

Presente progresivo

Español 1B

Apuntes

Present Progressive

- When we talk about something that is happening right now, we use a special form called the **present progressive** (also called the **present continuous**).
- For example, in the picture on the left, the man is playing soccer. He's running and kicking the ball.

The forms

- The man is playing soccer. He's running and kicking the ball.
- Notice that we need **two** verbs to express this idea:
- A form of TO BE:
 - am
 - is
 - are
- An **-ing** form of another verb:
 - playing
 - running
 - kicking

... and in Spanish??

- We do the same thing!
- A form of the verb **ESTAR**:
 - estoy
 - estás
 - está
 - estamos
 - estáis
 - están
- And a verb form that ends in **-ndo**.

Por ejemplo...

⑩ El hombre está jugando al fútbol. Está corriendo y pateando la pelota.

-NDO forms

- Can you figure out the different infinitive endings for the verbs used in the prior slide?
- **jugar > jugando**
- **patear > pateando**
- **correr > corriendo**

-NDO forms

- For **-ar** verbs, drop **-ar** and add **-ando**.
- For **-er & -ir** verbs, add **-iendo**.

Let's practice!

- What are the **-ndo** forms of these verbs?
- cantar
- volver
- escribir
- aprender
- hacer
- pensar
- ver

Respuestas

- cantar: cantando
- volver: volviendo
- escribir: escribiendo
- aprender: aprendiendo
- hacer: haciendo
- pensar: pensando
- ver: viendo

What's going on here?

- volver (o > ue)
 - volviendo
- pensar (e > ie)
 - pensando
- Stem-changing **-ar & -er** verbs do not change in the **-ndo** form.

What else?

- hacer (-go)
 - haciendo
- The **-go** verbs likewise have a regular **-ndo** form.

There's got to be a catch!

- Yes, there are some irregulars.
- What is the **-ndo** form of **Ir**?

That's tricky!

- Ir: yendo
- Iendo becomes yendo.

Here are a couple more.

- leer > leyendo
- oír > oyendo
- traer > trayendo
- The -i- changes to -y- between two vowels.

Wait! Stem-changing verbs.

■ If a verb is **-ir** and stem-changing, then the stem changes in the **-ndo** form.

■ venir (e > ie)

• viniendo

■ decir (e > i)

• diciendo

■ dormir (o > ue)

• durmiendo

■ preferir (e > ie)

• prefiriendo

■ sentir (e > ie)

• sintiendo

■ Poder (o > ue)

• pudiendo

Let's practice!

- Put the verbs into the **present progressive** form.
- Teodoro _____
(tomar) un té caliente y _____
(comer) unas galletas dulces.

¿Qué está haciendo?

- Teodoro está tomando un té caliente y está comiendo unas galletas dulces.
- *You can leave out the second "está."*

Otro ejemplo, por favor!

- Los hombres _____ (trabajar) mucho. Ellos _____ (leer) cartas, _____ (escribir) informes [*reports*], y _____ (contestar) llamadas telefónicas.

¿Qué está haciendo?

- Los hombres están trabajando mucho. Ellos están leyendo cartas, escribiendo informes [*reports*], y contestando llamadas telefónicas.

Qué estás haciendo?

- Miguel, ¿Qué [tú] _____ (hacer)?
- _____ (descansar)!
_____ (escuchar) un poco de música,
_____ (ver) un poco la tele, y _____ (beber) un refresco.

¿Qué estás haciendo?

- Miguel, ¿Qué [tú] estás haciendo?
- Estoy descansando! Estoy escuchando un poco de música, viendo un poco la tele, y bebiendo un refresco.

A final note

- In English, we can use the present progressive to talk about the future:
 - What are you doing this afternoon?
 - I'm working on my term paper.
- This is not possible in Spanish, however. Use the present progressive **only** for actions happening at the moment of speaking!