Free English Grammar * Gramática Inglesa Gratis

Present Perfect Continuous

I have been working You have been working He has been working

- = (He estado trabajando)
- = (Has estado trabajando)
- = (Ha estado trabajando) etc.

Forma Afirmativa				
have been	working			
have been	working			
has been	working			
have been	working			
have been	working			
have been	working			
	have been have been has been have been have been			

Forma Interrogativa			
have	I	been working?	
have	you	been working?	
has	he	been working?	
have	we	been working?	
have	you	been working?	
have	they	been working?	
I			

Forma Negativa				
I	have not been	working		
you	have not been	working		
he	has not been	working		
we	have not been	working		
you	have not been	working		
they	have not been	working		

Forma Contracta				
I	haven't been	working		
you	haven't been	working		
he	hasn't been	working		
we	haven't been	working		
you	haven't been	working		
they	haven't been	working		

Free English Grammar * Gramática Inglesa Gratis

El "Present Perfect Continuous" se usa para expresar una acción que empezó en el pasado y que continúa en el presente. Se usa a menudo con las preposiciones "since" y "for".

since

= desde (acción continuada seguida por una expresión con origen temporal)

Abel was studying at four o'clock.

- He is studying now.
- He has been studying since four o'clock.

for = por, durante (está seguida por un período de tiempo)

Debra was playing the piano two hours ago.

- She is playing the piano now.
- She has been playing the piano for two hours.
- Abel has been studying history since half past three. Debra has been playing the piano for two hours. Margaret has been waiting for Tom since ten o'clock.

since = desde

Mrs Paganini has been working in the garden since nine o'clock. The Wilsons have been living in Florence since 2005. George has been working in London since he was twenty.

for = por

Mrs Paganini has been working in the garden for two hours. The Paganini family has been living in Florence for five years. George has been working in London for many years.

Free English Grammar * Gramática Inglesa Gratis

nota importante

Mark has run for 2 hours.

- > (Quiere decir: Mark ha corrido por dos horas... pero ahora ha terminado.)
- Mark has been running for 2 hours.

(Quiere decir: Mark ha corrido por dos horas... y está todavía corriendo.)

How long? = iPor cuánto tiempo?

Observa el uso del "Present Perfect Continuous" en las frases siguientes:

- How long have you been studying English?
- I have been studying English since I was eleven.
- How long have you been watching TV?
- I have been watching TV for an hour.
- How long has it been raining?
- I think it has been raining for more than two hours.
- How long has Mr Wilson been living in Florence?
- He has been living in Florence for five years.
- How long has Robert been working at the car factory?
- He has been working there since he was twenty-four.
- How long has Millie's mother been saying that Robert is a little strange?
- She has been saying it for many years.