihkan ketika guru masuk.

11. The problem will have been sorted in two hours.
Masalah tersebut akan telah terpecahkan dua jam dari sekarang.

12. The match would have been kicked o� if the rain did not
fall heavily.
Laga pasti telah digulirkan jika hujan tidak turun dengan lebatnya.

13. The program has been being installed in your computer.
Program itu telah dan sedang diinstal di komputermu.

14. The research had been being conducted when the
government stopped it.
Penelitian tersebut telah dan sedang dilakukan ketika pemerintah
menghentikannya.

15. Your document will have been being processed by
Thursday morning.
Dokumenmu akan sedang diproses Kamis pagi.

16. If the accident could be prevented, they would not have
been being rushed to the hospital.
Jika kecelakaan tersebut bisa dihindarkan, mereka tak akan sedang
dilarikan ke rumah sakit.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 111

Unit 21 Direct and Indirect
Speech

To give information about what people say or think (untuk
memberikan informasi mengenai sesuatu yang orang katakan atau
pikirkan).

1. Direct Speech
 Direct speech digunakan untuk mengatakan secara persis

sesuatu yang dikatakan seseorang. Tanda petik digunakan
untuk mengutip perkataan seseorang secara persis kata per
kata, misalnya:

 She said, “Today’s topic is on music.”

2. Indirect Speech
 Indirect speech tidak menggunakan tanda petik untuk

mengutip perkataan seseorang dan tidak perlu persis
kata per kata. Namun, ada perubahan dalam tenses
yang digunakan dalam indirect speech. Perubahan ini
dikarenakan kita mengacu ke waktu lampau saat orang
tersebut mengucapkan perkataan yang kemudian kita
kutip. Perhatikan perubahan tenses dalam indirect speech
dari kolom kiri ke kolom kanan.

A. Kegunaan

Direct Speech Indirect Speech

Tenses

Present simple
She said, “It is fun.”

Past simple
She said it was fun.

Present continuous
He said, “I am selling insurance.”

Past continuous
He said he was selling insurance.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

112 | English Tenses

Present perfect simple
He said, “I have been a marketer since
2010.”

Past perfect simple
He said he had been a marketer since
2010.

Present perfect continuous
He said, “I have been selling insurance for
4 years.”

Past perfect continuous
He said he had been selling insurance for
4 years.

Past simple
He said, “I sold insurance yesterday.”

Past perfect
He said he had sold insurance yesterday.

Past continuous
He said, “I was selling before.”

Past perfect continuous
He said he had been selling before.

Past perfect
He said, “The o�ce had already opened
when the client arrived.”

Past perfect
No Change - He said the o�ce had already
opened when the client arrived.

Past perfect continuous
He said, “I had already been presenting it
for �fteen minutes.”

Past perfect continuous
No Change - He said he had already been
presenting it for �fteen minutes.

Modal

Will
He said, “I will sell insurance tomorrow.”

Would
He said he would sell insurance tomorrow.

Can
He said, “I can sell insurance.”

Could
He said he could sell insurance.

Must
He said, “I must understand investment to
sell insurance.”

Had to
He said he had to understand investment
to sell insurance.

Shall
He said, “Who shall we meet today?”

Should
He asked who should we meet today.

May
He said, “May I give you a form?” He said if he might give the client a form.

Note : tidak ada perubahan pada : could, would, should, might and ought to.

Present tense dapat digunakan dalam reported speech untuk mengatakan sesuatu yang
masih benar, misalkan namaku masih Lee dan akan tetap Lee. Present tense juga dapat
digunakan untuk membicarakan kejadian di masa depan.

“My name is Lee”, he said.

He said his name was Lee.

or

He said his name is Lee.

“Next week’s training is on investment”,
he said.

He said neex week’s training will be on
investment.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 21 Direct and Indirect Speech | 113

3. Perubahan Waktu
 Jika perkataan yang dikutip menggunakan keterangan

waktu, keterangan waktu tersebut harus diubah agar sesuai
dengan waktu pembicaraan.

Now +24 Hours - Indirect Speech

“Today’s training is on investment.”

He said yesterday’s training was on
investment.

or

He said yesterday’s training would be on
investment.

Berikut adalah tabel perubahan waktu jika suatu perkataan
dikutip di hari yang berbeda.

this (evening) that (evening)

today yesterday

these (days) those (days)

now then

(a week) ago (a week) before

last weekend the weekend before last/the previous weekend

here there

next (week) the following (week)

tomorrow the next/following day

4. Perubahan Tempat
 Berikut adalah tabel perubahan tempat jika Anda mengutip

percakapan seseorang di tempat yang berbeda dari tempat
saat percakapan tersebut Anda dengar.

At work At home

“How long have you worked here?” He asked me how long I had worked
there.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

114 | English Tenses

5. Perubahan Pronoun
 Dalam reported speech, pronoun sering berubah. Berikut

contohnya.

Me You

“I sell insurance.”

Direct Speech

He said, “He sells insurance.”

“I sell insurance”, he said.

Reported Speech

He said he sells insurance.

or

He said he sold insurance.

6. Reporting Verbs
 Said, told dan asked merupakan kata kerja paling umum

yang digunakan dalam indirect speech.

a. Asked untuk melaporkan pertanyaan:
 I asked Lee what time the training started.

 b. Told ketika ada objek
 Lee told me he felt excited.
 ‘me’ adalah objeknya.
 c. Said ketika tanpa objek
 Lee said he was going to sell insurance.

 Jika said digunakan dengan objek kita menambahkan to:
 Lee said to me that he had never been to Indonesia.

 Namun yang biasa digunakan adalah told.
 Lee told me (that) he had never been to Indonesia.

d. Berikut adalah verbs lain yang dapat digunakan selain
asked, told dan said:

 accused, admitted, advised, alleged, agreed,
apologised, begged, boasted, complained, denied,

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Unit 21 Direct and Indirect Speech | 115

explained, implied, o�ered, ordered, promised, replied,
suggested dan thought.

 Apabila digunakan dengan tepat, sesuatu yang Anda

sampaikan akan lebih menarik dan informatif. Berikut
contohnya.

 He asked me to come to the celebration.

	 •	 He	invited	me	to	the	celebration.
	 •	 He	begged	me	to	come	to	the	celebration.
	 •	 He	ordered	me	to	come	to	the	celebration.
	 •	 He	advised	me	to	come	to	the	celebration.
	 •	 He	suggested	I	should	come	to	the	celebration.

7. That dalam reported speech
 Dalam reported speech, kata that sering digunakan.
	 •	 He	told	me	that	he	stayed	in	Hamburg.

 Namun, that tidak harus selalu digunakan.
	 •	 He	told	me	he	stayed	in	Hamburg.

 That tidak pernah digunakan dalam pertanyaan, sebagai

gantinya kita sering menggunakan if.
	 •	 He	asked	me	if	I	would	come	to	the	celebration.pu

sta
ka

-in
do

.b
log

sp
ot

.co
m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 117

Unit 22 Wh-Questions

To ask for information (untuk meminta informasi).
WH-Question digunakan untuk meminta informasi. WH-
Question berbeda dari Yes/No questions. Ada 6 WH-Question
yang berbeda.

Pertanyaan Jawaban Contoh

What Thing What is that?

When Time When is the party?

Who Person Who do you learn from?

Where Place Where do you live?

Why Reason Why are you happy?

How Directions/Feelings How are you?

A. Kegunaan

B. Rumus

Cara membentuk WH-Question mirip dengan cara membentuk
Yes/No questions dengan mendapat tambahan WH word yang
sesuai di awal kalimat tanya.

Bentuk WH-Question Jawaban

Nominal What is your name? My name is Paul.

Verbal Where do you live? I live in New York.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

118 | English Tenses

Berikut contoh penggunaan WH-Question dengan meng-
gunakan bentuk Nominal.
1. What is your name? My name is Tara.
2. When was the party? The party was two days ago.
3. Who will you go to the movie with? I will go to the movie

with my brother.
4. Where have you been? I have been to Bali Island.
5. Why had they been discussing that matter for so long? They

had been discussing that matter for so long because of the
complexity of the problems.

6. How would you solve that problem? I would solve that
problem by encouraging both parties to have mutual
relation.

Berikut contoh penggunaan WH-Question dengan meng-
gunakan bentuk Verbal.
1. What have you done? I have just eaten all the cookies left.
2. When will the post o�ce open their service? The post o�ce

will open their service at 7 a.m.
3. Who would had done that in the cold and dark night? Only

crazy people would had done that in the cold and dark
night.

4. Where were you born at? I was born in Italy.
5. Why did he get angry to that lady? He got angry to that

lady because she was so annoying.
6. How were they crossing that deep river? They were crossing

that deep river by small boat.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 119

Unit 23 Adverbs of
Frequency

To talk about how often something happens (untuk mengatakan
seberapa sering sesuatu terjadi).
1. daily, weekly, yearly
2. often, sometimes, rarely

Kelompok pertama memberikan keterangan secara
tepat mengenai seberapa sering. Kelompok ini disebut de�nite
frequency. Sedangkan kelompok kedua tak memberikan
keterangan seberapa sering dan disebut inde�nite frequency.
De�nite dan inde�nite frequency biasanya diletakkan di posisi
yang berbeda dalam kalimat.

A. Kegunaan

B. Adverbs of Definite Frequency

Berikut contohnya:
•	 hourly,	daily,	weekly,	monthly,	yearly
•	 every	second,	once	a	minute,	twice	a	year
•	 once,	twice,	one	or	twice,	three	times

Adverb dalam kelompok ini, biasanya ditempatkan di bagian
akhir.
•	 Most	companies	pay	taxes	yearly.
•	 The	supervisor	checks	their	reports	every	two	weeks.
•	 The	heads	of	divisions	meet	weekly	to	evaluate	and	plan.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

120 | English Tenses

Terkadang, untuk penekanan atau gaya, beberapa adverb
kelompok ini diletakkan di depan.
•	 Every	day,	more	than	five	thousand	people	die	on	our	

roads.

C. Adverbs of Indefinite Frequency

Adverb dalam kelompok ini adalah sebagai berikut:
never, seldom, sometimes, often, always.

0% 50% 100%

never

sometimes
occasionally
rarely, infrequently
seldom
hardly ever

always, constantly
usually, normally
frequently, regularly
often

Adverb dalam kelompok ini biasanya diletakkan di bagian
tengah kalimat, sebelum kata kerja utama, kecuali untuk to be
yang diletakkan setelah to be.
•	 We	always	visit	grandmother	and	grandfather	on	Sunday.
•	 I	sometimes	go	to	the	theatre	by	myself.
•	 He	is	seldom	late.

Occasionally, sometimes, often, frequently dan usually dapat
diletakkan di awal atau akhir kalimat.
•	 Sometimes	they	come	and	cook	with	us	in	the	yard.
•	 I	buy	books	frequently.

Rarely dan seldom dapat juga diletakkan di akhir kalimat, sering
dilengkapi dengan very.
•	 We	open	the	door	behind	rarely.
•	 Lorna	eats	vegetable	very	seldom.

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 121

Appendix List of
Irregular Verbs

in�nitive past simple past participle

be was/were been

beat beat beaten

become became become

begin began begun

bend bent bent

bet bet bet

bite bit bitten

blow blew blown

break broke broken

bring brought brought

broadcast broadcast broadcast

build built built

burst burst burst

buy bought bought

catch caught caught

choose chose chosen

come came come

cost cost cost

creep crept crept

cut cut cut

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

122 | English Tenses

deal dealt dealt

dig dug dug

do did done

draw drew drawn

drink drank drunk

drive drove driven

eat ate eaten

fall fell fallen

feed fed fed

feel felt felt

�ght fought fought

�nd found found

�ee �ed �ed

�y �ew �own

forbid forbade forbidden

forget forgot forgotten

forgive forgave forgiven

freeze froze frozen

get got got

give gave given

go went gone

grow grew grown

hang hung hung

have had had

hear heard heard

hide hid hidden

hit hit hit

hold held held

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Appendix List of Irregular Verbs | 123

hurt hurt hurt

keep kept kept

kneel knelt knelt

know knew known

lay laid laid

lead led led

leave left left

lend lent lent

let let let

lie lay lain

light lit lit

lose lost lost

make made made

mean meant meant

meet met met

pay paid paid

put put put

read read read

ride rode ridden

ring rang rung

rise rose risen

run ran run

say said said

see saw seen

seek sought sought

sell sold sold

send sent sent

set set set

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

124 | English Tenses

sew sewed sewn/sewed

shake shook shaken

shine shone shone

shoot shot shot

show showed shown/showed

shrink shrank shrunk

shut shut shut

sing sang sung

sink sank sunk

sit sat sat

sleep slept slept

slide slid slid

speak spoke spoken

spend spent spent

spit spat spat

split split split

spread spread spread

spring sprang sprung

stand stood stood

steal stole stolen

stick stuck stuck

sting stung stung

stink stank stunk

strike struck struck

swear swore sworn

sweep swept swept

swim swam swum

swing swung swung

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

Appendix List of Irregular Verbs | 125

take took taken

teach taught taught

tear tore torn

tell told told

think thought thought

throw threw thrown

understand understood understood

wake woke woken

wear wore worn

weep wept wept

win won won

write wrote written

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

English Tenses | 127

Azar, Betty Schrampfer. 1989. Understanding and Using English Grammar,
Second Edition. Englewood Cli�s, New Jersey: Prentice Hall Regents.

Cyssco, Dhanny R. 2008. English Grammar Practice for TOEFL. Jakarta: Puspa
Swara.

Echols, John M. dan Hassan Shadily. 1996. Kamus Inggris-Indonesia. Jakarta:
Gramedia.

Frank, Marcella. 1976. Modern English. London: Prentice Hall.
Franklin, Harry B, dkk. 1990. Vocabulary in Context. Surabaya: Binarupa

Aksara.
Hadikusumo, B.U. 1983. Useful Vocabs: Expressions and Idiomatic Problems.

Yogyakarta: Kanisius.
Hornby, A.S. 1987. Oxford Advanced Learner’s Dictionary of Current English.

Oxford: Oxford University Press.
John S. Hartanto, Drs dkk. 1996. Accurate, Brief and Clear English Grammar.

Surabaya: Indah.
Krohn Robert. 1986. English Sentence Structure. Michigan: The University of

Michigan Press.
Len, Evelyn dan P.S. Yue. 1989. Secondary 1 Vocabulary Guide and Practice.

Jakarta: Binarupa Aksara.
Murphy, Raymond. 1987. English Grammar In Use. Cambridge: Cambridge

University Press.
Phillips, Deborah. 1995. Longman Preparation Course for the TOEFL Test,

Second Edition. London: Pearson Education.
Pyle, Michael A. dan Mary Ellen Munoz. 1991. Cli�s TOEFL: Preparation

Guide. New Delhi: John Wiley and Sons.
Sharpe, Pamela J., Ph.D. 1997. Barron’s TOEFL, Eight Edition. Jakarta: Binarupa

Aksara.
Simanjuntak, Herpinus. 1991. Kamus Idiom Lengkap. Jakarta: Kesaint Blanc.
Swan, Michael. 1996. Practical English Usage. Oxford: Oxford University

Press.
Thomson, Audrey J. dan Agnes V. Martinet. 1986. A Practical English Grammar.

Oxford: Oxford University Press.
Wiliting. 1981. The Gerund. Pekalongan: Harapan.

Bibliography

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

128 | English Tenses

Selamat Riyadi, S.S. was born on 25 April 1976 in Tabek Koto
Tangah, Sungai Batang Maninjau. It is a small village in Padang,
West Sumatra. He graduated from SMPN 1 Maninjau in 1993
and SMAN 1 Maninjau in 1996. He took an English Course at LIA
Pramuka, East Jakarta before entering college and was a member
of English Club LIA from 2000-2004. He got his Bachelor Degree
from the English Department of Sekolah Tinggi Bahasa Asing
(STBA), Jakarta.

He was an employee of PT Unilever Indonesia Tbk and was
an English teacher at Bimbel Smart Quantum in Bekasi, West
Java. At present he is an English teacher in several institutions,
they are SMA PGRI 1 Bekasi, Ganesha Operation and Harvard
English Course. He also teaches TOEFL Preparations and English
for Speci�c Purposes. He has been teaching English for twelve
years.

His hobbies are watching English News Programs; making
and delivering English speech; reading on internasional laws,
international relations and international politics; and writing.
He writes for the Jakarta Post and also a writer of “Kamus Tiga
Bahasa: Minangkabau-Indonesia-English”.

 About the Author

pu
sta

ka
-in

do
.b

log
sp

ot
.co

m

http://pustaka-indo.blogspot.com

	Daftar Isi
	Acknowledgments
	Preface
	Table of Contents
	Unit 1 - Present Simple Tense
	Unit 2 - Present Continuous Tense
	Unit 3 - The Differences between Present Simple Tense and Present Continuous Tense
	Unit 4 - Present Perfect Tense
	Unit 5 - Present Perfect Continuous Tense
	Unit 6 - The Differences between Present Perfect Tense and Present Perfect Continuous Tense
	Unit 7 - Past Simple Tense
	Unit 8 - Past Continuous Tense
	Unit 9 - Past Perfect Tense
	Unit 10 - Past Perfect Continuous Tense
	Unit 11 - Future Simple Tense
	Unit 12 - The Differences between ”Going to” and ”Will”
	Unit 13 - Future Continuous Tense
	Unit 14 - Future Perfect Tense
	Unit 15 - Future Perfect Continuous Tense
	Unit 16 - Conditional Simple
	Unit 17 - Conditional Continuous
	Unit 18 - Conditional Perfect
	Unit 19 - Conditional Perfect Continuous
	Unit 20 - Passive Voice
	Unit 21 - Direct and Indirect Speech
	Unit 22 - Wh-Questions
	Unit 23 - Adverbs of Frequency
	Appendix - List of Irregular Verbs
	Bibliography
	About the Author

