GRAMÁTICA DE INGLÉS

1. Preguntas con palabras de pregunta
· What (qué)

· Who (quién)

· Which (Cuál)

· When (Cuándo)

· Why (Por qué)

· Whose (De quién)

· How (Cómo)

· Where (Dónde)

2. Preguntas sin palabra de pregunta

Estas preguntas se responden con yes o no (si o no)

3. Preguntas con un verbo auxiliar

Para interrogación el orden es: verbo+sujeto+complementos

4. Preguntas sin verbo auxiliar

En el Past Simple y en el Present Simple, se utiliza Do/Does (Present Simple) y Did (Past Simple), para formular preguntas.

PRESENT CONTINUOUS

1. Forma

To be + verb + -ing (present participle)

2. Postitivo y negativo

	I
	´m (am)
	working

	He

She

It
	 ´s (is)

isn´t
	working

	We

You

They
	´re (are)

aren´t
	working

3. Pregunta

	What
	am
	i
	wearing?

	What
	is
	He

She

it
	wearing?

	What
	are
	We

You

they
	wearing?

4. Respuesta corta

Yes, I am

No, I´m not

Yes, he is

No, he isn´t

Yes, they are

No, they aren´t

Nota:

No se usan contracciones en las respuestas cortas

5. Uso

· Para expresar una actividad que está pasando ahora.

· Para expresar una actividad que está pasando ahora, pero no en el momento de hablar.

· Para expresar un futuro planeado y muy ajustado

PRESENT SIMPLE

1. Forma

Sujeto + verbo + complementos

2. Positivo y negativo
	I

We

You

They
	live
	near here

	He

She

It
	lives
	near hear

3. Pregunta

	Where do
	I

We

You

They
	live?

	Where does
	He

She

It
	lives ?

4. Uso

· Para expresar hábitos

· Para expresar un hecho que siempre es verdad

· Para expresar un hecho que es verdad por un período largo de tiempo

HAVE/HAVE GOT

1. Positivo
	I

We

You

They
	Have

´ve got
	two sisters

	He

She

It
	Has

´s got
	two sisters

2. Negativo

	I

We

You

They
	Don´t have

Haven´t got
	any money

	He

She

It
	Doesn´t have

Hasn´t got
	any money

3. Pregunta

	Do
	I

We

You

They
	have a car?

	Does
	He

She

It
	have a car?

	Have
	I

We

You

They
	got a car?

	Has
	He

She

It
	got a car?

4. Respuesta corta

Yes, I have / Yes I do

No, I haven´t / No, I don´t

Yes, he has / Yes he does

No, he hasn´t / No he doesn´t

Nota

Se pueden usar contracciones con have got, pero con have no.

5. Uso

· Have y have got significan lo mismo (haber / tener), pero have got es informal.

 Se usa al hablar, pero no al escribir.

· Expresan posesión

Cuando have + sustantivo, significa una actividad o hábito, do/does/don´t ... se usa y have got no.

Nota

En el Past Simple no se usa have got.

PAST SIMPLE

1. Forma

Las formas del Past Simple son las mismas para todas las personas.

Los verbos regulares se forman añadiendo ed al verbo en presente.

2. Positivo

	I

He/ She / It

You

We

They
	finished
	yesterday

3. Negativo

Se ponde didn´t , pero el verbo se deja en Present Simple.

	I

She

You

Etc.
	Didn´t

(did not)
	arrive yesterday

4. Pregunta

Se pone did al principio de la pregunta, y el verbo se deja en presente.

	When did
	She

You

They

He

Etc.
	arrive?

5. Respuesta corta

Yes, I did

No, I didn´t

6. Uso

· Para expresar una acción acabada en el pasado.

· Para expresar las acciones que siguen en una historia.

Nota

Con el Past Simple, se suelen usar expresiones como:

Last year, last month, yesterday, tomorrow, in 1945, five years ago...

PAST CONTINUOUS

1. Forma

Was/were (pasaso del verbo to be) + verbo + ing (present participle)

2. Positivo y negativo

	I

He

She

It
	Was

Wasn´t (was not)
	working

	We

You

They
	Were

Weren´t (were not)
	working

3. Pregunta

	What
	was
	I

He

She

It
	doing?

	What
	were
	We

You

They
	doing?

4. Respuesta corta

Yes, I was / No, I wasn´t

Yes, they were / No, they weren´t

5. Uso

· Para expresar una acción pasada por encima de un período de tiempo.

6. Interrupted action

I was doing my homework, when she arrived.

When she arrived, I was doing my homework.

Nota

En las historias en Past Continuous, se usa para describir la escena y con el Past Simple se cuenta la acción.

THE PASSIVE

1. Forma

	Am/is/are (to be)

	+verb + ed (past participle)

	Was/were (past to be)

	+ verb +ed (past participle)

	Has/have been

	+ verb +ed (past participle)

2. Presente

 Positivo y negativo

English is spoken all over the world (positivo)

Coffe isn´t grown in England (negativo)

 Pregunta

Where is rice grown?

3. Pasado

Positivo y negativo

My car was stolen last night (negativo)

He wasn´t injuried in the accident (positivo)

Pregunta

How was the window broken?

3. Present Perfect

Positivo y negativo

I´ve been robbed (positivo)

Diet Coke hansn´t been made since 1987 (negativo)

Pregunta

Has my car been repaired?

Respuestas cortas

Yes, they are/ No, they aren´t

Yes, he was/ No, he wasn´t

Yes, it has/ No, it hasn´t

Nota

The Passive con infinitivo (to be + verbo + ed), se utiliza después de un verbo modal.

4. Uso

· El O.D. de un verbo activo se convierte en sujeto de un verbo pasivo.

· Otro camino de expresar la misma oración, pero en pasiva. Elegimos una u otra dependiendo del interés.

GUSTOS

Positivo Negativo

Adore Loathe

Love Hate

Really like Really dislike

Quite like Dislike

Like Don´t like

CONDITIONALS

Type 1: Possible

If+ present++ future (will/won´t)

Ej: If it rains, I´ll take my umbrella

Type 2: Unlikely/Unreal

If+ past simple++ conditional (would/could)

Ej: If it rained, I´ll take my umbrella

Type 3: Impossible

If+ past perfect + + conditional perfect (would/could + have+ past participle)

Ej: If it had rained, I´d have taken my umbrella

PRESENT PERFECT SIMPLE

1. Forma:

Have/Has + past participle (-ed)

2. Positivo y negativo:

	I

We

You

They
	´ve (have)

haven´t
	worked in a factory

	He

She

It
	´s (has)

hasn´t
	worked in a factory

3. Pregunta

	Have
	I

We

You

They
	been to United States?

	Has
	He

She

It
	been to United States?

4. Respuesta corta
Yes, I have/ No,I haven´t

Yes, she has/ No, she hasn´t

5. Uso
· Para expresar una acción que empieza en el pasado y continua en el presente.

Ever- Alguna vez

Never- Nunca

For+ período de tiempo

Since+ comienzo de período de tiempo

Yet-Ya (en pregunta y negativa)

Already-Ya (en afirmativa)

Just- Justo, acabo, acción realizada recientemente

Have you ever been to Ireland?

I have never been to Ireland

I have been in Ireland for nine years/ a long time

I have been in Ireland since I was born/1945

Have you done your homework yet?

I haven´t done my homework yet

I have already done my homework

I have just done my homework

GOING TO

1. Forma

To be+ going + to + infinitivo

2. Positivo y negativo

	I
	´m (am)

´m not
	going to work

	He

She

It
	´s (is)

isn´t
	going to work

	We

You

They
	´re (are)

aren´t
	going to work

3. Pregunta

	When
	am
	I
	going to arrive?

	When
	Is
	He

She

It
	going to arrive?

	When
	are
	We

You

they
	going to arrive?

4. Respuesta corta

Yes, they are/ No, they aren´t

Yes, he is/ No, he isn´t

Yes, I am/ No, I´m not

5. Uso

· Para expresar una intención futura hecha antes del momento de hablar.

· Para algo que podemos ver o sentir y puede pasar en el futuro.

WHAT........LIKE?

1. Forma

What+ to be+ subject + like?

2. Positivo

What´s your teacher like?

3. Uso

· Sirve para describir alguien o algo.

4. Nota

How is your mother?

Es para hablar de la salud, no de descripción.

WILL

1. Forma

Will + infinitivo (sin to)

2. Positivo y negativo

	I

She

You

They

Etc.
	´ll (will)

won´t
	arrive next week

3. Pregunta

	When will
	He

You

They

I

Etc.
	arrive?

5. Respuesta corta

Yes, I will/ No, I won´t

6. Uso

· Para expresar una futura intención o decisión hecha al momento de hablar.

· Para expresar un hecho futuro.

PAST PERFECT

1. Forma

Subject+ had + verb + past participle (-ed)

2. Positivo y negativo

	I

He

She

It

We

You

They
	´d (had)

hadn´t
	arrived before 10:00

3. Pregunta

	Had
	I

He

She

It

We

You

They
	left?

4. Respuesta corta

Yes, it had/ No, it hadn´t

5. Uso

· Se usa para expresar una acción en el pasado, que pasó antes de otra acción en el pasado.

HAVE TO

1. Forma

Has/have + to + participio

2. Positivo y negativo

	I

We

You

They
	Have

Don´t have
	to work hard

	He

She

It
	Has

Doesn´t have
	to work hard

3. Pregunta

	Do
	I

We

You

They
	Have to work hard?

	Does
	He

She

It
	Have to work hard?

4. Respuesta corta

Yes, I do/ No, I don´t

Yes, he does/ No, he doesn´t

5. Uso

· Para expresar obligación fuerte que viene de fuera.

MODAL VERBS

1. Formas

Can/could

May/might

Shall/should

Will/would

Must/mustn´t

Needn´t

2. Usos

Must: Órdenes, prohibición en negativo

Should: Consejos, sugerencias

Might: Menos posible de 50%

May: 50% posible

Needn´t: No necesario

Necesidad: Must

Prohibición: Mustn´t

No necesario: needn´t

Consejo: Should, shouldn´t

Permiso: Can, could, may

Capacidad: Can, could

Solicitar: Could, will, would

Respuesta: Would, Shall

3. Características
· Mismas formas en todas las personas

· No se usa el to (excepto para ought to)

· Para el negativo se añade not o n´t, nunca don´t o doesn´t

· A may y might no se añade n´t, sino not

· Para preguntas verbo antes del sujeto

· Will not=won´t

· Past can=Could
SHOULD

1. Forma

Should + infinitivo (sin to)

2. Positivo y negativo

	I

He

We

They

Etc.
	should do more exercises

shouldn´t tell lies

3. Pregunta

	Should
	I

She

They
	see a doctor

	Do you think

	I

He

We

They
	should see a doctor?

4. Respuesta corta

Yes, you should/ No, you shouldn´t

5. Uso
· Para expresar lo que el que habla piensa está bien o es la mejor cosa para hacer.

· Expresa ligera obligación o consejo.

· Shouldn´t expresa un consejo negativo.

MIGHT

1. Forma

Might + infinitivo (sin to)

Sus formas son las mismas en todas las personas

2. Positivo y negativo

	I

He

It

We

Etc.
	Might

Might not
	go to the party

La contracción mightn´t es inusual.

3. Pregunta

Might.... you? es inusual.

Se utiliza do you think....... + will.......?

	Do you think
	You´ll get here on time?

4. Respuesta corta

He might/ It might

5. Uso

· Se usa para expresar una posibilidad futura.

· Will expresa un futuro perfecto, might menos del 50% de posiblidades.

COMPARATIVOS Y SUPERLATIVOS

1. Forma

Comparativo: +er (2 sílabas o 1), más se pone more delante del adj.

Superlativo: + est (2 sílabas o 1), más se pone most delante del adj.

2. Uso

· Than va después del comparativo.

· The para el superlativo

· As..... as (tan....como)

· Not as/ so.....as (no como)

EXPRESIONES DE CANTIDAD

1. Formas

Some/any

A few/ A little

A lot of / Lots of

Much / Many

2. Uso

Diferencias entre adjetivos contables o incontables:

· Los sustantivos contables pueden ir en singular o en plural

· Los sustantivos incontables siempre van en singular

· En los sustantivos contables se utiliza some + un sustantivo plural en las oraciones positivas y any + un sustantivo plural en la pregunta, y la negación.

· En los incontables some va en positivo y any en pregunta o negativa

· Los contables con many en preguntas y negativas, en los incontables con much en preguntas y negativas.

· Los contables, y los incontables van con a lot of, o lots of en positivo.

AND, BUT, BECAUSE

1. And

Expresa adición (y)

2. But

Para contrastar entre medio de dos ideas (pero)

3. Because

Introduce una razón por la primera parte de la frase (porque)

A Y THE

1. A:

Se utiliza en singular en adjetivos contables referentes a una idea.

2. The

En singular y plural tanto en adjetivos contables como en incontables.

LIKE DOING AND WOULD LIKE TO DO

1. Like doing

Expresa diversión

2. Would like to do

Expresa preferencia ahora u en otro momento.

PRESENT PERFECT CONTINUOUS

1. Forma

Has/have + been + verb + ing

2. Positivo y negativo

	I

We

You

They
	´ve (have)

haven´t
	been working?

	He

She

It
	´s (has)

hasn´t

	been working?

3. Pregunta

	How long
	have
	I

We

You

They
	been working?

	How long
	has
	He

She

It
	been working?

4. Respuesta corta

Yes, I have/ No, I haven´t

Yes, he has/ No, he hasn´t

5. Uso

· Para expresar una actividad que continua en el presente

· Para referirse a una actividad con un resultado en el presente.

USED TO

1. Forma

Used+ to + infinitive

2. Positive and negative

	I

She

They

Etc.
	Used to

Didn´t use to
	smoke

like cooking

3. Pregunta

	What did you used to do?

4. Respuesta corta

Yes, I did/ No, I didn´t

5. Uso

· Para expresar un hábito pasado.

· Para expresar un estado pasado.

6. Nota

· La forma de pregunta no es muy corriente.

A veces se pregunta en el Past Simple, y se responde con used to.

· Never se utiliza mucho
Ej: I never used to watch
TV

· No confundirlo con el verbo to use.
VERBOS IRREGULARES

	INFINITIVE
	SIMPLE PAST
	PAST PARTICIPLE
	TRANSLATION

	Become
	Became
	Become
	Convertirse

	Break
	Broke
	Broken
	Romper

	Bring
	Brought
	Brought
	Traer

	Build
	Built
	Built
	Edificar

	Buy
	Bought
	Bought
	Comprar

	Can
	Could
	Could
	Poder

	Catch
	Caught
	Caught
	Tomar

	Come
	Came
	Come
	Venir

	Cost
	Cost
	Cost
	Costar

	Do
	Did
	Done
	Hacer

	Draw
	Drew
	Drawn
	Dibujar

	Dream
	Dreamed
	Dreamt
	Soñar

	Drink
	Drank
	Drunk
	Beber

	Drive
	Drove
	Driven
	Conducir

	Eat
	Ate
	Eaten
	Comer

	Fall
	Fell
	Fallen
	Caer

	Feel
	Felt
	Felt
	Sentir

	Find
	Found
	Found
	Encontrar

	Fly
	Flew
	Flown
	Volar

	Forget
	Forgot
	Forgotten
	Olvidar

	Get
	Got
	Got
	Ponerse

	Give
	Gave
	Given
	Dar

	Go
	Went
	Gone
	Ir

	Have
	Had
	Had
	Haber o tener

	Hear
	Heard
	Heard
	Oir

	Hurt
	Hurt
	Hurt
	Herir

	Know
	Knew
	Known
	Saber

	Lead
	Led
	Led
	Llevar

	Learn
	Learnt
	Learnt
	Aprender

	Leave
	Left
	Left
	Salir

	Lend
	Lent
	Lent
	Prestar

	Lie
	Lay / Lied
	Lain/ Lied
	Mentir/ Estar tumbado

	Make
	Made
	Made
	Hacer

	Meet
	Met
	Met
	Conocer

	Pay
	Paid
	Paid
	Pagar

	Put
	Put
	Put
	Poner

	Read
	Read
	Read
	Leer

	Run
	Ran
	Run
	Correr

	Say
	Said
	Said
	Decir

	See
	Saw
	Saw
	Ver

	Sell
	Sold
	Sold
	Vender

	Send
	Sent
	Sent
	Enviar

	Show
	Showed
	Showed
	Mostrar

	Sing
	Sang
	Sung
	Cantar

	Sit
	Sat
	Sat
	Sentarse

	Sleep
	Slept
	Slept
	Dormir

	Speak
	Spoke
	Spoken
	Hablar

	Spend
	Spent
	Spent
	Gastar

	Stand
	Stood
	Stood
	Estar de pie

	Swim
	Swam
	Swum
	Nadar

	Take
	Took
	Token
	Coger

	Tell
	Told
	Told
	Contar

	Think
	Thought
	Thought
	Pensar

	Wake up
	Woke up
	Woken up
	Despertarse

	Wear
	Wore
	Worn
	Vestir/ Llevar

	Will
	
	
	

	Write
	Wrote
	Written
	Escribir

	Win
	Won
	Won
	Ganar

	
	
	
	

PAGE
17

