INTRODUCCIÓN.

Este pequeño curso le ofrece la gramática y vocabulario básicos para alcanzar un primer nivel de conocimientos en idioma inglés, según la mayoría de los estándares internacionales.

El curso está diseñado para el auto-estudio, aunque siempre es buena idea buscar ayuda profesional y estudiar con algún amigo o amiga.

Hemos utilizado un sistema de pronunciación figurada que aparece siempre entre barras inclinadas // y en letra *negrita itálica*. Ésta no puede de ninguna manera representar la pronunciación del inglés, pues la calidad de los sonidos difiere mucho de la del español. Se trata sólo de una aproximación. La imitación a través de la grabación le será mucho más útil.

El sistema que hemos escogido no utiliza ningún símbolo. Sólo se han utilizado las vocales y consonantes del español tradicional, según la norma española y como se sabe, el número de vocales en inglés es mucho mayor que en español, además de ser de distinta calidad. Por lo tanto, se nos haría engorroso explicar el valor exacto de las mismas y nos hemos conformado con utilizar la vocal española que más se aproxime al sonido inglés. El alumno tendrá entonces que depender del modelo grabado.

- Cuando una palabra se escribe con th y representamos la pronunciación con /d/, el sonido será interdental, es decir, con la lengua entre los dientes.
- La /z/ siempre va a representar el sonido típico que esta letra tiene en España, es decir, interdental.
- La /w/ representa el sonido de la u cuando esta va seguida de otra vocal, por ejemplo water /wáter/
- La /y/ siempre va a representar un sonido parecido al que utilizan los argentinos en palabras como yo, ya, etc., aunque pronunciado haciendo más presión de la lengua contra el paladar. Al final de una palabra, este sonido lo representamos con /ch/ y hacemos la aclaración de que se trata de un sonido sonoro.

La pronunciación de la **sh** siempre va a ser más suave que la de nuestra **ch**; pero hemos utilizado siempre la trascripción /**ch**/. El lector debe tener en cuenta si la escritura es **ch** o **sh** y hacer el sonido más fuerte o débil según el caso. En algunos casos, la escritura es **ch** y sin embargo el sonido es suave. Esto casi siempre sucede con palabras tomadas del francés, ej., chef.

Haciendo CLICK AQUÍ puedes acceder a la colección completa de más de 3.500 libros gratis en infolibros.org

● VERBO "TO BE"(SER O ESTAR) EN EL PRESENTE SIMPLE DEL MODO INDICATIVO.

Este verbo tiene tres formas cuando se conjuga con los pronombres o cualquier otro sujeto.

Primera persona del singular:

I am: Yo soy / estoy...Pron. ▶ /ai am/

Segunda persona del singular:

You are: $T\acute{u}$ eres / estás... o Usted es / está... Pron. \blacktriangleright /i \acute{u} ar/ (En inglés no existe un pronombre para expresar respeto o

formalidad, esto se logra con otros recursos)

Tercera persona del singular:

He is: Él es / está Pron. ► /ji is/

She is: Ella es / está...Pron. ► /chi is/ -el sonido de la sh es más suave que el de nuestra ch-

It is: Es / está Pron. ► /itís/ o /irís/ (pronombre neutro, p.ej. Está lloviendo: It is raining / It is nice to meet you: Es bueno conocerte. / Es un placer conocerte.)

Primera persona del plural

We are: (Nosotros) somos / estamos...Pron. ▶ /wi ar/

Segunda persona del plural

You are: Ustedes son / están... Pron. \blacktriangleright /iú ar/ (Observe como el pronombre coincide con el que usamos para la segunda persona del singular)

Tercera persona del plural

They are: Ellos / Ellas son / están... Pron. ▶ /dei ar/ (Observe como sólo existe un pronombre para el femenino y el masculino) -esta "d" se pronuncia con la lengua entre los dientes-.

• En oraciones interrogativas, es decir, cuando preguntamos, el orden de la oración varía y la forma del verbo "BE" se pone delante del sujeto de la oración. Veamos:

He is a bartender (Oración afirmativa: Él es barman.)

Is he a bartender? (Oración interrogativa: ¿Es él barman?)

Las oraciones negativas se forman poniendo la palabra 'hot" después de la forma del verbo 'BE":
I am not a cook. (Yo no soy cocinero)

She is not from Canada. She is from New Zealand. (Ella no es de Canadá. Ella es de Nueva Zelandia.)

• EL VERBO "BE" TIENE GRAN UTILIZACIÓN EN PREGUNTAS Y RESPUESTAS DE INFORMACIÓN PERSONAL

• PREGUNTAR EL NOMBRE Y LOS APELLIDOS

```
__ What is your name? ►(¿Cuál es tu nombre?)
Pronunciación. > /wat is ior néim/
My name is Pedro. ► (Mi nombre es Pedro.)
Pron. ► /mai néim is.../
__ What is your last name? ▶ (¿Cuál es tu apellido?)
Pron. > /wat is ior last néim/
__ What is your full name? ▶ (¿Cuál es tu nombre completo?)
Pron. ► /wat is ior ful néim/
Observe:
My name... (mi nombre...) Pron. /mai néim/
Your name... (tu nombre...) Pron. /ior néim/
His name... (su nombre -de él-) Pron. /jis néim/
Her name... (su nombre -de ella-) Pron. /jer néim/
Ejemplo:
What is your father's name? (¿Cómo se llama tu padre?)
Pron. /wat is ior fáders néim/
 His name is Pedro. (Su nombre es Pedro.)
Pron. /jis néim is pédro/
What is your mother's name? (¿Cómo se llama tu madre?)
Pron. /wat is ior móders néim/
Her name is María. (Su nombre es María.)
Pron. /jer néim is maría/
```

En inglés es importante saber deletrear los nombres, ya que, de lo contrario, no podríamos tener certeza de si los escribimos bien o no, pues a veces un mismo nombre puede tener diferente escritura, o dicho de otra forma, nombres que se escriben de forma diferente se pueden pronunciar de igual modo:

```
Ej. Nielsen / Nielson /nilsen/
Stephen / Steven /stiven/
```

Para poder deletrear nombres y apellidos debemos, como es lógico, conocer la pronunciación de las letras en el alfabeto inglés. Fuera de esto, el alfabeto no nos sirve para mucho más, ya que, como se sabe, la correspondencia entre sonidos y escritura en esta lengua es bien arbitraria.

• PREGUNTAR Y RESPONDER CÓMO SE ESCRIBE UN NOMBRE. Cuando tenemos dudas sobre cómo escribir el nombre de alguien le preguntamos:

```
♣__ How do you spell your name? ► (¿Cómo deletreas tu nombre?)
Pron. ► /jau du iú spél ior néim/
```

También podemos preguntar así:

- Could you spell your name, please?
- ► (¿Podría usted deletrear su nombre, por favor?)

Pron. ► /kudyú spél ior néim plís/

The alphabet:

A /ei/ J /yei/ 5 /es/ B /bi/ K /kei/ T /ti/ C /si/ L /el/ U /iú/ D /di/ M /em/ V /vi/ W /dábliu/ E /i/ N /en/ F /ef/ O /ou/ X /eks/ Y /uái/ G /yi/ P /pi/ Z /zi/ Q /kiú/ H /eich/ I /ai/ R /ar/

Veamos este pequeño diálogo:

What's your name?

My name is Pedro.

And your last name?

Barreto.

How do you spell your last name?

B-A-R-R-E-T-O

Pron. ► /bi - ei - ar - ar - i - ti - ou/

• PREGUNTAR SOBRE LA PROCEDENCIA U ORÍGEN DE ALGUIEN:

```
___ Are you from (Santa Clara)? (¿Eres tú de...)
Pron. > /ar iú from.../
___ Yes, I am / No, I am not. (Sí / No) /iés ai am/- /nóu ai am not/
__ Where are you from? ► (¿De dónde eres?)
Pron. ► /wéar ar iú from/
__ I am from Havana / Santiago de Cuba, etc. ► (Yo soy de la
Habana / Santiago de Cuba, etc.) Pron. ▶ / ai am from.../
• PREGUNTAR LA EDAD A ALGUIEN O LA EDAD DE SUS
FAMILIARES:
__ How old are you? ► (¿Qué edad tienes? Literalmente: ¿Cuán viejo
eres tú?) pron. ► /jáu ouldár iu/
__ I am 20 years old. ► (Yo tengo 20 años. Literalmente: Yo soy 20
años viejo.) Pron. ► /ai am .... iars ould/
__ How old is he? ► (¿Qué edad tiene él?) Pron. ► /jáu óuldis jí/
__ How old is she? ▶ (¿Qué edad tiene ella?)
Pron. ►/jáu óuldis chí/
__ What is your age? ★ ► (¿Cuál es tu edad?)
Pron. ► /wat is ior éich/-este último sonido representado como
"ch" es sonoro, más bien como el sonido de nuestra "ll"-
```

^{*}Esta última forma de preguntar la edad es menos común.

• Para poder responder las preguntas How old are you? / What is your age? / How old is your brother /sister?, etc., debemos conocer los <u>números</u> en inglés:

```
1-one /wan/
2-two /tú/
3-three /zri/
4-four /for/
5-five /faiv/
6-six /siks/
7-seven /séven/
8-eight /éit/
9-nine /náin/
10-ten /ten/
11-eleven /iléven/
12.twelve /tuélf/
13 thirteen /zertín/
14. fourteen /fortin/
15.fifteen /fiftin/
16. sixteen /sikstín/
17-seventeen /seventin/
18-eighteen /eitin/
19-nineteen /naintin/
20-twenty /tuénti/
```

```
21-twenty-one /tuénti wan/
22-twenty-two /tuénti tú/
23-twenty-three /tuénti zrí/
24-twenty-four /tuénti for/
25-twenty-five /tuénti fáiv/
26twenty-six /tuénti siks/
27-twenty-seven /tuénti séven/
28-twenty-eight /tuénti éit/
29-twenty-nine /tuénti náin/
30-thirty/zérti/
40-forty /fórti/
50-fifty /fifti/
60-sixty /síksti/
70-seventy /séventi/
80-eighty /éiti/
90-ninety /nainti/
100-one hundred /wan jóndrid/
```

Ejemplos:

_ How old is your sister? <i>/ jáu óuldis ior síster/ (¿Qué edad tiene</i>
u hermana?)
_ She's fifteen years old. /chis fiftin iars-óuld/ (Ella tiene 15
ños.)
_ What about your brother? /warabáut ior bróder/ (¿Y tu
rermano?)
How old is he? /jáu óuldis jí/ (¿Qué edad tiene él?)
_ He's twenty one years old. /his tuénti íars-óuld/ (Él tiene 21
ños.)

Recuerde que en inglés nunca preguntamos la edad a personas que son evidentemente mayores que nosotros o a desconocidos, ya que esto no se considera cortés. Esta pregunta sólo se acepta bien entre amigos o de adulto a niño. Es sin embargo normal preguntar por la edad de los hijos a alguien, o la edad de algún familiar.

Ej.

How old are your children?

How old is your son / daughter?

FAMILY MEMBERS

Mother /móder/ madre

Father /fáder/padre

Son /son/hijo

Daughter /dórer/hija

Brother /bróder/ hermano

Sister /sister/hermana

Uncle /ónkel/tío

Aunt /ant/tía

Cousin /cósin/primo, prima

Husband /jósband/ esposo

Wife /waif/esposa

Children /children/ niños

/niñas.

9 PREGUNTAR SOBRE EL OFICIO O LA PROFESIÓN DE ALGUIEN:

___ What **is** you job? (¿Cuál **es** tu empleo?)Pron. /wat is ior yob/

__ I am a teacher / a student, etc. (Yo soy (un) maestro / (un) estudiante, etc.) Pron. /ai am e tícher / ...e stiúdent/

__What is your father's job? / ...mother's job?, etc. (¿Cuál es el empleo de tu padre / de tu madre, etc?)

POFICIOS Y PROFESIONES

Escritura	Pronunciación*	Significado	
actor	/áktor/	actor	
architect	/árkitekt/	arquitecto	
carpenter	/kárpenter/	carpintero	
doctor	/dáktor/	doctor	
electrician	/elektríchan/	electricista	
fire fighter	/fáiar fáiter/	bombero	
manager	/máneyer/	gerente,	
		administrador	
mason	/méison/	albañil	
mechanic	/ mekánik/	mecánico	
nurse	/ners/	enfermera/o	
plumber	/plómer/	plomero	
police officer	/polís ófiser/	policía	
security guard	/sekiúriti gard/	guardia de	
		seguridad, custodio	
shop assistant	/chop asistant/	dependiente	
		comercial de	
		tiendas	
singer	/sín-er/	cantante	
teacher	/ticher/	maestro	
warehouse keeper	/werjáus kíper/	almacenero	
/ store keeper	/stor kíper/		

► OFICIOS DENTRO DEL SECTOR TURÍSTICO:

barman (masculine) / bartender (masc. / fem.)	/bárman/ /bár-ténder/	dependiente de bar
bell attendant / bellboy / bellhop	/bél atténdant/ /bélboi/ /béljop/	botones, maletero
cook / chef	/kuk/ /chef/	cocinero/a
driver bus driver taxi driver	/dráiver/ /bós dráiver/ /táksi dráiver/	chofer chofer de omnibus chofer de taxi
entertainer / animator	/entertéiner/ /animéitor/	animador turístico.
gardener receptionist / front office agent	/gárdener/ /risépchonist/ /frontófis éiyent/	jardinero carpetero/a, recepcionista.
room attendant / maid	/rúm aténdant/ /méid/	camarera de habitaciones
<pre>waiter (masculine) / food server (masc. / fem.)</pre>	/wéiter/ /fúd sérver/	dependiente gastronómico (masc.)
waitress (femenino)	/wéitris/	dependiente gastronómica (fem.)

• PREGUNTAR LA DIRECCIÓN:

__ What is your address? ► (¿Cuál es tu dirección?)
Pron. ► /wat is ior ádres / o /wat is ior adrés / (Pron. Británica)
__ My address is... ► (Mi dirección es...) Pron. ► / mai ádres is.../

Con las direcciones en inglés se prefiere decir primero el número de la casa, luego la calle. No es común mencionar las entrecalles:

I live at 115, Oak Street. ► (Vivo en el 115 de la calle Roble.)

Pron. ► /ai lív-at wan-fitín, ferst strít/

• PREGUNTAR SOBRE EL ESTADO CIVIL DE ALGUIEN:

__ Are you married or single? ► (¿Eres casado/a o soltero/a?)

Pron. ► /ar iú márid or sínguel/

__ I am married ► (Yo soy casado/a) Pron. ► /ai am márid/

__ I am single ► (Yo soy soltero/a) Pron. ► /ai am sínguel/

__ I am divorced ► (Yo soy divorciado/a) Pron. ► /ai am divórst/

__ I am a widow *► (Yo soy (una) viuda) Pron. ► /ai am e wídou/

__ I am a widower * ► (Yo soy (un) viudo)

Pron. ► /ai am e wídou-er/

^{*}Estas dos últimas formas no se escuchan comúnmente.

• PREGUNTAR EL COLOR PREFERIDO DE ALGUIEN:

__ What is your favorite color? (¿Cuál es tu color favorito?)

Pron. ►/wat is ior féivrit cólor/

__ My favorite color is... (Mi color favorito es el...)

Pron ►/mai féivrit cólor is.../

Colors:

Pink /pink/rosado ► Purple /pérpel/púrpura ►

Blue /b/ú/azul ► Green /grin/verde ►

Red /red/rojo ► Black /blak/negro ►

Yellow /iélou/amarillo \triangleright White /wáit/ blanco \triangle

Gray /grei/ gris ▶

• PREGUNTAR CUÁL ES LA MÚSICA FAVORITA / EL PROGRAMA DE TELEVISIÓN FAVORITO, ETC., DE ALGUIEN.

__What's your favorite kind of music? ► (¿Cuál es tu tipo de música preferido?) Pron. ► /wats ior féivrit káindov miúsik/

Dbserve como hemos contraído la forma del verbo be: en lugar de is hemos escrito 's (apóstrofo donde hemos eliminado la vocal). Esto es muy común en el lenguaje oral:

I am /ai am/se contrae a I'm /aim/
He is /ji is/se contrae a He's /jis/
She is /chi is/se contrae a She's /chis/
You are /iú ar/se contrae a You're /iúr/
What is /wat is/ se contrae a What's /wats/...

► Tipos de música:

```
Jazz /yas/
 Reggae /regué/
 Hip-hop /jip jop/
Rock /rok/
 Salsa /sálsa/
Classical /klásikal/
 Country /kóntri/
Pop /pop/
__ My favorite kind of music is rock. ► (Mi tipo de música preferido
es el rock.) Pron. ►/mai féivrit káindov miúsik is rok/
__ Who is your favorite singer / group / actor? ► (¿Cuál es tu
cantante / grupo / actor preferido?)
Pron. ► /ju is ior féivrit sín-er/ /...grup/ /... áktor/
___ My favorite singer is John Lennon.
Pron. ► /mai féivrit sín-er is.../
• PREGUNTAR CÓMO ES ALGUIEN -PERSONALIDAD -:
What is your brother like? ► (¿Cómo es tu hermano?)
Pron. ► /wat is ior bróder laik/
__ What is your sister like? ▶ (¿Cómo es tu hermana?)
Pron. ► /wat is ior sister laik/
__ What is your girlfriend / boyfriend like? ▶ (¿Cómo es tu novia /
novio?) Pron. > /wat is ior guérifrend - bóifrend laik/
```

__ My brother is smart and funny. (Mi hermano es inteligente y divertido.) Pron. /mai bróder is smart and fóni/

___ My sister **is** a little shy, but she's very nice. (Mi hermana es un poco tímida; pero es muy agradable.)

Pron. /mai sister is e litel chai bot chis véri náis/

___ My girlfriend / boyfriend is serious and very intelligent.

(Mi novia/o es seria/o y muy inteligente.)

Pron. /mai guérlfrend - bóifrend is sírios and véri intéliyent/

Adjetivos para describir personalidad:

- Funny /fóni/ gracioso, divertido.
- Shy /chai/timido
- Serious /sírios/serio
- Easy-going /isi góin/ de trato fácil, tolerante.
- Nice /náis/agradable, bueno.
- Friendly /fréndli/ amistoso, jovial
- Outgoing /autgóin/ sociable, extrovertido.
- Smart /smart/ inteligente, elegante.

- Clever /kléver/ inteligente, hábil, ingenioso
- Intelligent /intéligent/ inteligente
- Modest /módest/ modesto
- Honest /ónest/honesto.
- Selfish /sélfich/ egoísta

CURIOSIDADES

El verbo **be** se utiliza a veces en inglés para expresar ideas que en español no utilizan los verbos **ser o estar**, sino el verbo **tener**: El ejemplo más común es con la edad:

How old are you? (¿Qué edad tienes?) Lit: ¿Cuán viejo eres tú? Pron. /jáu óuld -ár iu/

I am 44 years old. (Tengo 44 años.) Lit: Soy 44 años Viejo.)

/ai am fórti-for íars óuld/

I am cold ▶ Yo tengo frío. Pron. /ai am kóuld/

Are you hot? ► ¿ Tienes calor? Pron. /ar iú jot/

I am hungry. ► Tengo hambre. Lit: Estoy hambriento. Pron. /ai am jóngri/

Are you thirsty? ► ¿ Tienes sed? Lit: ¿Estás sediento? Pron. /ar iú zérsti/

Are you sleepy? ► ¿ Tienes sueño? Lit: ¿Estás somnoliento? Pron. /ar iú slípi/

Oh, yes. I am sleepy. ►Ah, sí. *Tengo* sueño. *Lit.* Estoy somnoliento. Pron. /ou iés - ai am slípi/

♦ Sugerencia para la práctica oral:

Interactúe con un compañero y pregunte su nombre, de dónde es, su dirección, su empleo... esté preparado para responder lo mismo sobre usted.

B LOS PRONOMBRES DEMOSTRATIVOS:

This $\rightarrow \bullet$ (éste, esto, ésta) These \rightarrow \bullet \bullet (éstos, éstas)

That→

(ese, eso, esa, aquel, aquello, aquella)

Those \rightarrow

• • (esos, esas, aquellos, aquellas)

What's this? (¿Qué es esto?) Pron. /wats dis/

It's a ball /its e ból/

It's an alarm clock /its an alarm klok/

Cuando una palabra comienza con vocal el artículo "a" (un / una) toma una "n'' para facilitar la pronunciación.

Observemos esto en dos mini-diálogos:

A. - Hey, what's this?

B. - It's a microscope /its e máikroskoup/

B. - It's an iron, /its an airon/

► Veamos ahora algunas presentaciones donde además practicaremos algún vocabulario referente a oficios:

◆This is Ms Pérez. She is a doctor.*

/dis is mis péres - chis e dáktor/

◆This is Mr Smith. He is a teacher.

/dis is mister smiz - jis e ticher/

◆This is Robert. He's a welder.

/dis is róbert - jis e wélder/

◆These are Mary and Betty. Mary is a veterinarian.

Betty is a student.

/diís ar méri and beti - méri is e veterinérian -béti is e stiúdent/

*Observe como utilizamos el artículo indefinido *a / an* delante de los oficios.

- Veamos algunos otros casos en los que se utilizan los pronombres demostrativos this / that, these / those.
- Cuando preguntamos sobre pertenencia:

Is this your wallet? ► (¿Es ésta tu billetera?) /is dis ior wólet/ Yes, it is / No, it is not. *

/iés it is - nóu it is not/

*Observe como el pronombre it sustituye al sustantivo *billetera* (wallet) pues, como sabemos de qué se habla, no es necesario repetir la palabra.

Are these your books? ► (¿Son éstos tus libros?) /ar díis ior buks/ Yes, they are / No, they are not. *

/iés dei ar - nóu dei ar not/

*Observe como el pronombre they sustituye al sustantivo plural *libros* (books).

Como usted habrá notado, el verbo se repite en la respuesta corta: Yes, it **is** / Yes, they **are**.

En las respuestas cortas negativas la negación es doble: **No**, it is **not** / **No**, they are **not**.

• Utilizamos también estos pronombres demostrativos cuando identificamos personas, p. ej., en una fotografía:

Who is this? ► (¿Quién es éste?) /ju is dis/
He is my brother. ► (Él es mi hermano.) /ji is mai bróder/

THERE IS / THERE ARE

Esta vez nos concentraremos en la utilización de There is/ There are para expresar existencia, o sea, el verbo "haber" en presente del indicativo, p. ej. Hay una frazada en el closet...

En español utilizamos una única forma para este verbo en el presente: "Hay..." tanto para el singular como para el plural. En inglés, no obstante, tenemos dos formas: "There is..." para el singular p.ej "Hay un libro sobre la mesa" (There is a book on the table) y la forma "There are..." para el plural, p.ej. Hay 150 huéspedes en el hotel (There are 150 guests at the hotel)

Observemos el cuadro que se ofrece a continuación y notemos las diferencias entre oraciones afirmativas, negativas e interrogativas.

There is/there are

<u>Affirmative</u>		There	is are	a towel some towels	in the bathroom
Interrogative	What	Is Are is	there there there	a towel any towels	in the bathroom?
<u>Negative</u>		There	isn't aren't	a refrigerator any towels	in the room in the bathroom

Otilizamos esta estructura cuando describimos un lugar, por ejemplo, el vecindario donde vivimos:

```
__ What's your neighborhood like? ► /¿Cómo es tu vecindario?
Pron. ► /wats ior néiborjud laik/
```

```
__ It's beautiful. ► (Es hermoso) Pron. ► /its biútifol/
```

There are many trees and flowers. ► (Hay muchos árboles y flores)

Pron. ► /derár méni trís and fláu-ers/

There are some buildings. ► (Hay algunos edificios)

Pron. ► /derár som bíldins/

There is a school and there is also a bank. ► (Hay una escuela y hay también un banco) Pron. ► /derís eskúl and derís ólsou e bank/

There are some shops. ► (Hay algunas tiendas.)

Pron. ► /derár som chops/

• Utilizamos esta estructura también para hablar sobre las instalaciones y servicios de un hotel:

__ What are the facilities of the hotel? ►(¿Cuáles son las facilidades/instalaciones del hotel?

Pron. ► /wat ar de facílitis ov de joutél/

__ Well, there are 230 rooms, three restaurants and two bars. There is a swimming pool and there is a post office, too.

► (Bueno, hay 230 habitaciones, tres restaurantes y dos bares. Hay una piscina y hay una oficina de correo también.)

Pron. > /wél - derár tu jóndred and zéri rums, zri réstorants and tú bars - derís e suímin pul and derís a poustófis tú/

__ Are there any other attractions? \blacktriangleright (¿Hay algunas otras atracciones?)

Pron. ► /ar dér éni óder atrákchons/

- __ Oh, yes. There are some water sports and there is a golf course.
- ► (Oh, sí. Hay deportes acuáticos y hay un campo de golf.)

Pron. ► /ou iés - derár som wáter sports and derís e golf kors/

Para describir la habitación de un hotel le es necesario conocer el vocabulario que sigue:

Ashtray: /achtrei/ cenicero

Bed: /bed/ cama

Sheet /chit/ sábana

Dressing table: /drésin téibol/ cómoda, coqueta, mesa tocador

Glass: /glas/ vaso. Plural: Glasses: /gláses/ vasos

Shower: /cháu-er/ ducha

Towel: /táu-el/ toalla

Water: /wáter/ agua

Room: /rum/ habitación, cuarto.

TV set /tivi set/

Ejemplo:

There are two **towels** in the bathroom and there is hot and cold water in the **shower**. (Hay dos toallas en el baño y hay agua caliente y fría en la ducha.)

There's an ashtray on the dressing table. (Hay un cenicero sobre la cómoda.)

There are some **sheets** in the closet. (Hay algunas sábanas en el closet.) There is a radio next to the **bed**. (Hay un radio al lado de la cama.)

♦ Sugerencia para la práctica oral:

Describa una habitación de un hotel en su área. ¿Qué muebles o equipamiento esperaría un huésped encontrar en su habitación?

• PRESENT SIMPLE TENSE

El presente simple del modo indicativo con verbos como <u>have</u>, <u>like</u>, <u>live</u>, <u>study</u>, <u>do</u>, etc.

Este tiempo verbal se utiliza para hablar sobre estados, hábitos o eventos que se repiten, que son habituales. Utilizamos el presente cuando hablamos sobre las cosas que nos gustan o no (I like dry Martinis. I don't like vodka.), cuando decimos dónde vivimos (I live in Santa Clara), donde trabajamos (I work in a big hotel), cuando hablamos de nuestras rutinas (I go to work every day, I always have lunch at work...) de lo que conocemos, o sabemos hacer (I can play the piano / I speak English fluently), etc.

Para la tercera persona del singular (los pronombres "He", "She", "It" o sustantivos como "The barman...", "The restaurant...") al verbo se le adiciona una "S" en las oraciones afirmativas, y cuando los verbos terminan en "S", "CH", "SH" o "X" se les añade "ES" para esta persona gramatical. Veamos algunos ejemplos para resaltar este punto:

- Ej. I WORK in the restaurant (Primera persona del singular. El verbo se escribe en su forma básica, igual a la que aparece en cualquier diccionario o lista de vocabulario)
- E.j. Peter WORKS in a bar. He MIXES cocktails. (Al verbo se le ha añadido "S" o "ES" por tratarse de un sujeto en tercera persona del singular)

Para hacer preguntas en presente simple con estos verbos, necesitamos un verbo auxiliar. El verbo auxiliar podría verse como un signo de interrogación oral, en lugar de la marca que usamos en la lengua escrita (?). Este verbo auxiliar se pone delante del sujeto de la oración, y tiene dos formas DOES para la tercera persona del singular, y DO para todas las otras personas gramaticales. Recuerde que este verbo no tiene otro significación en esta posición que no sea la de indicar que se trata de una pregunta.

La utilización de las mayúsculas en estos ejemplos sólo tiene el propósito de resaltar el fenómeno gramatical para su mejor comprensión, pero todos estos verbos o auxiliares se escriben con letra minúscula, salvo cuando la oración comienza con ellos.

Veamos algunos ejemplos:

DO you work here?

What DO you do? (El primer "DO" es un verbo auxiliar que en este caso nos indica que se trata de una oración interrogativa. El segundo "do" es el verbo "hacer").

DOES Mr Morris come from England?

Observe como una vez que en la oración hay un verbo auxiliar que indica que estamos hablando de una tercera persona, el verbo principal no toma la "5". La 5 en estos verbos en tercera persona sólo ocurre en oraciones afirmativas.

Para formar oraciones negativas también utilizamos los auxiliares DO / DOES, seguidos de la palabra negativa NOT, todo esto delante del verbo:

I DO NOT work here.

She DOES NOT speak French.

Aunque en el lenguaje oral estas formas siempre se contraen, lo cual se representa en el lenguaje escrito mediante la unión del auxiliar y la negación, más la omisión de la "O" en la palabra NOT, lo cual se representa con un apóstrofo ('):

I DON'T work here.

She DOESN'T speak French.

Por último, recordaremos que estos auxiliares se utilizan además en respuestas cortas como se verá en los siguientes ejemplos:

Do you speak German?	No, I don't.
Do you work here?	Yes, I do.
Does he live in town?	No, he doesn't.
Does he study English?	Yes, he does,

• Trabajo y residencia:

♣__Where do you live? (¿Dónde vives?) /wéar du iú liv/

♠___I live in Santa Clara. (Vivo en Santa Clara.) /ai liv-in .../

- ♣___Do you live alone? (¿Vives solo/a?) /du iú liv alóun/
- __No, I live with my family. / No, I'm married. (No. Vivo con mi familia. / No. Soy casado/a.)

/nóu, ai liv wiz mai fámili - nóu, aim márid/

◆___Yes, I live all alone. (Sí. Vivo completamente solo/a.)

/iés, ai liv ol alóun/

- ♣___Who do you live with? (¿Con quién vives?) /ju du iú liv wiz/
- ▲__I live with my parents. (Vivo con mis padres.)

/ai liv wiz mai párents/

- ♣__Do you work? (¿Trabajas?) /du iú werk/
- ★__Yes, I do. (Sí -lo hago-) /iés, ai dú/
- ♣___Where do you work? (¿Dónde trabajas?) /wéar du iú werk/
- ♠_I work in a hotel. (Trabajo en un hotel.) /ai werk in e joutél/
- ♣___What kind of work **do** you **do**? (¿Qué tipo de trabajo haces?)

/wat káindov werk du iú dú/

▲_I am a food server. (Soy dependiente gastronómico.)

/aim e fud sérver/

♣___What do you do for a living? (¿Cómo te ganas la vida?)

/wat du iú dú for e lívin/

▲__I am a barman. (Soy barman.) /aim e bárman/

• Rutinas y actividades que realizamos en nuestro tiempo libre. ♦ ___What is your daily routine? ► (¿Cuál es tu rutina diaria?) Pron. ► /wats ior déili rutin/ __ I get up early... ► (Me levanto temprano...) Pron. ► /ai queróp érli/ I take a shower... ▶ (Tomo una ducha...) Pron. ▶ /ai téik e cháuer/ __ I have breakfast... ► (Desayuno / tomo el desayuno...) Pron. ► / ai jav bréikfast/ __ I **go** to work... (Voy al trabajo...) Pron. /ai góu tu werk/ ♦ What are your hours? ► (¿Cuál es tu horario?) Pron. ► /wat ar ior auars/ __ I work from 9 to 5. ► (Trabajo de 9 a 5) Pron. ► /ai werk from nain tu faiv/ ♦ What do you do after work? ► (¿Qué haces después del trabajo?) Pron. ► /wat du iú dú áfter werk/ __ After work I go back home... > (Después del trabajo regreso a casa...) Pron. ► /áfter werk ai góu bak jóum/ __ I make dinner... ► (Preparo / Hago la comida / cena) Pron. ► /ai méik díner/

I take a shower / I take a bath ▶ (Tomo una ducha / un baño)
Pron. ► /ai téik e cháu-er/ o /ai téik e baz/
I eat my dinner / I have dinner ► (Como mi cena)
Pron. ►/ai it mai diner/ o /ai jav diner/
I watch TV for a while ►(Miro la televisión un rato)
Pron. ► /ai wach tiví for e wáil/
then I go to bed. ▶ (entonces me acuesto / voy a la cama.)
Pron. /den ai góu tu béd/
• Veamos ahora algunos ejemplo con preguntas y respuestas en tercera persona del singular:
Does your mother work? (¿Tu mamá trabaja?)
Pron. /das ior móder werk/
Yes, she does. / No she doesn't. (Sí. / No.)
Pron. /iés chi das - nóu chi dásent/
What does she do? (¿Que hace ella? -¿A qué se dedica?-)
Pron. /wat das chi dú/
She works in a n office. (Ella trabaja en una oficina.)
Pron. /chi werks in an ófis/
Where does she live? (¿Dónde vive ella?) Pron. /wéar das chi liv/
She lives in Santa Clara. (Ella vive en Santa Clara.)
Pron. /chi livs in sánta clára/

• Veamos ahora una descripción en forma de párrafo:

I usually wake up at 6:30 and then I get up, brush my teeth, wash up and get dressed. Then I have breakfast.

At 7:30 I go to work. I always work from 8:00 until 5:00. I have lunch at work. When I finish work I go back home.

At home, I cook dinner, I usually clean the house and then I take a shower. Then I have dinner, watch TV and I go to bed around 11:00. On weekends I always sleep late. In the morning I usually visit my friends and relatives or play sports. In the afternoon, I take a nap after lunch and then I go out with friends.

Traducción:

Yo usualmente me despierto a las 6:30 y entonces me levanto, me cepillo los dientes, me lavo -cara y manos- y visto. Entonces desayuno. A las 7:30 voy para el trabajo. Siempre trabajo desde las 8:30 hasta las 5:00. Almuerzo en el trabajo. Cuando termino el trabajo, voy de regreso a casa. En casa, cocino la comida, usualmente limpio la casa y entonces tomo una ducha. Luego como / ceno, miro la TV y me voy a la cama alrededor de las 11:00. Los fines de semana siempre duermo hasta tarde. Por la mañana usualmente visito a mis amigos y parientes o hago / juego deportes. Por las tarde, tomo una siesta después de almuerzo y entonces salgo con mis amigos.

Pronunciación:

/ai iúchuali wéik-op at siks zérti and den ai gueróp, broch mai tíz, wachóp and guet drest - den ai jav bréikfast - at séven zérti ai góu tu werk - ai ólweis werk from éit ontíl faiv - ai jav lonch at werk - wen ai fínich werk ai góu bak jóum - at jóum ai kuk díner, ai iúchuali klin de jáus and den ai téik e cháuer - den ai jav díner, wach tiví and ai góu tu bed aráund iléven - on wikénds ai ólweis slip léit - in de mórning ai iúchuali vísit mai frends and rélativs or pléi sports - in de afternún ai téik e nap áfter lonch and den ai góu áut wiz frends/

- Además de la pregunta "What's your daily routine?" podemos utilizar otras para el mismo propósito:
- ♣ How do you spend your day? ► (¿Cómo pasas el día?)

Pron. ► /jáu du iú spénd ior déi/

Mhat's your schedule like? ► (¿Cómo es tu horario / rutina / plan diario?) Pron. ► /wats ior skéyul láik/

- Ahora vamos a averiguar sobre las rutinas de una persona de forma más detallada:
- ♣__ What time do you **get up**? (¿A qué hora te **levantas**?)

Pron. /wat táim du iú gueróp/

• I sleep until noon. (Duermo hasta el mediodía.)

Pron. /ai slíp ontil nún/

• I usually sleep late. (Usualmente duermo hasta tarde.)

Pron. /ai iúchuali slíp léit/

• I get up very early. (Me levanto muy temprano.)

Pron. /ai gueróp véri érli/

• I get up at 7:00.

Pron. /ai gueróp at séven/

♣___ Do you eat breakfast early in the morning? (¿Desayunas temprano en la mañana?)

Pron. /du iú it bréikfast érli in de mórnin/

♣ Do you have a job? (¿Tienes un empleo?)

Pron. /du iú jáv-e yob/

♣___ What time do you **start** work? (¿A qué hora **comienzas** el trabajo?)

Pron. /wat táim du iú start werk/

♣__ How do you **get** to work? (¿Cómo **vas** para el trabajo? / ¿Cómo llegas al trabajo?)

Pron. /jáu du iú quét tu werk/

• I walk to work (Yo voy caminando hasata el trabajo.)

Pron. /ai wók tu werk/

• I ride my bike to work (Yo voy en bicicleta...)

Pron. /ai ráid mai báik tu werk/

• I take the bus to work (Tomo el ómnibus...)

Pron. /ai téik e bos tu werk/

• I use public transportation (Utilizo el transporte público.)

Pron. /ai iús póblik transportéichon/

• I drive to work. (Voy en mi carro. / Voy conduciendo...)

Pron. /ai dráiv tu werk/

Estas preguntas y respuestas las podemos utilizar igualmente con estudiantes:

Ej.

— How do you go / get to school? (¿Cómo vas / llegas a la escuela?)

Pron. /jáu du iú góu -guet- tu skúl/

— I go to school by bus. (voy a la escuela en autobús.)

Pron. /ai góu tu skúl bai bós/

- ► Continuemos con las rutinas:
- ♣ When do you finish work? (¿Cuándo terminas el trabajo?)

Pron. /wen du iú fínich werk/ o también podemos preguntar...

...What time do you finish work? (¿A qué hora terminas el trabajo?)

Pron. /wat táim du iú fínich werk/

♣ What do you do after work? (¿Qué haces después del trabajo?)

Pron. /wat du iú dú áfter werk/

- ___ Do you **do** the house chores? (¿Haces las tareas domésticas /...las labores del hogar? Pron. /du iú dú de jáus chors/
- ♣___ Do you help your mother in the kitchen? (¿Ayudas a tu mamá en la cocina?)

Pron. /du iú jelp ior móder in de kíchen/

♣ Do you watch television? (¿Miras la televisión?)

Pron. /du iú wach tiví/

♣___ Do you ever go out on weekdays? (¿Sales alguna vez los días entre semana?)

Pron. /du iú éver góu áut on wikénds/

▶ Para responder a esta última interrogante conviene conocer los adverbios de frecuencia:

Never: nunca /néver/

Seldom: rara vez, casi nunca /séldom/

Sometimes: algunas veces /somtáims/

Usually: usualmente, frecuentemente /iúchuali/

Always: siempre /ólweis/

Ej.

I never go out on weekdays. (Nunca salgo los días entre semana.)

I usually go out on weekends. (Usualmente salgo los fines de semana.)

- Cuando hablamos de las actividades que comúnmente realizamos en nuestro tiempo libre, de nuestros hobbies o pasatiempos, también utilizamos el presente simple, pues se trata de hechos o eventos habituales:
- Mhat do you do with your free time? (¿Qué haces con tu tiempo libre?) Pron. /wat du iú dú wiz ior fri táim/
 - I read a good book. (Leo un buen libro.)
 Pron. /ai rid e aud buk/
 - I take a walk. (Tomo un paseo) Pron. /ai téik e wók/
 - I go shopping. (Voy de compras.) Pron. /ai góu chópin/
 - I ride a bike. (Monto en bicicleta) Pron. /ai ráid e báik/
 - I go to the movies. (Voy al cine.) Pron. /ai góu tu de múvis/
 - I watch television. (Miro la TV) Pron /ai wach tivi/
 - I go dancing. (Voy a bailar.) Pron /ai góu dánsin/
 - I play sports. (Hago / Juego deportes.) Pron. /ai pléi sports/
 - I play baseball / football / basketball.... (Juego pelota / fútbol / baloncesto...)

Pron. /ai pléi béisbol... fútbol.... básketbol/

- I go out with friends. (Salgo con los amigos.)
 Pron. /ai góu áut wiz frénds/
- I go to parties. (Voy a fiestas.) Pron. /ai góu tu pártis/
- I visit my friends and relatives. (Visito mis amigos y parientes.)
 Pron. /ai visit mai frénds and rélativs/
- I study English. (Estudio inglés.) Pron. /ai stódi ínglich/
- El verbo "go" -que significa "ir" usualmente va seguido de gerundios para hablar de actividades que realizamos como pasatiempos:

Go dancing: ir a bailar /góu dánsin/

Go skiing: ir a esquiar /góu skí-in/

Go swimming: ir a nadar /góu suímin/

Go hiking: ir a una caminata /góu jáikin/

Go fishing: ir de pesca / ir a pescar /góu fíchin/

Go hunting: ir de cacería / ir a cazar /góu jóntin/

Go shopping: ir de compras /góu chópin/

Go clubbing: ir a discos, clubes nocturnos /góu klóbin/

Ejemplos:

On weekends, I usually go fishing in the morning. In the evening, I go dancing or I stay home and watch TV. Pron. /on wikends ai iúchuali góu fíchin in de mórnin, in de ívnin ai góu dánsin or ai stéi jóum and wach tiví/

Traducción: los fines de semana, usualmente voy a pescar por la mañana. Por las noches, voy a bailar o me quedo en casa y miro la televisión.

THE FUTURE

El futuro con "will + verbo", "be going to + verbo" y "be + verbo con terminación -ing"

En inglés existen varias opciones para expresar la idea de futuro, como ocurre en nuestra lengua, p.ej "Mañana voy al cine" -presente simple-, o "Voy a ordenar pollo." -ir a + verbo en infinitivo-, o "Primero terminaré la ensalada." -Verbo con marca de futuro en su declinación-En inglés las formas más comunes -o las que nos interesan ahora- para expresar la noción de futuro son:

- Una de las formas del verbo "TO BE" (am / is / are) -según el sujeto de la oración- seguida de GOING TO y el VERBO en su forma básica. Ej. "I am going to stay at the Ritz Hotel next vacation."
- El verbo auxiliar "WILL" seguido de la forma básica del VERBO principal: "I will have chicken."
- El presente progresivo o continuo -forma del verbo "BE" en presente + VERBO que termina en "ING"- también se utiliza para hablar de planes futuros, pero mayormente con verbos de movimiento -come, go- y estado. Ejemplos: When are they coming?
 / Are you staying home this weekend? / I'm going to the beach tomorrow. / Are you doing anything special tonight?

En los restaurantes, cuando ordenamos, muchas veces utilizamos el futuro con "will", pues este denota intención por parte del hablante. Ejemplo:

I will have the grilled lobster. (Voy a comer/ordenar la langosta a la parrilla.... Pron. /ai wil jav de grild lóbster/

"Will" se utiliza cuando decidimos algo en el momento en que hablamos, o cuando hacemos promesas. Cuando hablamos de planes, cosas que haremos que ya están concebidas, preferimos usar el futuro con be going to + verbo.

Compare:

- I am going to visit my parents tonight. (Voy a visitar a mis padres esta noche) -hablando de planes-
- I'll go with you. (Iré contigo) Acabo de decidir acompañarte-

Es importante llegar a conocer las diferencias básicas en el uso de estas estructuras: will para predicciones, expresar intención, o para un futuro neutral, y be going to para indicar el futuro como cumplimiento del presente, resultante de una intención presente o para expresar que algo es inminente, es decir, para expresar la expectativa de que algo va a ocurrir pronto.

Examples:

- I'll have a cup of coffee. (intención)
- It'll rain tomorrow. (predicción)
- I'm going to work over the weekend. (intención presente que será llevada a cabo en el futuro)
- It's going to rain. (inminencia de eventos, el cielo está muy nublado)

Utilizamos también el futuro con "will" cuando la oración se introduce con palabras como "I think", "probably", "I guess", "maybe".

Ejemplos:

♣__I don't have plans. Maybe I will go to the movies.

(No tengo planes. Quizás vaya al cine.) -observe como en español utilizamos el subjuntivo y no el futuro en este caso-

/ai dount jav plans - méibi ai will gou tu de múvis/

♣__I think / I guess I will stay home tonight.

(Creo que me quedaré en casa esta noche.)

/ai zink -ai gues- ai wil stéi joum tunáit/

♣__I will probably go out of town. (Probablemente sdel pueblo.)

/ai wil próbabli góu áut ov táun/

♣___Probably I won't go anywhere.

(Probablemente no vaya a ninguna parte.) -subjuntivo en español-/ai próbabli wóunt góu eniwéar/

- won't es la contracción de will not, que utilizamos comúnmente en las oraciones negativas.
- Observe como <u>will</u> se contrae a <u>"//</u> ► I will = I'll /ail/

_I think I'll stay home all day. (Creo que me quedaré en casa todo el día.) /ai zink ail stéi jóum ol déi/

Concentrémonos ahora en el futuro para hablar de nuestros planes:

- Are you going to do anything exciting this weekend? ► (¿Vas a hacer algo interesante / emocionante este fin de semana?)
- Pron. > /ar iú góin tu dú énizin iksáitin dis wikénd/
- ♦ What are your plans? ► (¿Cuáles son tus planes?)
- Pron. ►/wat ar ior plans/
- Where are you going to go? ► (¿Adónde vas a ir?)
- Pron. ►/wéar ar iú góin tu góu/
- Who are you going to go there with? ►(?Con quién vas a ir?)
- Pron. ► /jú ar iú góin tu góu déar wiz/
- How are you going to get there? ► (¿Cómo vas a llegar allí? / ¿En qué vas a ir? -medio de transporte-)
- Pron. ►/jáu ar iú góin tu guet déar/
- Mhat are you going to do there? ►(¿Qué vas a hacer allí?)
- Pron. > /wat ar iú góin tu dú déar/

- Para responder a estas preguntas podemos utilizar los mismos verbos que aprendimos cuando estudiamos el presente simple, sólo que ahora los utilizaremos combinados con "be + going to".
 - I'm going to stay home and read a book.

(Voy a quedarme en casa y a leer un libro.)

Pron. /aim góin tu-stéi jóum and ríd e buk/

• I'm going to go out with friends / I'm going out with friends.

(Voy a salir con los amigos.)

Pron. /aim góin tu góu áut wiz frénds/ - /aim góin áut wiz frénds/

• I'm going to go to a disco / I'm going to a disco.

(Voy a ir a una disco.)

Pron. /aim góin tu góu tu e dískou/ /aim góin tu e dískou/

• I'm going to go to the beach. / I'm going to the beach.

(Voy a ir a la playa.)

Pron. /aim góin tu góu tu de bích/ /aim góin tu de bích/

• I'm going to visit my parents.

(Voy a visitar a mis padres.)

Pron. /aim góin tu vísit mai párents/

• I'm going to see a movie.

(Voy a ver una película.)

Pron. /aim góin tu sí e múvi/

I'm going to work around the house.

(Voy a hacer algunos trabajos en la casa.)

Pron. /aim góin tu werk aráund de jáus/

• I'm going to do the house chores.

(Voy a hacer las tareas domésticas.)

Pron. /aim góin tu dú de jáus chors/

• I'm going to watch television.

(Voy a mirar la TV.)

Pron. /aim góin tu wach tiví/

• I'm going to take it easy at home. / I'm going to relax.

(Voy a relajarme en casa.)

Pron. /aim góin tu téikirísi at jóum/ /aim góin tu riláks/

- Hablemos ahora sobre nuestros planes para las vacaciones:
- ◆___What are you going to do on your next vacation?

(¿Qué vas a hacer en las próximas vacciones?)

Pron. /wat ar iú góin tu dú on ior nekst veikéichon/

What are your plans for the next vacation?

(¿Cuáles son tus planes para las próximas vacaciones?)

Pron. /wat ar ior plans for de nekst veikéichon/

♣___Where are you going to go?

(¿Adónde vas a ir?)

Pron. /wéar ar iú góin tu góu/

Lea ahora este párrafo donde una persona habla de sus planes para las próximas vacaciones. Utilice estas ideas para hablar sobre sus propios planes.

Next summer I am going to have a month's vacation. What are my plans? First, I'm going to go to the beach. What beach? Well, not Varadero, but Ancón, in Trinidad. It's a very good beach and I am going to spend a week there. I'm not going to stay in a hotel because that's very expensive. I am going to rent a room in the city. When I come back from the beach I am going to take it easy at home for a few days, then I'm going to go to a campsite in the mountains. There, I am going to go hiking, swimming maybe I'll go fishing, too. The last week is going to be quieter. I'm just going to visit my friends and relatives and maybe I'll go dancing in the evenings. Who knows? Well, that's what I have in mind. What about you?

Traducción:

El próximo verano voy a tener un mes de vacaciones. ¿Cuáles son mis planes? Primero, voy a ir a la playa. ¿Qué playa? Bueno, no a Varadero, sino a Ancón, en Trinidad. Es una playa muy buena y voy a pasar una semana allí. No voy a quedarme en un hotel porque eso es muy caro. Voy a alquilar una habitación en la ciudad. Cuando regrese de la playa, voy a relajarme en casa unos cuantos días, luego voy a ir a un campamento / campismo en las montañas. Allí, voy a hacer una caminata, nadar, y quizás vaya a pescar también. La última semana va a ser más tranquila. Sólo voy a visitar mis amigos y parientes y quizás iré a bailar por las noches. ¿Quién sabe?

Bien, eso es lo que tengo en mente. ¿Y tú?

• THE SIMPLE PAST TENSE

El pasado simple-pretérito -es el tiempo verbal que utilizamos cuando narramos un hecho o evento que ocurrió en un punto preciso del pasado, un evento o hecho que vemos como concluido, p.ej. "Ayer fui al cine" (I went to the cinema/movies yesterday.) En inglés existe una única forma para todas las personas gramaticales en el pasado, excepto con el verbo "TO BE" que tiene dos formas: "WAS" y "WERE". Si queremos conjugar el verbo "TO GO" (Español: IR) en pasado, sólo tenemos que aprender una forma: "WENT"

Ejemplo:

```
I WENT to the movies. (Yo fui al cine.)
You WENT to the movies. (Tú fuiste al cine.)
He WENT to the movies. (Él fue al cine.)
She WENT to the movies. (Ella fue al cine.)
We WENT to the movies. (Nosotros fuimos al cine)
You WENT to the movies. (Ustedes fueron al cine.)
They WENT to the movies (Ellos / Ellas fueron al cine.)
```

Como ven, la forma verbal es solamente una, pero precisamente por eso no podemos omitir el pronombre como hacemos en español: cuando decimos "Fui al cine" todos saben que el sujeto de la oración es "Yo"; pero en inglés es necesario utilizar el sujeto para que se sepa de quién se habla.

Ahora bien, existe un grupo de verbos que forman su pasado añadiendo "ed" al verbo en su forma básica. Por ejemplo, el pasado del verbo "work" (trabajar) es "worked", el pasado del verbo "visit" (visitar) es "visited", y así sucesivamente. Estos verbos que siguen una regla, una regularidad para formar su pasado, son llamados "verbos regulares" y constituyen la mayoría de los verbos existentes; pero aquellos que no siguen esta regla, como el caso con el que comenzamos (go - went), que son los llamados "verbos irregulares", son quizás los más frecuentes en su utilización.

PRONUNCIACIÓN DE LA -ED EN LOS VERBOS REGULARES.

Aunque todos los verbos regulares terminan en "ed", esta escritura puede tener tres pronunciaciones diferentes según el caso, o sea, puede pronunciarse como /t/, como /d/ o como una sílaba extra: /id/ o /ed/.

Verbos en los que la "ed" se pronuncia como /t/:

work - worked /werkt/, look - looked /lukt/, book - booked /bukt/, cook - cooked /kukt/, y muchos otros como washed, watched, poached, picked, chopped, liked, mixed etc., cuyas formas básicas serían wash, watch, poach, pick, chop, like, mix.

Se trata de aquellos verbos que terminan en un sonido "sordo", es decir, un sonido que no produce vibración en las cuerdas vocales, lo cual podemos constatar al poner nuestros dedos ligeramente sobre la garganta, donde se encuentra la "nuez de Adán" en los hombres. Observen como el verbo mantiene la misma cantidad de sílabas que el verbo en su forma básica: "work" tiene sólo una sílaba y lo mismo ocurre con "worked".

Verbos en los que la "ed" se pronuncia como /d/: prepare - prepared /pripérd/, kill - killed /kild/, y todos aquellos que terminen en su forma básica en un sonido "sonoro", o sea, un sonido que percibimos como una ligera vibración al poner nuestros dedos en la posición que señalamos anteriormente. P. ej., love - loved, live - lived, move - moved, listen - listened, y todos los que terminan en sonido vocálico: play - played, study - studied, agree - agreed, etc.

Verbos en los que la "ed" se pronuncia como una sílaba extra /id/ o /ed/: decide - decided /disáided - disáidid/, need - needed /níded - nídid / y todos aquellos cuyo último sonido en su forma básica es /t/ o /d/, Ej., decide - decided, act - acted, want - wanted, y algunos otros.

Queremos recordar que salvo estos verbos, los cuales añaden una sílaba en pasado, todos los demás mantienen la misma cantidad de sílabas que tienen en la forma básica.

En la página siguiente le ofrecemos una pequeña lista de verbos agrupados según la pronunciación de la "ed" de manera que usted pueda recordarlos mejor. La traducción se la ofrecemos en infinitivo, no en pretérito.

/†/	/d/	/ed/ o /id/
asked	answered	accepted
(preguntar, pedir)	(responder)	(aceptar)
cooked	fried	acted
(cocer, cocinar)	(freir)	(actuar)
kissed	killed	dictated
(besar)	(matar)	(dictar)
liked	lived	decided
(gustar)	(vivir)	(decidir)
looked	loved	hated
(observar, mirar)	(amar)	(odiar)
picked	played	manifested
(recoger)	(jugar, tocar Ej. un	(manifestar)
	instrumento)	
pronounced	prepared	needed
(pronunciar)	(preparar)	(necesitar)
watched	sauteed	objected
(mirar, vigilar)	(saltear)	(objetar, estar en contra)
washed	stayed	visited
(lavar)	(permanecer, quedarse)	(visitar)
worked	studied wanted	
(trabajar)	(estudiar) (querer)	

► ORACIONES INTERROGATIVAS EN PASADO SIMPLE (PRETÉRITO)

Para el caso de las oraciones interrogativas conviene recordar lo que estudiamos para los verbos en presente. ¿Recuerdan que en ese tiempo verbal utilizábamos los auxiliares DO y DOES -en el caso de la tercera persona del singular (he, she, it) y entonces el verbo principal quedaba en su forma básica? Pues bien, con el pretérito sucede algo similar, salvo que en este caso habrá un único auxiliar para todas las personas gramaticales. Ese verbo auxiliar es "DID". Veamos algunos ejemplos con preguntas y respuestas:

Where DID you GO last night?I WENT to a concert.
(¿Adónde fuiste anoche?Fui a un concierto.)
What DID you DO last weekend?I just STAYED home
and WATCHED TV.
(¿Qué hiciste el pasado fin de semana?Sólo me quedé en casa y miré
la televisión.)
Did you STUDY for the examination?Oh, yes, I STUDIED a
lot.
(¿Estudiaste para el examen?Oh, sí. Estudié mucho.)

► Ahora veamos algunas oraciones negativas:

I DID NOT STUDY for the examination, so I'll probably fail. (No estudié para el examen, asi que probablemente desaprobaré.)

Recuerde que en lenguaje oral DID NOT generalmente se contrae a DIDN'T:

I DIDN'T WATCH TV last night. I WAS too tired. (No miré la televisión anoche. Estaba muy muy cansado/a.)

My wife DIDN'T COOK dinner yesterday because she WAS angry with me.

(Mi esposa no cocinó la cena anoche porque estaba enojada conmigo.)

Resumiendo, podemos decir que sólo utilizaremos la forma del verbo en pasado en las oraciones afirmativas, ya que tanto en las interrogativas como en las negativas el verbo auxiliar DID es el encargado de marcar el pasado.

En el caso del pasado del verbo TO BE, recuerde que el auxiliar no se utiliza en las oraciones interrogativas o negativas, sino que, en las interrogativas se cambia la posición del verbo en la oración, es decir, se pone el verbo delante del sujeto, y en las negativas sólo se pone la negación NOT detrás del verbo.

AFIRMATIVA: She WAS a waitress here. (Ella era / fue dependiente aquí.)

INTERROGATIVA: WAS she a waitress? (¿Era / fue ella dependiente?)

NEGATIVA: She WASN'T a waitress here, she WAS just a trainee. (Ella no era / fue dependiente. Ella sólo era / fue una adiestrada.)

TEACH (enseñar)

THINK (pensar)

▶ Por último, veamos algunos verbos irregulares. Estos hay que aprenderlos de memoria.

BE (AM, IS, ARE)(ser, estar) WAS, WERE CUT (cortar) **CUT** (se mantiene igual para el pasado) DO (hacer) DID DRINK (beber) DRANK EAT (comer) ATE FIGHT (luchar, pelear) FOUGHT GET (llegar, obtener, conseguir) GOT **GO** (ir) **WENT** MAKE (hacer) MADE READ (leer) /ri:d/ **READ** /red/ (igual escritura) SEE (ver) SAW SLEEP (dormir) SLEPT SWEEP (barrer) **SWEPT** TAKE (tomar, coger) TOOK

TAUGHT

THOUGHT

- Utilizamos el pasado simple cuando narramos un evento pasado, por ejemplo, lo que hicimos el fin de semana pasado, las vacaciones pasadas, etc.
- ♣ What did you do last weekend? (¿Qué hiciste el pasado fin de semana?) Pron. /wat did yú dú last wikénd/
- ♣ Did you go out last weekend? (¿Saliste el fin de semana pasado?)
 Pron. /did yú góu áut last wikénd/
- ♣ Where did you go? (¿Adónde fuiste?) Pron. /wéar did yú góu/
- ♣ Did you have a good time? (¿La pasaste bien? / ¿Pasaste un buen rato?) Pron. /did yú jav e gud táim/
- ♣ What did you do on your last vacation? (¿Qué hiciste en tus vacaciones pasadas?) Pron. /wat did yú dú on ior last veikéichon/
- ◆ Did you do anything interesting on your vacation? (¿Hiciste algo interesante en tus vacaciones?)
 Pron. /did yú dú énizin íntrestin on ior veikéichon/
- ♣ Did you enjoy yourself? (¿Te divertiste?)
 Pron. /did yú enyói iorsélf/

► Posibles respuestas:

I went to the movies last weekend. (Fui al cine el fin de semana pasado.) Pron. /ai went tu de múvis last wikénd/
I went out with some friends. (Salí con algunos amigos/as) Pron. /ai went áut wiz som frends/
I saw a movie. (Vi una película.) Pron. /ai só e múvi/
I went dancing. (Fui a bailar.) Pron. /ai went dánsin/
I went to the beach. (Fui a la playa.) /ai went tu de bich/
I went to a disco (a una discoteca.) /tu e dískou/
I went to a restaurant (a un restaurante.) /tu e réstorant/
I went to the park (al parque.) /tu de park/
I had a great time. (La pasé muy bien. Lit: Tuve un gran tiempo.) Pron. /ai jad e gréit táim/
I visited my friends and relatives. (Visité mis amigos y parientes.)

• TAREAS DOMÉSTICAS

I did the house chores. (Hice las labores domésticas.) Pron. /ai did de jáus chors/
I made the beds (Tendí las camas. Literalmente: Hice las camas.) Pron. /ai méid de beds/
I swept the floor. (Barrí el piso.) Pron. /ai suépt de flor/
I cooked / made breakfast / lunch / dinner. (Cociné / Hice el desayuno / el almuerzo / la comida.) Pron. /ai kukt - méid bréikfast - lonch - díner/
I cleaned my house. (Limpié mi casa.) Pron. /ai klind mai jáus/
I did the laundry. (Lavé. <i>Literalmente:</i> Hice el lavado.) Pron. /ai did de lóndri/
I ran some errands. (Hice algunos mandados.) Pron. /ai ran som érands/
I did the ironing. (Planché. Literalmente: Hice el planchado.) Pron. /ai did de áironin/
I did the dishes. (Fregué los platos. Literalmente: Hice los platos.) Pron. /ai did de díches/

Veamos ahora esta descripción en forma de párrafo con los mismos verbos que vimos en la descripción de una rutina en presente simple

I woke up at 5:00 and got up immediately.

I brushed my teeth, washed up and got dressed. Then, I had breakfast.

At 7:30 I went to work.

I worked from 8:00 until 5:00. I had lunch at work.

When I finished work, I went back home.

At home, I cooked dinner, cleaned the house and took a shower. Then

I had dinner and after that I watched TV.

I went to bed around 11:00.

Traducción:

Me desperté a las 5:00 y me levanté inmediatamente.

Me cepillé los dientes, me lavé y vestí. Entonces desayuné.

A las 7:30 **fui** para el trabajo.

Trabajé desde las 8:00 hasta las 5:00. Almorcé en el trabajo.

Cuando terminé el trabajo regresé a casa.

En casa, cociné la comida, limpié la casa y tomé una ducha.

Luego comí y después miré la TV.

Me acosté / fui a la cama sobre las 11:00.

Pronunciación:

/ai woukóp at fáiv and goróp imídiatli - ai brocht mai tiz, wocht óp and got drest - den ai had bréikfast - at seven zérti ai went tu werk - ai werkt from iléven ontíl faiv - ai jad lonch at werk - wen ai fínicht werk ai went bak jóum - at jóum ai kukt díner, klind de jáus and tuk e cháuer - den ai jad díner and áfter dat ai wacht tiví - ai went tu bed aráund iléven/

♦ Sugerencia para la práctica oral:

Entable una conversación con su compañero/a acerca de lo que ustedes hicieron realmente el pasado fin de semana.

Estas frases le serán de utilidad:

- Where did you go?
- Did you do anything special (this weekend)?
- Did you go to a party?
- How was it? / Was it any good?
- Did you have fun / enjoy yourself / have a good time?
- Did you like it?
- How did you like it?
- It was excellent / terrific / wonderful / nice, etc.
- It was terrible / awful / boring / disgusting, etc.

● WOULD + LIKE TO + VERB TO TALK ABOUT DREAMS AND

AMBITIONS. (EL USO DE "WOULD LIKE TO + VERBO" PARA HABLAR DE SUEÑOS Y AMBICIONES.)

Observe estas oraciones:

I would like to be famous. (Yo quisiera / Me gustaría ser famoso.)

Pron. /ai wud láik tu bi féimos/

I would like to work in a five star hotel. (Yo quisiera trabajar en un hotel cinco estrellas.)

Pron. /ai wud láik tu werk in e fáiv star joutél/

I would like to travel all around the world. (Yo quisiera viajar alrededor del mundo.)

Pron. /ai wud láik tu trável ol aráund de werld/

I would like to go to Italy. (Me gustaría ir a Italia.)

Pron. /ai wud láik tu góu tu ítli/

I would like to get married and have two children. (Me gustaría casarme y tener dos hijos.)

Pron. /ai wud láik tu guet márid and jav tú chíldren/

- Como puede ver, esta estructura la utilizamos para hablar de sueños, planes o ambiciones para el futuro, aunque también se utiliza cuando ofrecemos servicio de forma cortés, sólo que en este caso podemos utilizar "would like + to + infinitivo del verbo principal", o solamente "would like + un complemento".
- 1.- What would you like to eat / drink?
- 2.- Would you like <u>a cup of coffee</u>? (complemento)
- 3.- Would you like <u>a drink?</u> (complemento)
- 1.- (¿Qué desearía /quisiera Usted comer / beber?)

Pron. /wat wud yú láik tu it -drink/

2.- (¿Desearía / Quisiera Usted una taza de café?)

Pron. /wud yú láik e kop ov kófi/

3.- (¿Desearía / Quisiera Usted un trago?)

Pron. /wud yú láik e drink/

Tambien utilizamos would + verbo en oraciones condicionales, cuando hablamos de hechos o eventos hipotéticos:

Pron. /if ai jad e lótov móni ai wud bái e kar/

<u>♠__</u>If I had the time, I would learn another foreign language.

(Si tuviera el tiempo, aprendería otra lengua extranjera.)

/if ai had de táim ai wud lern anóder fórin lángüich/ -último sonido sonoro, como /y/.

♠__If I could travel, I would go to England. (Si pudiera viajar, iría a Inglaterra.)

/if ai kud trável ai wud góu tu ingland/

♠__If you went there, you would enjoy yourself.

(Si tú fueras allá, te divertirías.)

/if iú went déar iú wud enyói iorsélf/

Observe como en los ejemplos todo lo que se dice es hipotético. Cuando digo: "Si tuviera dinero..." estoy de hecho diciendo que no lo tengo.

Ahora veamos algunas preguntas:

- ♣___What would you do if you had a lot of money?
- (¿Qué harías si tuvieras mucho dinero?)

/wat wud yú dú if iú jad e lótov móni/

♣__Would you like to travel? (¿Te gustaría viajar?)

/wud yú láik tu trável/

♣___Where would you like to go? (¿Adónde te gustaría ir?)

/wéar wud yú láik tu góu/

♣___What places would you visit there?

(¿Qué lugares visitarías allí?)

/wat pléisis wud yú vísit déar/

Observe ahora este párrafo y note como se ha utilizado la estructura que presentamos:

If I had a lot of money, I would travel all around the world. I would definitely go to Egypt and I would visit the pyramids. I am fascinated by the pyramids! I would also like to go to England, because I would like to practice my English there.

Traducción:

(Si yo tuviera mucho dinero, viajaría por todo el mundo. Iría con seguridad a Egipto y visitaría las pirámides. ¡Me fascinan las pirámides! Me gustaría también ir a Inglaterra porque quisiera practicar mi inglés allí.)

Pronunciación:

/if ai jad e lótov móni ai wud trável ol aráund de werld - ai wud définitli góu tu íyipt and ai wud vísit de píramids - ai am fasinéited bai de píramids - ai wud ólsou láik tu góu tu íngland bikós ai wud láik tu práktis mai ínglich déar/

El presente continuo: be + verbo con terminación
 -ing (-endo,-ando) para hablar de eventos temporales
 o de lo que se está haciendo en el momento
 en que se habla.

En español tenemos una forma verbal similar a esta, sólo que el uso de la misma difiere en ocasiones del uso que se hace en inglés de esta estructura.

Por ejemplo, si nos encontramos con un amigo en la calle podemos preguntarle: "¿Qué haces?" o "¿Adónde vas?". En inglés en ambos casos utilizaríamos siempre el Present Continuous o Present Progressive, como también se le llama a esta forma verbal compuesta: What are you doing? (¿Qué estás haciendo?) Where are you going? (¿Adónde estás yendo?) puesto que la acción está ocurriendo en el momento en que hablamos. En español el primer ejemplo es posible, pero el segundo nos resultaría raro.

Cuando hablamos de hechos o eventos que percibimos como temporales, también utilizamos esta forma verbal:

I'm living in Santa Clara. (Estoy viviendo en Santa Clara.) _no es mi residencia permanente- /aim lívin in .../

I am working in a factory. (Estoy trabajando en una fábrica.) -no es el empleo que pienso tener siempre-

/ai am wérkin in e fáktori/

Veamos ahora este cuadro ilustrativo:

Singular

I	am	working	in a hotel.
You	are	studying	English now.
He	is	living	with his parents
She	is	taking	a vacation at the moment.
I†	is	raining	a lot this month

Plural

We	are	taking	a course.
You	are	reading	a good book
They	are	having	a good time

Como quiera que esta forma verbal compuesta no tiene uan frecuencia de uso alta, sólo veremos algunos ejemplos:

- ♣__What are you doing at present? (¿Qué estás haciendo en la actualidad?) /wat ar iú dúin at présent/
- ___I'm taking a course at the school of tourism. (Estoy haciendo un curso en la escuela de turismo.)

/aim téikin e kors at de skúl ov turísem/

♣__Are you working at present? (¿Estás trabajando ahora?)

/ar iú wérkin at présent/

♠__No, I'm not working right now. I'm studying.

(No, no estoy trabajando justo ahora. Estoy estudiando.)

/nóu - aim not wérkin ráit náu - aim stódin/

Funciones comunicativas y gramática elemental.

I Nivel

Finalmente, le sugerimos observar el orden de palabras en las oraciones interrogativas. Vea como la forma del verbo *be* va delante del sujeto cuando hacemos una pregunta:

Are you working...?.

(Verbo be + sujeto + verbo con terminación -ing)

Observe como formamos el negativo con la palabra *not* después del verbo be:

You are not listening to me. (No me estás escuchando.)

Recuerde que generalmente utilizamos las contracciones en el lenguaje oral:

You're not listening to me.

You aren't listening to me.

Hasta aquí este pequeño curso básico.

Hemos cubierto algunos elementos gramaticales que le servirán para comunicarse en situaciones básicas no especializadas, propias del lenguaje de socialización.

Esperamos que el curso le haya dado cierta preparación para adentrarse más en el idioma inglés y le deseamos éxito en su empeño.

Good-bye.

