1

Future meanings
When do we use BE + ING for future events.

N.B. La grammaire est difficile. Si vous lisez ce cours « en diagonal » vous ne l’absorberez pas. Il faut le lire au moins deux fois avec plusieurs heures entre les deux lectures :=)

In this second grammar class we will be looking at some future meanings. Just like in French, we sometimes use present forms for future meanings. For example, if you say « mercredi prochain, le cours commence à neuf heures. » , you are using a present form (« commence ») for a future meaning (mercredi prochain).

Future meanings are a little complicated in English. There is not just one form used.

There are six important future meanings employed in English (in reality there are more, but six is enough for your level).

1. Personal, fixed plans.

2. Formal or official fixed plans.

3. General intention.

4. Intention at the moment of decision.

5. General prediction.

6. Immediate prediction.

Today I will be explaining the first four. Numbers five and six will be explained in Grammar class three.

1 Personal fixed plans.

[image: image1.jpg]TG OOEOSEE Eaes 95

I’m eating with Mike next Friday.

We use the present with BE + ING to talk about actions which are

1. Future plans

2. fixed, dated, decided and

3. Arranged by or for us personally.

What are you doing next Sunday ? I’m not doing anything.

Is your colleague going to the conference in Brussels ?

I’m sorry, Friday’s no good - I’m having lunch with a client.

I’m retiring to the South of France in just three years’ time - I’ve already bought the house.

Notez qu’il n’est pas exact de parler du « futur proche ». En règle général nos projets personnels fixes sont proches, mais pas toujours (voir le dernier exemple).

Almost everything which you have in your diary will be talked about in conversation using this form. For example, let me tell you about my plans for the Christmas holidays.

I’m working till the evening of the twenty second. On the 23rd I’m doing the last-minute Christmas shopping. We’re having the in-laws round to lunch on the 24th - I’m cooking a Daube. On the 25th we’re opening the presents in the morning, then we’re having a roast lamb.

But we’re not staying in France for New Year - we’re visiting my Mother in the North of England.

Notice that all this has been fixed, by or for me personally.

2. Formally or officially fixed timetables.

[image: image2.jpg]

Sometimes our future is not fixed by us, but officially decided for everyone. We use the simple present for actions which

1 Have an official character and

2 are not organized by or for us personally.

My plane leaves on Thursday at ten thirty eight.

The new Japanese restaurant opens next week.

The conference sessions begin on the Friday afternoon, next week.

The elections take place in May.

The hypermarket doesn’t close until seven on Christmas Eve.

Does the second semester start right after the exams ?

Notez que si vous dites « My plane is leaving in the afternoon », cela donne l’impression que c’est votre jet privé...

http://www.oup.com/elt/global/products/naturalenglish/neint_grammar02_3/

