THE PRESENT PROGRESSIVE TENSE
Spanish 1, Marking Period 3
	

Present Participles and Gerunds

A present participle is a verb form which, in English, ends in -ing: singing, eating, receiving. In Spanish, a present participle is regularly formed as follows:

	drop the ar of an -ar ending verb, like cantar, and add -ando: cantando/singing
	drop the er of an -er ending verb, like comer, and add -iendo: comiendo/eating
	drop the ir of an -ir ending verb, like recibir, and add -iendo: recibiendo/receiving

In English, a gerund also ends in -ing but there is a distinct difference in use between a gerund and a present participle. When a present participle is used as a noun it is called a gerund; for example: Reading is good. As a present participle: The boy fell asleep while reading. In the first example (Reading is good.), reading is a gerund because it is the subject of the verb “is.” In Spanish, however, we must not use the present participle form as a noun to serve as a subject; we must use the infinitive form of the verb: Leer es bueno.

Common Irregular Present Participles

Infinitive	Present Participle	Infinitive	Present Participle

caer/to fall	cayendo	oír/to hear	oyendo
construir/to construct	construyendo	pedir/to ask (for)	pidiendo	
corregir/to correct	corrigiendo	poder/to be able; can	pudiendo
creer/to believe	creyendo	reír/to laugh	riendo
decir/to say; tell	diciendo	repetir/to repeat	repitiendo
despedirse/to say 	despidiéndose	seguir/to follow	siguiendo
 good-bye	
divertirse/to enjoy	divirtiéndose	sentir/to feel	sintiendo
 oneself
dormir/to sleep	durmiendo	servir/to serve	sirviendo
ir/to go	yendo	traer/to bring	trayendo
leer/to read	leyendo	venir/to come	viniendo
mentir/to lie	mintiendo	vestir/to dress	vistiendo
morir/to die	muriendo

Uses of the Present Participle

1.	To form the progressive tenses:
	
	The present progressive is formed by using estar in the present tense plus the present 		participle of the main verb you are using.

	Estoy hablando.	I am speaking.
	The past progressive is formed by using estar in the imperfect indicative plus the present 		participle of the main verb you are using.

	Estaba hablando.	I was speaking.

2.	To express vividly an action that occurred (preterite + present participle):

	El niño entró llorando en la casa.	The little boy came crying into the house.

3.	To express the English use of “by” + present participle in Spanish, we use the gerund form, which has the same ending as a present participle.

	Trabajando se gana dinero.	By working, one earns (a person earns) 			 money.
	Estudiando mucho, Pepe recibió	By studying hard, Joe received good grades.
	 buenas notas.

	No preposition is used in front of the present participle (the Spanish gerund) even though 		it is expressed in English as “by” + present participle.

	In Spanish we use al + infinitive (not + present participle) to express “on” or “upon” + 		present participle:

	Al entrar en la casa, el niño comenzó	Upon entering the house, the little boy began
	 a llorar.	 to cry.

4.	To form the perfect participle:

	habiendo hablado	having talked

--The present participle is invariable in form. It never shows agreement in number or gender.
--In Spanish, the progressive is used to stress the ongoing nature of an event or a condition. An event expressed with the progressive is actually in progress.
--When object or reflexive pronouns are used with the progressive, they may either by attached to the participle or precede the conjugated verb. The present participle thus combines with pronouns in the same manner as with the infinitive. When pronouns are attached to the participle, a written accent is required to maintain the stress on the same syllable of the participle.
--Remember that the simple present tense in Spanish often expresses the equivalent of the English progressive, especially in the case of verbs of motion such as ir and venir.
	Voy a cruzar la calle.	I’m going to cross the street.
	Salgo mañana para San Germán.	I’m leaving tomorrow for San Germán.
	Vuelve ahora a la casa de Ángela.	She’s returning to Ángela;s house now.
	Estamos sentados allí.	We are sitting (i.e., we are seated) over there.
[bookmark: _GoBack]
1
