

Educaguía
.com

INGLÉS

EL VERBO

1

1. VERBO TO BE (Ser, estar)

1.- PRESENTE AFIRMATIVO (Soy, estoy):

I am (I'm)
You are (you're)
He is (he's)
She is (she's)
It is (it's)
We are (we're)
You are (you're)
They are (they're)

2.- PRESENTE NEGATIVO:

I am not (I'm not)
You are not (aren't)
He is not (isn't)
She is not (isn't)
It is not (isn't)
We are not (aren't)
You are not (aren't)
They are not (aren't)

3.- PRESENTE INTERROGATIVO:

Am I?
Are you?
Is he?
Is she?
Is it?
Are we?
Are you?
Are they?

4.- PASADO AFIRMATIVO**(Era, estaba, fui, estuve):**

I was
 You were
 He was
 She was
 It was
 We were
 You were
 They were

5.- PASADO NEGATIVO:

I was not (wasn't)
 You were not (weren't)
 He was not (wasn't)
 She was not (wasn't)
 It was not (wasn't)
 We were not (weren't)
 You were not (weren't)
 They were not (weren't)

6.- PASADO INTERROGATIVO:

Was I?
 Were you?
 Was he?
 Was she?
 Was it?
 Were we?
 Were you?
 Were they?

7.- FORMAS IMPERSONALES DEL VERBO TO BE:

There is: hay (nombre en singular)
 There are: hay (nombre en plural)
 There was: había (nombre en singular)
 There were: había (nombre en plural)
 There will be: habrá
 There would be: habría

There isn't: no hay (nombre en singular)
 There aren't: no hay (nombre en plural)
 There wasn't: no había (nombre en singular)
 There weren't: no había (nombre en plural)
 There will not (won't) be: no habrá
 There would not (wouldn't) be: no habría

Is there?
 Are there?
 Was there?
 Were there?
 Will there be
 Would there be?

Las formas en singular se utilizan antes de un nombre incontable o ante un contable en singular, mientras que las formas en plural se utilizan para nombres contables en plural.

Nota: los demás tiempos simples de este verbo (futuro y condicional) y los tiempos compuestos siguen el sistema normal que aparece en los demás verbos ingleses.

Además del significado "ser, estar" este verbo puede aparecer con otras significaciones, concretamente se utiliza cuando hablamos de:

- a).- **Edad**: *How old are you? I'm eighteen.*
- b).- **Temperatura**: *It's hot today.*
- c).- **Altura**: *How tall is she? She is 1 metre 68.*
- d).- **Peso**: *How heavy are you? I am 52 kilos.*
- e).- **Tamaño**: *My flat is a hundred square metres.*
- f).- **Distancia**: *It is 100 kilometres to London.*
- g).- **Precio**: *How much is it? It is £2.15.*
- h).- **Hora**: *What time is it? It is half past two.*
- i).- **Fecha**: *It is 21st May today.*
- j).- **Hambre - sed**: *Are you hungry? No, I'm not, but I'm thirsty.*

2

2. VERBO TO HAVE (Tener, haber)

Al lado del verbo **To Have** en inglés la posesión puede indicarse con el verbo **To Have Got**; la diferencia de significado entre ambos no existe, pero sí hay diferencias en su formación, porque:

- Este verbo sigue la formación normal de los demás verbos ingleses, es decir, deja de considerarse como un verbo especial, y puede aparecer con auxiliares.
- Este verbo no se utiliza ni en pasado ni en futuro.

Este verbo se utiliza como auxiliar en la formación de los tiempos compuestos, con lo cual equivale a nuestro castellano “haber”.

**1.- PRESENTE AFIRMATIVO
(tengo):**

I have
You have
He has
She has
It has
We have
You have
They have

2.- PRESENTE NEGATIVO:

I have not (haven't)
You have not (haven't)
He has not (hasn't)
She has not (hasn't)
It has not (hasn't)
We have not (haven't)
You have not (haven't)
They have not (haven't)

3.- PRESENTE INTERROGATIVO:

Have I?
Have you?
Has he?
Has she?
Has it?
Have we?
Have you?
Have they?

**4.- PASADO AFIRMATIVO
(tenía, tuve):**

I had
You had
He had
She had
It had
We had
You had
They had

5.- PASADO NEGATIVO:

I had not (hadn't)
You had not (hadn't)
He had not (hadn't)
She had not (hadn't)
It had not (hadn't)
We had not (hadn't)
You had not (hadn't)
They had not (hadn't)

6.- PASADO INTERROGATIVO:

Had I?
Had you?
Had he?
Had she?
Had it?
Had we?
Had you?
Had they?

Nota: los demás tiempos simples (futuro y condicional) y los tiempos compuestos siguen el sistema normal de los demás verbos ingleses.

Este verbo, igual que el To Be, además del significado básico, puede aparecer con otras significaciones, concretamente:

a).- Puede equivaler a **eat** (comer), **drink** (beber) o **smoke** (fumar): *She's having a cup of tea.*

b).- Puede equivaler a **get** (obtener) o **receive** (recibir): *I had a phone call fro her yesterday.*

3

3. VERBO CAN (Poder)**1.- PRESENTE AFIRMATIVO
(puedo):**

I can
You can
He can
She can
It can
We can
You can
They can

2.- PRESENTE NEGATIVO:

I cannot
You cannot (can't)
He cannot (can't)
She cannot (can't)
It cannot (can't)
We cannot (can't)
You cannot (can't)
They cannot (can't)

3.- PRESENTE INTERROGATIVO:

Can I?
Can you?
Can he?
Can she?
Can it?
Can we?
Can you?
Can they?

4.- PASADO AFIRMATIVO (podía, pude):

I could
You could
He could
She could
It could
We could
You could
They could

5.- PASADO NEGATIVO:

I could not (couldn't)
You could not (couldn't)
He could not (couldn't)
She could not (couldn't)
It could not (couldn't)
We could not (couldn't)
You could not (couldn't)
They could not (couldn't)

6.- PASADO INTERROGATIVO:

Could I?
Could you?
Could he?
Could she?
Could it?
Could we?
Could you?
Could they?

Desde un punto de vista sintáctico se caracteriza por que cuando va seguido de un verbo en infinitivo, éste pierde siempre la partícula "to".

Es un verbo defectivo, con lo cual para expresar contenidos en otros tiempos verbales se utiliza el giro "To Be Able".

4

4. VERBO MUST (Deber)**1.- PRESENTE AFIRMATIVO
(debo):**

I must
You must
He must
She must
It must
We must
You must
They must

2.- PRESENTE NEGATIVO:

I must not (mustn't)
You must not (mustn't)
He must not (mustn't)
She must not (mustn't)
It must not (mustn't)
We must not (mustn't)
You must not (mustn't)
They must not (mustn't)

3.- PRESENTE INTERROGATIVO:

Must I?
Must you?
Must he?
Must she?
Must it?
Must we?
Must you?
Must they?

Nota: tanto el pasado como las formas compuestas se suplen con la expresión "to have to".

Desde un punto de vista sintáctico se caracteriza por que cuando va seguido de un verbo en infinitivo, éste pierde siempre la partícula "to".

5

5. FORMACIÓN DE TIEMPOS VERBALES

5.1 PRESENTE SIMPLE - PRESENT SIMPLE (yo amo, tú amas, él ama):

1.- Afirmativa: tanto en los verbos regulares como en los irregulares se forma con el infinitivo sin "to", y en la tercera persona del singular se añade una **-s (-es** cuando acaba el verbo en **/s, ss, sh, ch, x, o/,** e **-ies** cuando el verbo acaba en un **grupo de consonante más /y/**).

Ejemplo: *I see, you see, he sees, she sees, it sees, we see, you see, they see.*

2.- Negativa: se utilizan los auxiliares "**don't**" y "**doesn't**" (**3ª persona de singular**).

Ejemplo: *I don't see, you don't see, he doesn't see, she doesn't see, it doesn't see, we don't see, you don't see, they don't see.*

3.- Interrogativa: se utilizan los auxiliares "**do, don't, does, doesn't**" delante del sujeto y del verbo.

Ejemplo: *Do you see ...?*

USOS.- Se utiliza para:

a).- Expresar verdades generales: *the sun rises in the east.*

b).- Expresar hábitos o costumbres (suele ir acompañado de expresiones temporales):
Michael likes to walk in the evening.

5.2 PRESENTE CONTINUO - PRESENT CONTINUOUS (yo estoy amando, tú estás amando, él está amando):

1.- Afirmativa: se forma con el **presente del verbo To Be** más el **gerundio (-ing)** del verbo que se conjuga¹.

Ejemplo: *I am painting, you are painting, he is painting, ...*

2.- Negativa: se forma con el presente del verbo To Be negado más el gerundio (-ing) del verbo que se conjuga.

Ejemplo: *I am not painting, you aren't painting, he isn't painting, ...*

3.- Interrogativa: se forma colocando en primer lugar la forma del verbo To Be, después el sujeto y después el verbo.

Ejemplo: *Are they painting ...?*

USOS: se utiliza para:

a).- Expresar acciones incompletas que están ocurriendo en el momento de hablar (suelen aparecer expresiones del tipo “now, at the moment, right now”): *We are discussing the problem right now.*

b).- Expresar acciones incompletas que están ocurriendo, aunque no necesariamente en el momento de hablar: *I'm reading an interesting book.*

c).- Expresar planes en un futuro próximo (generalmente aparecen expresiones de tiempo): *She is giving a party tonight.*

d).- Expresar acciones que se repiten regularmente y que suelen llevar un sentido negativo (generalmente va acompañado por los adverbios “always, forever”): *He is always losing his glasses.*

e).- Expresar la ruptura de un hábito: *He always travels to work by bus, but today he's taking a taxi.*

En inglés existen los llamados “stative verbs”, esto es, verbos que no suelen aparecer en tiempos continuos. Son verbos como: **hear, see, smell, feel, know, prefer, understand, consider, forget, hate, like, love, need, want,...**

¹Los verbos que acaban en -e la pierden: make - making; los verbos que acaban en -ie la cambian por -y: lie - lying; los verbos cuya última sílaba tiene la estructura consonante + vocal + consonante, y ésta va acentuada, doblan la última consonante: beg - begging, begin - beginning.

5.2 PASADO SIMPLE - PAST SIMPLE (yo amaba o amé, tú amabas o amaste, él amaba o amó):

1.- Afirmativa: los verbos regulares forman este tiempo añadiendo al infinitivo sin "to" el morfema **-ed**².

Ejemplo: *I helped, you helped, he helped, ...*

Los verbos irregulares forman este tiempo con la **forma irregular** correspondiente (diccionario).

Ejemplo: *I found, you found, he found, ...*

2.- Negativa: se forma con el auxiliar **"didn't"** seguido del infinitivo sin "to" tanto si el verbo es regular como si es irregular.

Ejemplo: *I didn't help, you didn't help, he didn't help, ...*

3.- Interrogativa: se forma con el auxiliar **"did"** seguido del sujeto y del infinitivo sin "to".

Ejemplo: *Did I help...?*

USOS: se utiliza para:

a).- Expresar una acción que ocurrió y que se acabó en el pasado, aunque no se mencione en qué momento: *Why did you buy this car?*

B).- Expresar algo que ocurrió en un período de tiempo que ya se ha terminado: *He lived in Paris for three years.*

5.3 PASADO CONTINUO - PAST CONTINUOUS (yo estaba amando, tú estabas amando, él estaba amando):

1.- Afirmativa: se forma con el **pasado del verbo To Be** más el **gerundio (-ing)** del verbo que se conjuga.

Ejemplo: *I was living, you were living, he was living, ...*

2.- Negativa: se forma con el pasado del verbo To Be negado más el gerundio (-ing) del verbo que se conjuga.

²Si el verbo acaba en -e, la pierde: change - changed; si el verbo termina en una sílaba de estructura consonante + vocal + consonante y ésta va acentuada, se dobla la última consonante: stop - stopped, prefer - preferred; si el verbo termina en -y precedida de consonante, añade -ied: try - tried.

Ejemplo: *I wasn't living, you weren't living, he wasn't living, ...*

3.- Interrogativa: se forma colocando en primer lugar la forma del verbo To Be, después el sujeto y después el verbo.

Ejemplo: *Weren't they living ...?*

USOS: se utiliza para:

a).- Expresar una acción que estaba ocurriendo en un momento determinado del pasado: *What were you doing yesterday at 5.00 pm.*

B).- Cuando se describen dos acciones en el pasado, la acción más larga (la que estaba a medio ocurrir) se pone en pasado continuo, mientras que la acción corta (la que viene a interrumpir la acción larga) se pone en pasado simple: *He was typing the letter on his computer when electricity went off.*

5.4 FUTURO - FUTURE (yo cantaré, tú cantarás, él cantará , etc.)

1.- Afirmativa: se forma con los auxiliares "**shall**" (para la primera persona de singular y de plural) y "**will**" (para el resto) seguido del infinitivo sin "to"; actualmente hay una clara tendencia a extender "will" para todas las personas.

Ejemplo: *I shall-will stay, you will stay, he will stay, ...*

2.- Negativa: se forma con los auxiliares negados, "**shall not** o **shan't**, **will not** o **won't**", y el infinitivo del verbo sin "to".

Ejemplo: *I shan't-won't stay, you won't stay, he won't stay, ...*

3.- Interrogativa: se forma anteponiendo el auxiliar, y después sigue el sujeto y el verbo.

Ejemplo: *Will I stay ...?*

Otra forma muy usual de expresar en inglés una acción futura es utilizando la fórmula "**to be going to**" (ir a + infinitivo), esto es, utilizando el presente del verbo "to be" seguido de "going" y un infinitivo con "to"; este tiempo recibe el nombre de "futuro inmediato".

USOS: se utilizan para:

a).- Expresar acciones futuras, la diferencia radica en que el primer futuro se utiliza para acciones más alejadas en el tiempo, mientras que el futuro inmediato indica acciones que ocurrirán en un tiempo cercano al hablante: *They will take the bus tomorrow at 9.00 am. / They are going to come this afternoon.*

B).- Expresar una predicción: *don't play with matches; you will burn yourself.*

5.5 CONDICIONAL SIMPLE - CONDITIONAL SIMPLE (yo amaría, tú amarías, él amaría):

1.- **Afirmativa:** se forma con los auxiliares "**should**" (para la primera persona de singular y de plural) y "**would**" (para el resto) seguidos del infinitivo sin "to"; actualmente hay una clara tendencia a extender "would" para todas las personas.

Ejemplo: *I should-would speak, you would speak, he would speak, ...*

2.- **Negativa:** se forma con los auxiliares negados, "**shouldn't** y **wouldn't**", y el infinitivo del verbo sin "to".

Ejemplo: *I shouldn't-wouldn't speak, you wouldn't speak, he wouldn't speak, ..*

3.- **Interrogativa:** se forma anteponiendo el auxiliar, y después sigue el sujeto y el verbo.

Ejemplo: *Wouldn't you speak...?*

USOS: prácticamente sólo aparece en períodos hipotéticos, con lo que sus usos se verán en el apartado de oraciones condicionales.

5.6 PRETÉRITO PERFECTO - PRESENT PERFECT (yo he amado, tú has amado, ó, yo amé, tú amaste, él amó):

1.- **Afirmativa:** se forma con el **presente del verbo To Have** más el **participio** (-ed o forma irregular) del verbo que se conjugue.

Ejemplo: *I have gone, you have gone, he has gone, ...*

2.- **Negativa:** se forma con el presente del verbo To Have negado más el participio (-ed o forma irregular) del verbo que se conjugue.

Ejemplo: *I haven't gone, you haven't gone, he hasn't gone, ...*

3.- Interrogativa: se forma con el presente del verbo To Have (auxiliar), después el sujeto y finalmente el participio del verbo que se conjugue.

Ejemplo: *Has she gone...?*

USOS: sirve para indicar:

a).- Acciones pasadas, pero que tienen relación con el presente, lo importante es el efecto que la acción tiene en nosotros: *She has visited the USA many times.*

b).- Acciones pasadas cuya unidad de tiempo aún está vigente en el momento del hablante: *My son has broken his leg this month.*

c).- Frecuentemente este tiempo va acompañado con adverbios y expresiones temporales como **just, already, yet, ever, never, since, for, always, often³**, etc.: *The guests haven't arrived yet.*

5.7 PRETÉRITO PERFECTO CONTINUO - PRESENT PERFECT CONTINUOUS

(yo he estado amando, tú has estado amando):

1.- Afirmativa: se forma con el **pretérito perfecto del verbo To Be** seguido del **gerundio (-ing)** del verbo que se conjugue.

Ejemplo: *I have been moving, you have been moving, he has been moving, ...*

2.- Negativa: se forma con el pretérito perfecto del verbo To Be negado seguido del gerundio (-ing) del verbo que se conjugue.

Ejemplo: *I haven't been moving, you haven't been moving, he hasn't been moving, ...*

³**JUST:** tiene el sentido de "acabar de"; se coloca siempre entre el auxiliar y el participio: *My father has just bought a car.*

YET (hasta ahora, todavía), **SO FAR** (hasta ahora), **RECENTLY** (recientemente), **LATELY** (recientemente), **ALREADY** (ya; éste no aparece en oraciones negativas, en estos contextos es reemplazado por YET): suelen aparecer al final de la oración, pero también lo pueden hacer en posición intermedia. *We have seen the film already / We haven't seen the film yet.*

EVER, NEVER, ALWAYS: se colocan en posición intermedia.

OFTEN: se coloca al final de la oración.

EVER, YET: suelen emplearse en preguntas; **EVER:** va detrás del sujeto; **YET:** va al final de la pregunta y también puede aparecer en oraciones negativas.

FOR: expresa la longitud de un período de tiempo: *I have had this car for a lot of years.*

SINCE: expresa el punto en el tiempo en que comenzó una acción: *I haven't seen him since 1991.*

También puede comportarse como una conjunción y encabezar una oración plena: *I have loved music since I was a child.*

3.- Interrogativa: se forma colocando en primer lugar la forma del verbo To Have (el auxiliar), después el sujeto, después el participio del verbo To Be y finalmente el verbo que se conjugue.

Ejemplo: *Have we been moving ...?*

USOS:

a).- Se utiliza para señalar acciones muy recientes que se acaban de terminar y que todavía tienen influencia sobre el presente; su uso es muy parecido al Pretérito Perfecto Simple: *They have been thinking about going to Greece on holiday* (se entiende con el uso de este tiempo que todavía no se han decidido y siguen pensando en ir o no).

5.8 PRETÉRITO PLUSCUAMPERFECTO - PAST PERFECT (yo había amado, tú habías amado, ó, yo hube amado, tú hubiste amado):

1.- Afirmativa: se forma con el **pasado del verbo To Have** (auxiliar) seguido del **participio** del verbo que se conjugue.

Ejemplo: *I had waited, you had waited, he had waited, ...*

2.- Negativa: se forma con el pasado del verbo To Have (auxiliar) negado seguido del participio del verbo que se conjugue.

Ejemplo: *I hadn't waited, you hadn't waited, he hadn't waited, ...*

3.- Interrogativa: se forma poniendo en primer lugar el pasado del verbo To Have, y después el sujeto y el participio del verbo que se conjugue.

Ejemplo: *Had we waited ...?*

USOS:

a).- Se utiliza para referirnos a una acción que ocurrió antes de otra acción (una acción es anterior con respecto a la otra acción, con lo cual la más anterior es la que se pone en Past Perfect, mientras que la segunda se pone en Past Simple)⁴: *When she had saved enough money, she bought a car.*

⁴**¡Ojo!**, porque si tenemos dos acciones en el pasado y una es una acción inmediata (es decir, son casi simultáneas), ambas acciones van en pasado simple: *when she saw the ghost, she fainted.*

5.9 FUTURO PERFECTO - FUTURE PERFECT (yo habré amado, tú habrás amado, él habré amado):

1.- **Afirmativa**: se forma con los auxiliares de futuro, "**shall, will**", y el infinitivo de perfecto (forma "**have**" + **participio**) sin "to".

Ejemplo: *I shall-will have finished, you will have finished, he will have finished,...*

2.- **Negativa**: se forma con los auxiliares de futuro negados, "**shan't, won't**", y el infinitivo de perfecto (forma "have" + participio) sin "to".

Ejemplo: *I shan't-won't have finished, you won't have finished, he won't have finished, ...*

3.- **Interrogativa**: se forma poniendo en primer lugar el auxiliar de futuro, seguido del sujeto y el infinitivo de perfecto sin "to".

Ejemplo: *Shall we have finished ... ?*

5.10 CONDICIONAL COMPUESTO - CONDITIONAL PERFECT (yo habría amado, tú habrías amado, él habría amado):

1.- **Afirmativa**: se forma con los auxiliares del condicional, "**should, would**", y el infinitivo de perfecto (forma "**have**" + **participio**) sin "to".

Ejemplo: *I should-would have given, you would have given, he would have given, ...*

2.- **Negativa**: se forma con los auxiliares del condicional negados, "shouldn't, wouldn't", y el infinitivo de perfecto (forma "have" + participio) sin "to".

Ejemplo: *I shouldn't-wouldn't have given, you wouldn't have given, he wouldn't have given, ...*

3.- **Interrogativa**: se forma poniendo en primer lugar el auxiliar del condicional, seguido del sujeto y el infinitivo de perfecto sin "to".

Ejemplo: *Would you have given ... ?*

5.11 LA VOZ PASIVA

La formación de la **Voz PASIVA** presenta como única peculiaridad la aparición del verbo To Be en todos sus tiempos, seguido del participio del verbo que se conjugue:

- 1.- **Presente simple:** he is called (él es llamado)
- 2.- **Presente continuo:** he is being called (él está siendo llamado)
- 3.- **Pasado simple:** he was called (él era ó fue llamado)
- 4.- **Pasado continuo:** he was being called (él estaba ó estuvo siendo llamado)
- 5.- **Futuro simple:** he will be called (él será llamado)
- 6.- **Condicional simple:** he would be called (él sería llamado)
- 7.- **Pretérito Perfecto:** he has been called (él ha sido llamado)
- 8.- **Pretérito Pluscuamperfecto:** he had been called (él había sido llamado)

