

Curso de inglés nivel intermedio

Autor: ABA English

[[Ver curso online](#)]

Presentación del curso

Este es el segundo curso que publica ABA English de forma gratuita para mailxmail.

Este curso contiene 24 capítulos en los que podrás continuar con tu aprendizaje del inglés. Con él aprenderás a conjugar los verbos modales, frases condicionales, instruirte sobre el presente simple, verbos irregulares y muchos otros conceptos que te servirán para seguir con tu aprendizaje de inglés. Recuerda que puedes encontrar este contenido y muchos ejercicios más, en modo multimedia para que puedas reproducir y grabar en inglés en www.abaenglish.com

Visita más cursos como este en mailxmail:

[<http://www.mailxmail.com/cursos-idiomas>]

[<http://www.mailxmail.com/cursos-ingles>]

¡Tu opinión cuenta! Lee todas las opiniones de este curso y déjanos la tuya:
[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/opiniones>]

Cursos similares

Cursos	Valoración	Alumnos	Vídeo
Inglés básico. Curso entretenido y efectivo ¿Quieres aprender inglés de forma fácil y llevadera? ¿El inglés te es muy útil y no tienes mucho tiempo que dedicarl... [10/12/09]		5.917	
Aprende inglés en poco tiempo Si estás a punto de viajar en un país de lengua inglesa y no sabes inglés, aquí podrás aprender lo básico para salir de un apuro. No esperes más, ya verás como te ayudará... [16/11/05]		27.930	
Inglés fácil Aprende Inglés de la manera más fácil. Pronombres, principales verbos, principales tiempos verbales, verbos regulares e irregulares.... [17/08/05]		152.148	
Curso de inglés. Verbos. Verbo To be en tiempo pasado Siguiendo con los verbos en inglés, hoy estudiaremos el verbo To be en tiempo pasado. Aprender inglés no sólo es pos... [18/02/10]		1.253	
Errores que hacemos al aprender Inglés Con el presente curso se pretende explicar en lengua inglesa los errores más frecuentes que cometemos los españoles al aprender inglés y sus causas. Además, se incluyen u... [19/12/05]		12.483	

1. Aprender a conjugar los verbos modales

[<http://www.mailxmail.com/...curso-ingles-nivel-intermedio/aprender-conjugar-verbos-modales>]

1 Los verbos modales

1.1 Los verbos modales son los siguientes:

can saber, poder, ser capaz de

could podría ...

may poder

might podría ...

must deber

will No hay traducción. Cuando acompaña a otro verbo lo convierte en futuro: I will go - Yo iré.

shall Se utiliza para sugerir cosas u ofrecer ayuda.

would No hay traducción. Cuando acompaña a otro verbo lo convierte en condicional: I would go - Yo iría.

should debería ...

ought to debería ...

Un verbo modal tiene características especiales. Veámoslas poniendo como ejemplo el verbo **can**.

1. no existe en la forma **infinitive** con to. Es decir, no se puede decir "to can".
2. siempre tiene la misma forma. Es invariable, es decir, no existe "cans" ni "canning".
3. va delante de otro verbo sin la preposición to entre ambos.

Ejemplo: I can ski y nunca "I can to ski".

4. no precisa el verbo auxiliar to do para hacer preguntas y negaciones.

Ejemplo: Can you ...? y nunca "Do you can ...?"

I can't ... y nunca "I don't can ..."

1.2 Veamos algunos ejemplos de verbos modales:

I **can** swim but I **can't** dive very well
Sé nadar pero no sé bucear muy bien

My brother **could** speak when he was 12 months old
Mi hermano sabía hablar cuando tenía 12 meses

We **may** go to Italy for our holidays next year
Podemos ir a Italia en vacaciones el año que viene

We **might** even go to China if we have enough money
Podríamos incluso ir a China si tuviéramos suficiente dinero

You **must** see the latest film by Stallone. It's incredible!
Debes ver la última película de Stallone. ¡Es increíble!

They **will** decide after the meeting

Ellos decidirán después de la reunión

Shall we go now?
¿Vamos ahora?

He **would** come if he wasn't studying
Él vendría si no estuviera estudiando

We **should** send her some flowers on her birthday
Nosotros deberíamos enviarle flores por su cumpleaños

They **ought** to pay you extra money for this work
Ellos deberían pagarte dinero extra por este trabajo

En las próximas unidades veremos con detalle estos verbos modales.

2. Aprender a conjugar el verbo Can

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/aprender-conjugar-verbo-can>]

1. El primer verbo modal que veremos es can - saber, poder.

1.1 Ejemplos de este verbo con el significado de "saber"

I **can** ski Yo sé esquiar

You can swim very well Tú sabes nadar muy bien

He can draw anything Él sabe dibujar cualquier cosa

She can type very fast Ella sabe escribir a máquina muy rápido

We can sing and dance Nosotros sabemos cantar y bailar

They can drive Ellos saben conducir

1.2 Ejemplos de este verbo con el significado de "poder"

I **can** come to the party on Friday
Puedo venir a la fiesta el viernes

You can help me if you want
Puedes ayudarme si quieres

He can do the shopping for you
Él puede hacer la compra por ti

She can cook dinner tonight
Ella puede preparar la cena esta noche

We can clean the flat tomorrow
Podemos limpiar el piso mañana

They can take the car if it's raining
Pueden llevarse el coche si llueve

Como ves, en la tercera persona del singular no se añade una -s.

2. El negativo de I can - I can't

Las frases negativas con can se forman, o bien, poniendo not detrás del verbo, formando una sola palabra, o suprimiendo una -n y poniendo un apóstrofo en lugar de la -o. Y como dijimos anteriormente no usamos el verbo auxiliar to do. Es decir:

can - cannot - can't

Debes tener especial cuidado con la pronunciación de las dos formas can y can't. Si no pronuncias bien la "t" final de la negación se pueden confundir la forma afirmativa y la forma negativa. Hay un truco para diferenciar ambas formas: alargamos la vocal "a" en la negación.

I **can** ski I **can't** ski

En la primera, la a suena como una "e" corta - I can ski ("ai ken ski"),

y en la segunda, la a suena como una doble "a" - I can't ski ("ai kaant ski").

Vamos a repetir los ejemplos del punto anterior pero en negativo. Fíjate bien en la pronunciación.

2.1 Ejemplos con la traducción "saber"

I **can't** ski Yo no sé esquiar

You can't swim very well Tú no sabes nadar muy bien

He can't draw anything Él no sabe dibujar nada

She can't type very fast Ella no sabe escribir a máquina muy rápido

We can't sing and dance Nosotros no sabemos cantar ni bailar

They can't drive Ellos no saben conducir

2.2 Ejemplos con la traducción "poder"

I **can't** come to the party on Friday
No puedo venir a la fiesta el viernes

You can't help me. I'm sorry
No puedes ayudarme. Lo siento.

He can't do the shopping for you
Él no puede hacer las compras por ti

She can't cook dinner tonight
Ella no puede preparar la cena esta noche

We can't clean the flat tomorrow
No podemos limpiar el piso mañana

They can't take the car if it's raining
No pueden llevarse el coche si llueve

Veamos ahora ambas formas, afirmativa y negativa en una misma frase:

I **can** sing but I **can't** dance
Sé cantar pero no sé bailar

You can look but you can't touch
Puedes mirar pero no puedes tocar

He can read English but he can't speak it very well
Él sabe leer inglés pero no sabe hablarlo muy bien

She can use a typewriter but she can't use a PC
Ella sabe usar una máquina de escribir pero no sabe usar un PC

We can come on Friday but we can't come on Saturday
Podemos venir el viernes pero no podemos venir el sábado

They can bring their children but they can't bring their dogs
Pueden traer a sus hijos pero no pueden traer a sus perros

Now you can use "can"

Ahora ya sabes usar "can"

3. Las preguntas con can

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/preguntas-can>]

1. Las preguntas con CAN

Como hemos dicho, para formar preguntas con los verbos modales no tenemos que utilizar el auxiliar to do. Haremos lo mismo que con el verbo to be; cambiar el orden del sujeto y del verbo, poniendo primero el verbo.

You can dance Can you dance?

Tú sabes bailar ¿Sabes bailar?

Como ya vimos en la unidad 50, el verbo can tiene dos significados: "poder" y "saber".

1.1 Ejemplos con la traducción "saber":

Can you play the piano? ¿Sabes tocar el piano?
Can he speak English? ¿Él sabe hablar inglés?
Can she cook and sew? ¿Ella sabe cocinar y coser?
Can you play chess? ¿Sabéis jugar al ajedrez?
Can they drive? ¿Saben conducir?

1.2 Ejemplos con la traducción "poder":

Can you come to my birthday party?
¿Puedes venir a mi fiesta de cumpleaños?

Can he see me?
¿Puede verme él?

Can she attend the meeting?
¿Puede ella asistir a la reunión?

Can we afford to go on holiday?
¿Podemos permitirnos ir de vacaciones?

Can you sleep with so much noise?
¿Podéis dormir con tanto ruido?

Can they look after* the children for us?
¿Pueden ocuparse de los niños por nosotros?

* **to look** = mirar, **to look after** = cuidar de, ocuparse de

1.3 Respuestas afirmativas y negativas abreviadas con el verbo modal can.

Can you type? **Yes, I can**
¿Sabes escribir a máquina? Sí, yo sé

Can he dance? Yes, he can
¿Sabe él bailar? Sí, él sabe

Can she swim? Yes, she can

¿Sabe ella nadar? Sí, ella sabe

Can you drive? Yes, we can

¿Sabéis conducir? Sí, nosotros sabemos

Can they speak English? Yes, they can

¿Saben ellos hablar inglés? Sí, ellos saben

Can you ski? No, I can't

¿Sabes esquiar? No, yo no sé

Can he play the guitar? No, he can't

¿Sabe él tocar la guitarra? No, no sabe

Can she play tennis? No, she can't

¿Sabe ella jugar a tenis? No, no sabe

Can you cook? No, we can't

¿Sabéis cocinar? No, no sabemos

Can they speak French? No, they can't

¿Saben ellos hablar francés? No, no saben

2. Peticiones con can

2.1 Ejemplos de peticiones con can

Can you help me with my homework?

¿Puedes ayudarme con mis deberes?

Can he change a five-pound note?*

¿Puede él cambiar un billete de cinco libras?

Can she teach my daughter to dance?

¿Puede ella enseñar a bailar a mi hija?

Can you give me a hand?

¿Podéis echarme una mano?

* En inglés americano billete es bill y en inglés británico es note.
Ejemplo: a five-dollar bill - un billete de cinco dólares.

Can they change the meeting to Monday?

¿Pueden cambiar la reunión al lunes?

2.2 Posibles respuestas a peticiones con can

Can you help me? Yes. Of course

¿Puedes ayudarme? Sí. Por supuesto.

Can you come and look at this? Yes. OK. Just a minute

¿Puedes venir y mirar esto? Sí. Vale. Un momento.

Can you lend me five pounds? I'm sorry. I'm broke, too

¿Puedes prestarme cinco libras? Lo siento. Estoy también sin blanca.

3. Pedir permiso con can

3.1 Ejemplos

Can I come in? ¿Puedo pasar? - ¿Puedo entrar?

Can he smoke? ¿Puede él fumar?

Can she open the window? ¿Puede ella abrir la ventana?

Can we start the meeting now? ¿Podemos empezar la reunión ahora?

Can they come too? ¿Pueden venir ellos también?

Como estamos pidiendo permiso, las respuestas pueden ser las anteriores: **OK, Of course, I'm sorry**, etc.

4. Peticiones formales - Could you ...?, Could I ...?, May I ...?

[<http://www.mailxmail.com/...o-ingles-nivel-intermedio/peticiones-formales-could-you-could-may>]

1. Peticiones formales

Para solicitar o conceder permiso hemos visto que se puede emplear can.

Can I ask you a question? Yes, of course you **can**
¿Puedo hacerte una pregunta? Sí, por supuesto que puedes

You **can** go home now, if you like
Puedes marcharte a casa ahora, si lo deseas

Can es la forma más usada, pero en un estilo más formal se utiliza el condicional could - podría, en vez de can - puedo. También hay otro verbo modal may - puedo, que se usa para hacer peticiones o conceder permiso en un estilo más formal.

Could I ask you a question, if you are not too busy?
¿Podría hacerte una pregunta, si no estás demasiado ocupado?

You **may** go home now, if you like
Puede marcharse a casa ahora, si lo desea

Veamos un ejemplo:

Can I come in? - uso informal
Could I come in? o May I come in? - uso formal

Para pedir ayuda también utilizamos can y could pero no may.

Can you help me? **Could** you help me?
¿Puedes ayudarme? ¿Podrías ayudarme?

Veamos algunos ejemplos más:

Can you give me a hand? Yes, all right
¿Puedes echarme una mano? Sí, de acuerdo

Could you lend me five pounds? Yes, of course
¿Podrías prestarme cinco libras? Sí, por supuesto

Could you help me, please? I'm sorry, I'm a bit busy
¿Me podría ayudar, por favor? Lo siento, estoy ocupado

May I use your phone? Sure. Go ahead
¿Puedo usar su teléfono? Por supuesto. Adelante.

5. Ofrecimientos con verbos modales

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/ofrecimientos-verbos-modales>]

1. Ofrecimientos con verbos modales

La forma más fácil de ofrecer un servicio, como en español, es usar el verbo can - en la pregunta: Can I ...?

Can I get you anything? ¿Puedo traerle algo?

Can I be of service? ¿Puedo ayudarle?

Can I help you? ¿Puedo ayudarle?

La primera cosa que un dependiente en una tienda inglesa te dirá cuando entres es: "Can I help you?". Por supuesto, si entras en una tienda de "alto standing" como en Bond Street, en Londres, el dependiente te dirá: "May I help you?".

2. Peticiones con verbos modales

Cuando queremos pedir un servicio o una cosa usamos can, could y may con el verbo to have - tener.

Ya hemos visto que con amigos y conocidos se suele usar el verbo can, y en situaciones más formales could o may.

Can I have a little more wine, Bill?

¿Puedo tomar un poco más de vino, Bill?

Could I have some more tea? Yes, help yourself!

¿Podría tomar un poco más de té? Sí, sírvase usted mismo.

Could I have three kilos of apples, please?

¿Podría ponerme tres kilos de manzanas, por favor?

May I have the bill, please?

¿Puede traerme la cuenta, por favor?

1.1 Peticiones de información con can

Para pedir información ponemos delante de can cualquiera de las partículas interrogativas que ya conocemos:

Where **can I** find a chemist's? ¿Dónde puedo encontrar una farmacia?

When can I see you? ¿Cuándo puedo verte?

What time can you come? ¿A qué hora puedes venir?

Who can it be? ¿Quién puede ser?

What can I say? ¿Qué puedo decir?

How much can I spend? ¿Cuánto puedo gastar?

How many can I take? ¿Cuántos puedo tomar?

How can I go there? ¿Cómo puedo ir allí?

6. Los verbos **must** y **to have to**: Debes ... - Tienes que ...

[<http://www.mailxmail.com/...o-ingles-nivel-intermedio/verbos-must-to-have-to-debes-tienes-que>]

1. Los verbos **must** y **to have to**

Tanto en inglés como en español son dos expresiones muy parecidas. Si le dices a alguien que "debe hacer algo" o le dices que "tiene que hacer algo", estás expresando prácticamente la misma idea. Pero en cuanto a la construcción de la frase, en inglés los dos verbos son muy distintos.

El primero, **must**, es un verbo modal y como tal no tiene la -s en la tercera persona, no lleva la partícula **to** en el infinitivo y no necesita el verbo auxiliar **to do** para formar frases interrogativas y negativas.

El segundo, **to have to**, es un verbo normal y como tal tiene la -s en la tercera persona, **has to**, lleva la partícula **to** en el infinitivo y necesita el verbo auxiliar **to do** para formar frases interrogativas y negativas.

En esta unidad veremos las frases afirmativas, y en las próximas unidades las interrogativas y negativas.

Veamos ejemplos con **must**:

It's late. I **must** hurry
Es tarde. Debo darme prisa.

It's a great film! You **must** see it!
¡Es una película estupenda! ¡Debes verla!

I **must** go to the bank before it closes
Debo ir al banco antes de que cierre

We **must** turn off the gas before we go on holiday
Debemos cerrar el gas antes de irnos de vacaciones

Veamos ejemplos con **to have to**:

We **have to** answer three questions in the exam
Tenemos que contestar tres preguntas en el examen

I **have to** go to the dentist at five o'clock
Tengo que ir al dentista a las cinco en punto

He starts early, so he **has to** get up at 6
Empieza temprano, por lo que tiene que levantarse a las 6

She **has to** look after three small children
Ella tiene que cuidar de tres niños pequeños

They **have to** work overtime to finish the job
Tienen que trabajar horas extra para terminar el trabajo

7. Preguntas con must y to have to

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/preguntas-must-to-have-to>]

1. El primer verbo modal que veremos es can - saber, poder.

El verbo must te resultará más sencillo, pero en inglés se utiliza más el verbo to have to. En esta unidad te daremos ejemplos de ambos verbos.

1.1 Ejemplos con must

Must you go now? ¿Debes irte ahora?

Must we pay this bill today? ¿Debemos pagar esta factura hoy?

Must they make so much noise? ¿Deben hacer tanto ruido?

1.2 Respuestas breves con must:

Must you go now? Yes, I must

¿Debes irte ahora? Sí

Must we pay this bill today? Yes, we must

¿Debemos pagar esta factura hoy? Sí

1.3 Respuestas dando una explicación con must

Must you go now? Yes, the baby-sitter is waiting

¿Debes irte ahora? Sí, la canguro está esperando

Must we pay this bill today? Yes, today is the last day

¿Debemos pagar esta factura hoy? Sí, hoy es el último día

1.4 También podemos hacer preguntas pidiendo información

When must you go to see the doctor? On Friday morning

¿Cuándo debes ir a ver al médico? El viernes por la mañana

How long must we wait? Only a few more minutes

¿Cuánto tiempo debemos esperar? Sólo unos minutos más

What must I do? Close your eyes and relax

¿Qué debo hacer? Cierra los ojos y relájate

1.5 Las preguntas con to have to necesitan el auxiliar to do

Do you have to work on Saturday? ¿Tienes que trabajar el sábado?

Does he have to go to work by bus? ¿Él tiene que ir al trabajo en autobús?

Do I have to wear a uniform? ¿Tengo que llevar uniforme?

1.6 Respuestas breves con el auxiliar **do / does**

Do you have to work on Saturday? Yes, I do

¿Tienes que trabajar el sábado? Sí

Does he have to go to work by bus? Yes, he does

¿Él tiene que ir al trabajo en autobús? Sí

Do I have to wear a uniform? Yes, you do

¿Tengo que llevar uniforme? Sí

1.7 Respuestas dando una explicación con **have to**

Do you have to work on Saturday?

¿Tienes que trabajar el sábado?

Yes, I do. I have to finish this report
Sí. Tengo que terminar este informe.

Does he have to go to work by bus?

¿Él tiene que ir al trabajo en autobús?

Yes, he does. He doesn't have a car
Sí. Él no tiene coche.

Do I have to wear a uniform?

¿Tengo que llevar uniforme?

Yes, you do. It's the company regulation

Sí. Son normas de la empresa.

1.8 Preguntas pidiendo información con **have to**

When **do you have to go** to see the doctor? On Friday morning

¿Cuándo tienes que ir a ver al médico? El viernes por la mañana

How long do we have to wait? Only a few more minutes

¿Cuánto tiempo tenemos que esperar? Sólo unos minutos más

What do I have to do? Close your eyes and relax

¿Qué tengo que hacer? Cierra los ojos y relájate

8. Negaciones con verbos modales

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/negaciones-verbos-modales>]

1. Negaciones con must

Must not se contrae en mustn't. Este verbo en frases negativas equivale a una prohibición, algo que "no se debe hacer".

You mustn't walk on the grass
No debes pisar el césped

He mustn't smoke in here
Él no debe fumar aquí dentro

We mustn't park in front of the entrance
No debemos aparcar delante de la entrada

You mustn't forget Jane's birthday
No debes olvidar el cumpleaños de Jane

She mustn't lose that book. It's not hers
Ella no debe perder ese libro. No es suyo.

We mustn't tell anybody. It's a secret
No debemos decírselo a nadie. Es un secreto.

You mustn't whistle in church. It's disrespectful
No debes silbar en la iglesia. Es irrespetuoso.

She mustn't talk with her mouth full. It's rude
Ella no debe hablar con la boca llena. Es ordinario.

They mustn't play in the street. It's dangerous
No deben jugar en la calle. Es peligroso.

2. Negaciones con Should

Should not se contrae en shouldn't y se utiliza normalmente en recomendaciones. No tiene un significado tan fuerte como mustn't.

You shouldn't walk on the grass
No deberías pisar el césped

He shouldn't smoke in here
Él no debería fumar aquí dentro

We shouldn't park in front of the entrance
No deberíamos aparcar delante de la entrada

You shouldn't forget Jane's birthday
No deberías olvidar el cumpleaños de Jane

She shouldn't lose that book. It's not hers
Ella no debería perder ese libro. No es suyo.

3. Negaciones con have to

Do not have to se contrae en don't have to. Este verbo, en frases negativas, se utiliza para decir algo que "no hace falta hacer".

You don't have to worry. It's all right
No tienes que preocuparte. Todo está bien.

I don't have to work on Saturday
No tengo que trabajar el sábado

He doesn't have to go by bus. He's got a car
Él no tiene que ir en autobús. Tiene coche.

We don't have to wear a uniform
No tenemos que llevar uniforme

You don't have to finish today. Do it tomorrow
No tenéis que terminar hoy. Hacedlo mañana.

4. Negaciones con Can

Al igual que en español, en inglés, en lugar de decir que "no debes hacer algo" puedes decir que "no puedes hacer algo". La forma utilizada es cannot que se puede contraer en can't.

4.1 Veamos los ejemplos del punto 2:

You can't walk on the grass
No puedes pisar el césped

He can't smoke in here
Él no puede fumar aquí dentro

We can't park in front of the entrance
No podemos aparcar delante de la entrada

4.2 Veamos otros ejemplos con can't:

I'm sorry, you **can't** be in here Lo siento, no puedes estar aquí
She can't treat me like this! ¡Ella no puede tratarme así!
We can't miss the wedding No nos podemos perder la boda
They can't sack you! ¡Ellos no pueden despedirte!

El verbo to miss se traduce aquí por "perder", pero en el sentido de "perder un avión, un tren, etc". Perder alguna cosa, como el bolso, por ejemplo, es to lose; y cuando se habla de "perder el tiempo" es to waste "desperdiciar".

Veamos unos ejemplos:

I always **lose** my pen Yo siempre pierdo mi bolígrafo
It's great! Don't **miss** it! ¡Es fantástico! ¡No te lo pierdas!
I almost missed the plane Casi perdí el avión
They waste time on details Ellos pierden el tiempo en detalles

5. Negaciones con need to

Puedes usar el verbo to need - necesitar - en frases negativas para decir que "no es necesario hacer algo". Do not need to se contrae en don't need to:

You **don't need to** hurry. There's plenty of time
No necesitas correr. Hay mucho tiempo.

I don't need to pay until the end of the month
No necesito pagar hasta fin de mes

He doesn't need to wash the car. It isn't dirty
No necesita lavar el coche. No está sucio.

We don't need to take an umbrella. It isn't raining
No necesitamos llevar un paraguas. No llueve.

They don't need to wait outside. Tell them to come in
No necesitan esperar afuera. Diles que entren.

9. Condicional con presente

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/condicional-presente>]

1. Condicional con presente

Se pueden destacar cuatro tiempos condicionales:

1.1 **Conditional Simple** (ver unit 133)

I would dance I would dance every day if you came
Yo bailarías Yo bailarías todos los días si vinieras

1.2 **Conditional Continuous** (ver unit 139)

I would be dancing I would be dancing now if you were here
Yo estaría bailando Yo estaría bailando ahora si tú estuvieras aquí

1.3 **Conditional Perfect** (ver unit 137)

I would have danced I would have danced if you had come
Yo habría bailado Yo habría bailado si tú hubieras venido

1.4 **Conditional Perfect Continuous** (ver unit 137)

I would have been dancing
Yo habría estado bailando

I would have been dancing a lot if you had come
Yo habría estado bailando mucho si tú hubieras venido

Todos estos tiempos condicionales se forman con el verbo would. Los dos tiempos continuos se usan muy poco, tanto en inglés como en español.

Así como el verbo modal will convierte cualquier verbo en futuro, aquí tenemos otro verbo modal would, que convierte cualquier verbo en condicional. Veamos unos ejemplos:

I work - Yo trabajo
I will work - Yo trabajaré
I would work - Yo trabajaría

En frases condicionales se utiliza normalmente la conjunción if = si, exponiendo una condición. También se pueden formar frases condicionales sin would.

Ocurre exactamente igual en español, de la misma forma que formamos frases futuras con tiempos que no son futuros propiamente dichos (ver unit 48). Veamos unos ejemplos:

If you come, I dance If you come, I will dance
Si tú vienes, yo bailo Si tú vienes, yo bailaré

En la primera frase usamos if + present como condición y otro verbo en present (ver ampliación en esta misma unidad).

En la segunda usamos if + present como condición y otro verbo en future con will (ver unit 58).

1.5 Condicional con if + present ... present

Se usa para formar frases en las que se expresa el resultado que se obtiene al realizar una acción:

If you turn this key, the engine starts
Si giras esta llave, el motor arranca

If you mix red and yellow, you get orange
Si mezclas rojo y amarillo, consigues naranja

If you add salt, it tastes better
Si añades sal, sabe mejor

If they get water, flowers look better
Si se riegan, las flores tienen mejor aspecto

Podemos sustituir la palabra if por when - cuando, o whenever - siempre que:

When you mix red and yellow, you get orange
Cuando mezclas rojo y amarillo, consigues naranja

When you add salt, it tastes better
Cuando añades sal, sabe mejor

Whenever they get water, flowers look better
Siempre que se riegan, las flores tienen mejor aspecto

Este condicional con present + imperative se usa a menudo para dar consejos u órdenes. Como ves, el imperativo se forma con el verbo en infinitivo, pero sin la preposición to. Fíjate en los siguientes ejemplos:

If it **rains**, take an umbrella
Si llueve, llévate un paraguas

If you **come** home late, come in quietly
Si vuelves a casa tarde, entra silenciosamente

If you **see** Harry, ask him to phone me
Si ves a Harry, dile que me llame

If you **like** Chinese food, go to "The Pagoda"
Si te gusta la comida china, ve a "La Pagoda"

10. Condicional con futuro

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/condicional-futuro>]

1. Condicional con futuro: If I see him, I will tell him

En estas frases, como en la unidad anterior, también se obtiene un resultado al darse una situación o al realizar una acción, pero el resultado se obtiene en el futuro. Por ello, el segundo verbo va en future, es decir, con will.

1.1 Ejemplos de frases afirmativas

If I see him, I will tell him

Si le veo, se lo diré

If we leave now, we will catch the train

Si nos vamos ahora, cogeremos el tren

If I go to live in London, I will learn a lot of English

Si voy a vivir a Londres, aprenderé mucho inglés

1.2 Ejemplos de frases negativas

If you don't study, you will not pass the exam

Si no estudias, no aprobarás el examen

If you don't study, you will fail the exam

Si no estudias, suspenderás el examen

Es indistinto que pongas if en la primera parte de la frase o en la segunda. Sólo varía la utilización o no de la coma:

I will tell him if I see him

Se lo diré si le veo

You will not pass the exam if you don't study

No aprobarás el examen si no estudias

1.3 Ejemplos de frases interrogativas

What will you do **if you fail** the exam?

¿Qué harás si suspendes el examen?

What shall we do if it rains?

¿Qué haremos si llueve?

Will you take me with you if you go there?

¿Me llevarás contigo si vas allí?

What will he do if he loses his job?

¿Qué hará él si pierde su trabajo?

2. Diversas utilizaciones de este condicional

2.1 Para dar un aviso o advertencia:

Be careful. **If you touch that**, you will get burned!

¡Cuidado! ¡Si tocas eso, te quemarás!

If you don't slow down, you'll have an accident (to slow down - aminorar)
Si no vas más despacio, tendrás un accidente

2.2 Para expresar una amenaza:

If you do that, I will never speak to you again
Si haces eso, nunca más te hablaré

If he goes out with Sally, I will be angry!
¡Si él sale con Sally, me enfadaré!

2.3 Para ofrecerse a hacer algo:

I will cook dinner if you want
Yo prepararé la cena si tú quieres
If you're going to town, I will give you a lift*
Si vas a la ciudad, te llevaré en mi coche

* La expresión Give somebody a lift - significa "llevar a alguien en el coche (gratis)".

11. Frases condicionales con otros verbos modales distintos de will

[<http://www.mailxmail.com/...vel-intermedio/frases-condicionales-verbos-modales-distintos-will>]

1. Frases condicionales con otros verbos modales distintos de will

Según la frase condicional convendrá emplear otros verbos modales en lugar de will. Podemos usar can, must, may y might.

1.1 Frases condicionales con can

You **can** come with me if you want
Puedes venir conmigo si quieres

If you don't have any money, I can lend you some
Si no tienes dinero, puedo prestarte algo

Can you look after the baby if we go to the cinema?
¿Puedes cuidar del bebé si vamos al cine?

1.2 Frases condicionales con must

If she phones, you **must** tell me
Si ella telefona, debes decírmelo

If you do that, you mustn't tell anybody
Si haces eso, no debes decírselo a nadie

1.3 Frases condicionales con may

If you're good, I **may** buy you an ice-cream
Si eres bueno, puede que te compre un helado

May I take this book home if I bring it back to you tomorrow?
¿Puedo llevarme este libro a casa si te lo devuelvo mañana?

If we are lucky, there may be a good film on TV tonight
Si tenemos suerte, es posible que den una buena película en la TV esta noche

1.4 Frases condicionales con might

If we run, we **might** catch the 5:20 train
Si corremos, podríamos coger el tren de las 5:20

If you don't put on a thick coat, you might catch a cold
Si no te pones un abrigo grueso, podrías resfriarte

If he wins this game, he might win the championship
Si él gana este juego, podría ganar el campeonato

12. Frases con unless, in case

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/frases-unless-in-case>]

1. Frases con unless, in case

a. Traducimos unless por "a no ser que" o "a menos que".

Unless I hear from you, I'll see you on Friday
A menos que sepa algo de ti, te veré el viernes

We can play on Saturday unless it rains
Podemos jugar el sábado a menos que llueva

I won't lie to you unless it is to protect you
No te mentaré a menos que sea para protegerte

He won't go unless she goes with him
Él no irá a menos que ella vaya con él

b. In case es traducido generalmente como "por si".

We won't go now in **case** you need some help
No nos iremos ahora por si necesitáis ayuda

In case you're hungry, take some fruit
Por si tienes hambre, llévate algo de fruta

I'll take an umbrella in case it rains
Me llevaré un paraguas por si llueve

In case I don't see you, have a nice holiday
Por si no te veo, que tengas unas buenas vacaciones

En los ejemplos siguientes, los verbos en español van en subjuntivo pero en inglés no. En inglés no existe una forma verbal para el subjuntivo y se utiliza por ello el presente.

before after while
antes de después de mientras
when as soon as until
cuando tan pronto como hasta que

I will say goodbye before I go
Diré adiós antes de irme

Can you close the door after I leave?
¿Puedes cerrar la puerta después de que me vaya?

I will look after the house while you're away
Yo vigilaré la casa mientras estés fuera

Will you be here when I get back?
¿Estarás aquí cuando yo vuelva?

He will tell me as soon as he knows

Él me lo dirá tan pronto como lo sepa

I will stay here until you get back

Me quedaré aquí hasta que vuelvas

13. El Simple Past del verbo to be en afirmativo

[<http://www.mailxmail.com/...curso-ingles-nivel-intermedio/simple-past-verbo-to-be-afirmativo>]

1. El Simple Past del verbo to be en afirmativo

Hasta ahora hemos visto el presente, futuro y condicional de los verbos. Recuerda que vimos el Simple Present del verbo to be en la unidad 1. Ahora vamos a ver el pasado: Simple Past.

Simple Past del verbo to be:

I **was** Yo era / fui / estaba / estuve
You **were** Tú eras / fuiste / estabas / estuviste
He **was** Él era / fue / estaba / estuvo
She **was** Ella era / fue / estaba / estuvo
It **was** Ello era / fue / estaba / estuvo
We **were** Nosotros / éramos / fuimos / estábamos / estuvimos
You **were** Vosotros / érais / fuisteis / estabais / estuvisteis
They **were** Ellos eran / fueron / estaban / estuvieron

En español hay varios tiempos verbales para expresar el pasado, aunque hay dos que se utilizan con más frecuencia, el pretérito imperfecto y el pretérito perfecto simple:

She **was** very pretty when she was young
Ella era muy guapa cuando era joven

She **was** very tired last night
Ella estaba muy cansada anoche

She **was** a very pretty girl
Ella fue una chica muy guapa

She **was** on holiday in Italy last year
Ella estuvo de vacaciones en Italia el año pasado

Pues bien, como puedes ver en inglés las cuatro frases anteriores se resuelven con la misma forma del verbo: was. Hay sólo un pasado para todas estas situaciones y se llama Simple Past.

2. Ejemplos de frases con el verbo to be en Simple Past

2.1 Ejemplos del verbo to be traducido por "ser"

She **was** very beautiful when she was a child
Ella era muy guapa cuando era niña

She **was** a very beautiful girl
Ella fue una chica muy guapa

We **were** very good friends at school
Éramos muy buenos amigos en el colegio

The exhibition **was** a success
La exposición fue un éxito

2.2 Ejemplos del verbo to be traducido por "estar"

She was very happy with her birthday present
Ella estuvo muy contenta con su regalo de cumpleaños

We were in a very comfortable hotel
Estuvimos en un hotel muy cómodo

They were only five minutes at the party
Ellos estuvieron sólo cinco minutos en la fiesta

2.3 Ejemplos del verbo to be traducido por "tener"

I was afraid of dogs when I was a kid
Yo tenía miedo de los perros cuando era un chaval

He was only 12, but he was already very responsible
Él tenía sólo 12 años, pero ya era muy responsable

We were cold and hungry
Teníamos frío y hambre

2.4 Ejemplos del verbo to be traducido por "hacer"

It was very windy It was cold in the mountains
Hacía mucho viento Hizo frío en las montañas

2.5 El verbo to be también se traduce por "llegar"

They were late again
Llegaron tarde otra vez

14. Simple Past del verbo to be en negativo

[<http://www.mailxmail.com/...curso-ingles-nivel-intermedio/simple-past-verbo-to-be-negativo>]

1. Simple Past del verbo to be en negativo - I wasn't at home last night

Como sabes el verbo to be no precisa del auxiliar to do para preguntas y negaciones. Aquí te presentamos las formas afirmativas, negativas y contraídas de su Simple Past:

afirmativo negativo contracción

was was not wasn't

were were not weren't

1.1 Veamos ahora frases donde el verbo to be se traduce por "ser"

She **wasn't** very happy when she was a child
Ella no era muy feliz cuando era niña

They weren't very good friends at school
No eran muy buenos amigos en el colegio

The exhibition wasn't a success
La exposición no fue un éxito

They weren't expensive
No eran caros

1.2 Ejemplos donde el verbo to be se traduce por "estar"

I **wasn't** at home last night
No estaba en casa anoche

She wasn't at the party
Ella no estuvo en la fiesta

You weren't in the office on Monday
No estuvisteis en el despacho el lunes
We weren't in a very comfortable hotel
No estuvimos en un hotel muy cómodo

He wasn't very happy last year
Él no estaba muy contento el año pasado

1.3 Frases donde to be tiene el significado de "tener"

I **wasn't** afraid of dogs when I was a kid
Yo no tenía miedo a los perros cuando era un chaval

He wasn't more than 12, but he was already very responsible
Él no tenía más de 12 años, pero ya era muy responsable

We weren't cold but we were hungry
No teníamos frío pero teníamos hambre

We weren't hungry

No teníamos hambre

1.4 Otras traducciones del verbo to be en Simple Past

You **weren't** late yesterday
Tú no llegaste tarde ayer

They weren't late this time
No llegaron tarde esta vez

It wasn't very cold in the mountains
No hizo mucho frío en la montaña

It wasn't cold this morning
No hacía frío esta mañana

15. Simple Past del verbo to be en preguntas y respuestas

[<http://www.mailxmail.com/...les-nivel-intermedio/simple-past-verbo-to-be-preguntas-respuestas>]

1. Simple Past del verbo to be en preguntas y respuestas: Was it sunny yesterday? Yes, it was

Para hacer preguntas con el verbo to be colocamos el verbo delante del sujeto.

Were you happy with the report? ¿Estuviste contento con el informe?

Was he a good student? ¿Él era un buen estudiante?

Was she angry with me? ¿Ella estaba enfadada conmigo?

Was it sunny yesterday? ¿Hizo sol ayer?

Were you in London in April? ¿Estuvisteis en Londres en abril?

Were they expensive? ¿Eran caros?

1.1 Veamos cómo contestar de forma abreviada a estas preguntas

Were you happy with the report? Yes, I was

Was he a good student? No, he wasn't

Was she angry with me? Yes, she was

Was it sunny yesterday? No, it wasn't

Were you in London in April? Yes, we were

Were they expensive? No, they weren't

1.2 Veamos ahora ejemplos de preguntas pidiendo información

Where were you on Saturday?

¿Dónde estabas el sábado?

What was the result of the match?

¿Cuál fue el resultado del partido?

When was her birthday?

¿Cuándo fue su cumpleaños?

Who was on the phone?

¿Quién estaba hablando por teléfono?

Why were they so angry?

¿Por qué estaban tan enfadados?

Which day was it when we were in France?

¿Qué día era cuando estuvimos en Francia?

La costumbre de pedir confirmación al final de la frase

También pedimos confirmación al final de las frases utilizando was y were:

She was at school with you, wasn't she?

Ella estuvo en el colegio contigo, ¿no?

We were always good friends, weren't we?

Siempre fuimos buenos amigos, ¿no?

It wasn't your birthday yesterday, was it?
No fue tu cumpleaños ayer, ¿verdad?

You weren't angry with me, were you?
No estabas enfadado conmigo, ¿verdad?

They weren't late, were they?
No llegaron tarde, ¿verdad?

16. Pasado del verbo There is - There are

<http://www.mailxmail.com/...curso-ingles-nivel-intermedio/pasado-verbo-there-is-there-are>

1. Cómo decir en inglés "hubo ...", "había ..."

En la unidad 28 vimos there is y there are para indicar "hay" en singular y plural, respectivamente.

Aquí veremos there was y there were, singular y plural, para indicar tanto "hubo" como "había".

There was a fire in the town centre
Hubo un incendio en el centro de la ciudad

There were fire engines and police cars everywhere
Había coches de bomberos y coches de policía por todas partes

Yes, there was something about it on the TV news
Sí, hubo algo sobre ello en las noticias de la TV

There were ten people injured, and a lot of damage to the building
Hubo diez personas heridas, y muchos daños en el edificio

There was a rumour that it wasn't an accident
Hubo un rumor de que no fue un accidente

Yes, somebody said there was a strange man inside the building before the fire
Sí, alguien dijo que había un hombre extraño dentro del edificio antes del incendio

2. Cómo decir en inglés "no hubo ...", "no había ..."

La forma negativa se forma añadiendo not. There was y there were pasan a there was not y there were not, y contraídas there wasn't y there weren't.

There weren't any eggs for breakfast this morning
No había huevos para el desayuno esta mañana

And there wasn't any sugar for my coffee
Y no había azúcar para mi café

There wasn't any money in the kitty
No había dinero en el bote

There wasn't anybody to talk to
No había nadie con quien hablar

There weren't many new ideas in that conference
No hubo muchas ideas nuevas en esa conferencia

3. Cómo preguntar en inglés "¿hubo ...?", "¿había ...?"

Veamos la forma interrogativa con was there y las respuestas a la misma:

Was there ...? Yes, there was No, there wasn't
Había ...? Sí No

Ahora veamos la forma interrogativa en plural:

Were there ...? Yes, there were No, there weren't
Había ...? Sí No

En la siguiente conversación se utiliza ambas formas:

I lost my wallet in the street about an hour ago, officer
Perdí mi billetera en la calle hace más o menos una hora, oficial

What **was there** inside, sir?
¿Qué había dentro, señor?

I can't remember exactly
No puedo recordarlo exactamente

Was there any money?
¿Había dinero?

Yes, there was. There was about fifty pounds
Sí. Había unas cincuenta libras

Were there any credit cards?
¿Había tarjetas de crédito?

Yes, there were. There were three: Visa, Amex and Diners Club
Sí. Había tres: Visa, Amex y Diners Club

What else was there in your wallet? Your driving licence?
¿Qué más había en su billetera? ¿Su permiso de conducir?

Yes, there was. And there was my ID card
Sí. Y había mi DNI

Was there anything else?
¿Había alguna cosa más?

Yes, there was. There were some photographs
Sí. Había unas fotos

<BITMAPF:FP2GR3A,FP2GR3D,0,0><BITMAPF:T1064A,T1064D,0,45><BITMAPF:FRACOL3A,FRACOL3D,0,509><BOTON:1,18,513><BITMAPF:NUM04N3A,NUM04N3D,38,91>

La costumbre de acabar la frase pidiendo confirmación

Como siempre, podemos pedir confirmación con una pregunta al final de la frase:

There was a good film on TV last night, wasn't there?
Hubo una buena película en la TV anoche, ¿no?

There wasn't any time to have a meeting, was there?
No hubo tiempo para celebrar una reunión, ¿verdad?

There were a lot of people here today, weren't there?
Había mucha gente aquí hoy, ¿no?

There weren't any letters for me this morning, were there?
No había cartas para mí esta mañana, ¿verdad?

17. Verbos irregulares

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/verbos-irregulares-1>]

1. Verbos irregulares

Son verbos irregulares aquéllos que no utilizan la terminación -ed para formar el Simple Past o el Past Participle como ocurre en los verbos regulares.

Simple Present Simple Past Past Participle

go went gone
voy fui o iba ido

Fíjate que este verbo en español también es completamente irregular: voy, iré, fuimos, etc.

Aquí te exponemos una lista de los 100 verbos irregulares más habituales:

Simple present Simple past Past participle

be (am/is/are) was / were been ser / estar

beat beat beaten vencer / batir

become became become llegar a ser

begin began begun empezar

bend bent bent doblar

bet bet bet apostar / jugar

bite bit bitten morder

blow blew blown soplar

break broke broken romper

bring brought brought traer

build built built construir

burn burnt burnt quemar

buy bought bought comprar

catch caught caught agarrar

choose chose chosen elegir

come came come venir

cost cost cost costar

cut cut cut cortar

dig dug dug excavar

do did done hacer

draw drew drawn dibujar

dream dreamt dreamt soñar

drink drank drunk beber

drive drove driven conducir

eat ate eaten comer

fall fell fallen caer(se)

feed fed fed alimentar

feel felt felt sentir(se)

find found found encontrar

fight fought fought luchar

fly flew flown volar

forget forgot forgotten olvidar

forgive forgave forgiven perdonar
freeze froze frozen congelar
get got got conseguir / volverse
give gave given dar
go went gone ir
grow grew grown crecer
hang hung hung colgar
have had had tener / haber / tomar
hear heard heard oír
hide hid hidden esconder
hit hit hit golpear
hold held held sostener
hurt hurt hurt dañar
keep kept kept guardar
know knew known saber / conocer
lay laid laid poner
learn learnt learnt aprender
leave left left salir / dejar
lend lent lent prestar
let let let dejar / permitir
lie lay lain tumbarse
light lit lit encender
lose lost lost perder
make made made hacer / fabricar
mean meant meant significar / querer decir
meet met met conocer
pay paid paid pagar
put put put poner
read read read leer
ride rode ridden montar
ring rang rung llamar / sonar
rise rose risen subir
run ran run correr
say said said decir
see saw seen ver
sell sold sold vender
send sent sent enviar / mandar
set set set colocar / establecer
sew sewed sewn coser
shake shook shaken batir / temblar
shine shone shone brillar
shoot shot shot disparar
show showed shown mostrar
shut shut shut cerrar
sing sang sung cantar
sink sank sunk hundir
sit sat sat sentar(se)
sleep slept slept dormir
slide slid slid resbalar
smell smelt smelt oler
speak spoke spoken hablar
spell spelt spelt deletrear
spend spent spent gastar / pasar el tiempo

stand stood stood estar de pie / levantarse
steal stole stolen robar
swim swam swum nadar
take took taken tomar / llevar
teach taught taught enseñar
tear tore torn rasgar
tell told told decir
think thought thought pensar
throw threw thrown tirar
understand understood understood entender
upset upset upset volcar / trastornar
wake woke woken despertarse
wear wore worn llevar puesto
win won won ganar
write wrote written escribir

mailxmail.com

18. La forma del Simple Past para verbos regulares

[<http://www.mailxmail.com/...curso-ingles-nivel-intermedio/forma-simple-past-verbos-regulares>]

1. La forma del Simple Past para verbos regulares - I worked ten hours yesterday

El Simple Past de los verbos regulares se forma añadiendo -ed a la raíz del verbo.

I work I worked

Yo trabajo Yo trabajé

I start I started

Yo empiezo Yo empecé

I live I lived

Yo vivo Yo viví

Como ves el Simple Past tiene la misma forma para todas las personas.

I worked It worked

Yo trabajé o trabajaba Ello trabajó o trabajaba

You worked We worked

Tú trabajaste o trabajabas Nosotros trabajamos o trabajábamos

He worked You worked

Él trabajó o trabajaba Vosotros trabajasteis o trabajabais

She worked They worked

Ella trabajó o trabajaba Ellos trabajaron o trabajaban

Ejemplos de frases con verbos regulares en Simple Past

I smoked two packets of cigarettes at the party on Friday

Fumé dos paquetes de cigarrillos en la fiesta el viernes

He stopped the car because an old woman crossed the street

Paró el coche porque una anciana cruzó la calle

She washed her hair and watched television last night ...

Ella se lavó el pelo y vio la televisión anoche ...

... but I wanted her to come to the cinema with me

... pero yo quería que viniera al cine conmigo

The plane landed in Paris one hour late

El avión aterrizó en París con una hora de retraso

That sounded like Frank. Is he at home?

Parecía Frank. ¿Está en casa?

It rained all day, so we played Monopoly with the children

Llovió todo el día, de modo que jugamos al Monopoly con los niños

They arrived home tired and dirty, but happy

Llegaron a casa cansados y sucios, pero contentos

I used your computer to write a letter. OK?

Usé tu ordenador para escribir una carta. ¿De acuerdo?

We changed the car last week. Now we have a Mercedes

Cambiamos de coche la semana pasada. Ahora tenemos un Mercedes

I called the waiter half an hour ago and he is not here yet
Llamé al camarero hace media hora y aún no está aquí

A continuación te traducimos tres expresiones muy habituales:

last night ayer noche - anoche
last week la semana pasada
half an hour ago hace media hora

19. Verbos irregulares

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/verbos-irregulares-2>]

1. Verbos irregulares

Son verbos irregulares aquéllos que no utilizan la terminación -ed para formar el Simple Past o el Past Participle como ocurre en los verbos regulares.

Simple Present Simple Past Past Participle

go went gone
voy fui o iba ido

Fíjate que este verbo en español también es completamente irregular: voy, iré, fuimos, etc.

Aquí te exponemos una lista de los 100 verbos irregulares más habituales:

Simple present Simple past Past participle

be (am/is/are) was / were been ser / estar

beat beat beaten vencer / batir

become became become llegar a ser

begin began begun empezar

bend bent bent doblar

bet bet bet apostar / jugar

bite bit bitten morder

blow blew blown soplar

break broke broken romper

bring brought brought traer

build built built construir

burn burnt burnt quemar

buy bought bought comprar

catch caught caught agarrar

choose chose chosen elegir

come came come venir

cost cost cost costar

cut cut cut cortar

dig dug dug excavar

do did done hacer

draw drew drawn dibujar

dream dreamt dreamt soñar

drink drank drunk beber

drive drove driven conducir

eat ate eaten comer

fall fell fallen caer(se)

feed fed fed alimentar

feel felt felt sentir(se)

find found found encontrar

fight fought fought luchar

fly flew flown volar

forget forgot forgotten olvidar

forgive forgave forgiven perdonar
freeze froze frozen congelar
get got got conseguir / volverse
give gave given dar
go went gone ir
grow grew grown crecer
hang hung hung colgar
have had had tener / haber / tomar
hear heard heard oír
hide hid hidden esconder
hit hit hit golpear
hold held held sostener
hurt hurt hurt dañar
keep kept kept guardar
know knew known saber / conocer
lay laid laid poner
learn learnt learnt aprender
leave left left salir / dejar
lend lent lent prestar
let let let dejar / permitir
lie lay lain tumbarse
light lit lit encender
lose lost lost perder
make made made hacer / fabricar
mean meant meant significar / querer decir
meet met met conocer
pay paid paid pagar
put put put poner
read read read leer
ride rode ridden montar
ring rang rung llamar / sonar
rise rose risen subir
run ran run correr
say said said decir
see saw seen ver
sell sold sold vender
send sent sent enviar / mandar
set set set colocar / establecer
sew sewed sewn coser
shake shook shaken batir / temblar
shine shone shone brillar
shoot shot shot disparar
show showed shown mostrar
shut shut shut cerrar
sing sang sung cantar
sink sank sunk hundir
sit sat sat sentar(se)
sleep slept slept dormir
slide slid slid resbalar
smell smelt smelt oler
speak spoke spoken hablar
spell spelt spelt deletrear
spend spent spent gastar / pasar el tiempo

stand stood stood estar de pie / levantarse
steal stole stolen robar
swim swam swum nadar
take took taken tomar / llevar
teach taught taught enseñar
tear tore torn rasgar
tell told told decir
think thought thought pensar
throw threw thrown tirar
understand understood understood entender
upset upset upset volcar / trastornar
wake woke woken despertarse
wear wore worn llevar puesto
win won won ganar
write wrote written escribir

mailxmail.com

20. Simple Past de los verbos irregulares

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/simple-past-verbos-irregulares>]

1. Simple Past de los verbos irregulares - I went to the cinema last night

1.1. Veamos un ejemplo con el Simple Past del verbo irregular to go:

I **went** to the cinema last night
Yo fui al cine anoche

Como en los verbos regulares, la conjugación es muy sencilla ya que la forma del verbo es la misma para todas las personas.

You **went** to the cinema
Tú fuiste al cine

He **went** to the cinema
Él fue al cine

She **went** to the cinema
Ella fue al cine

We **went** to the cinema
Nosotros fuimos al cine

You **went** to the cinema
Vosotros fuisteis al cine

They **went** to the cinema
Ellos fueron al cine

1.2. Ejemplos de frases en Simple past con verbos irregulares

I **began** to work here in 1978
Empecé a trabajar aquí en 1978

He **broke** his leg skiing
El se rompió la pierna esquiando

She **bought** her car last week
Ella se compró el coche la semana pasada

We **drank** champagne and ate caviar
Bebimos champán y comimos caviar

They **flew** to Paris with Iberia
Volaron a París con Iberia

He **gave** her a diamond ring
Él le dio a ella un anillo de brillantes

They **left** a little before midnight
Salieron un poco antes de medianoche

I **saw** that film three weeks ago
Vi esa película hace tres semanas

He sat in the corner and slept
Él se sentó en el rincón y durmió

She spoke to me about it yesterday
Ella me habló de ello ayer

I told her not to worry
Le dije a ella que no se preocupara

They wrote to say thank you
Escribieron para dar las gracias

1.3. Simple Past de to have

Ya conocemos el verbo to have. En inglés británico utilizamos to have got (ver unit 15). En ambos casos el Simple Past es had para todas las personas.

Aunque to have se traduce normalmente como "tener", tiene también otras traducciones como "tomar". Es también, como en español, un verbo auxiliar que traducimos por "haber", (ver unit 85).

Veamos unos ejemplos:

We **had** a problem with the computer
Tuvimos un problema con el ordenador
We had a party last night
Dimos una fiesta ayer noche

We had caviar and champagne
Tomamos caviar y champán

We had a drink
Tomamos una copa

We had a great time
Lo pasamos muy bien

She had a baby boy
Ella tuvo un niño

We had roastbeef for lunch
Comimos rosbif para almorzar

I had a shower before I left
Me di una ducha antes de irme

Volveremos a ver el Simple Past de to have en la unit 71.

2. Repaso de in, at, on, como preposiciones de tiempo

Como en Simple Present, aquí utilizaremos las mismas preposiciones de tiempo:

She came to the office **at** 9 o'clock
Ella vino al despacho a las 9 en punto

I went to the States in the summer
Fui a los EE.UU. en verano

We saw a good film on Saturday
Vimos una buena película el sábado

Cuando nos referimos a los años utilizamos la preposición in:

It was in 1975 - nineteen seventy-five Fue en 1975
It was in the sixties Fue en los sesenta

3. La palabra last

La traducción de last es "último" o "pasado". Veamos unos ejemplos:

I went to the States last summer
Fui a los EE.UU. el verano pasado (el último verano)

We saw a good film last week
Vimos una buena película la semana pasada

En estos casos no hace falta poner el artículo definido the -"el", "la", como en español. Otras expresiones con last son:

last week last month last year last night
la semana pasada el mes pasado el año pasado anoche

Toma nota de:

yesterday the day before yesterday
ayer anteayer

4. La palabra ago

Esta palabra se traduce por "hace..." e indica cuánto tiempo ha transcurrido desde un momento determinado del pasado:

He left twenty minutes ago
Él salió hace veinte minutos

Otros ejemplos con la palabra ago:

three hours **ago** hace tres horas
two weeks ago hace dos semanas
six months ago hace seis meses
ten years ago hace diez años

21. Frases negativas en Simple Past

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/frases-negativas-simple-past>]

1. Frases negativas en Simple Past

Cuando empleábamos el Simple Present en frases negativas utilizábamos el verbo auxiliar to do más not.

I do not smoke I don't smoke Yo no fumo
She does not smoke She doesn't smoke Ella no fuma

En Simple Past utilizaremos el auxiliar to do, cuyo pasado negativo did not, se contrae en didn't. Es el verbo auxiliar el que indica que es pasado, ya que el verbo principal está siempre en infinitivo. La forma did not / didn't es la misma para todas las personas.

I didn't (did not) smoke She didn't (did not) smoke
Yo no fumo. Ella no fumó

1.1. Veamos unos ejemplos de frases negativas en Simple Past:

I didn't like the film No me gustó la película
You didn't phone me No me telefoneaste
He didn't go to work Él no fue a trabajar
She didn't have dinner Ella no cenó (have dinner = cenar)
We didn't see it No lo vimos
You didn't wash the car No lavasteis el coche
They didn't buy anything No compraron nada

2. Frases interrogativas en Simple Past

En Simple Present, en frases interrogativas, utilizábamos el verbo auxiliar to do:

Do you smoke? ¿Tú fumas?
Does he smoke? ¿Él fuma?

En Simple Past también utilizaremos el auxiliar to do en su forma de pasado, did. Este auxiliar es el que indica que es pasado, porque el principal está siempre en infinitivo.

Did you like the film? ¿Te gustó la película?
Did he smoke? ¿Fumó él?
Did she sing? ¿Cantó ella?
Did they have a good time? ¿Lo pasaron bien?

Veamos las mismas frases del punto 2 de la unidad 68 convertidas en preguntas:

When did you begin to work here? ¿Cuándo empezaste a trabajar aquí?

How did he break his leg? ¿Cómo se rompió él la pierna?

When did she buy her car? ¿Cuándo se compró ella el coche?

What did you eat and drink? ¿Qué comisteis y bebisteis?

Where did they fly to? ¿A dónde volaron?

What did he give her? ¿Qué le dio él a ella?

When did they leave? ¿Cuándo se marcharon?

When did you see that film? ¿Cuándo viste esa película?

Where did he sleep? ¿Dónde durmió él?

When did she speak to you? ¿Cuándo habló ella contigo?

What did you tell her? ¿Qué le dijiste a ella?

Why did they write? ¿Por qué escribieron ellos?

3. Respuestas en Simple Past

3.1. Ejemplos de respuestas afirmativas en Simple Present:

Do you play basketball? **Yes, I do**

¿Juegas a baloncesto? Sí

Does she dance? **Yes, she does**

¿Ella baila? Sí

3.2. Respuestas negativas en Simple Present:

Do you speak Italian? **No, I don't**

¿Hablas italiano? No

Does he drive to work? **No, he doesn't**

¿Él va en coche al trabajo? No

3.3. Ejemplos de respuestas en Simple Past:

Did you play basketball yesterday? **Yes, I did**

¿Jugaste a baloncesto ayer? Sí

Did she dance? **Yes, she did**

¿Bailó ella? Sí

Did you speak Italian? **No, I didn't**

¿Hablaste italiano? No

Did he drive to work? **No, he didn't**

¿Fue él en coche al trabajo? No

22. Simple Past del verbo can

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/simple-past-verbo-can>]

1. Simple Past del verbo can - I couldn't sleep

La forma del verbo can en Simple Past es could y es la misma para todas las personas. Como es un verbo modal, la forma negativa no precisa el verbo to do sino que se forma simplemente añadiendo not, que contraído es n't.

El verbo modal can en Simple Present:

can - cannot - can't

El verbo modal can en Simple Past:

could - could not - couldn't

I can ski I could ski ten years ago
Yo sé esquiar Yo sabía esquiar hace diez años

I can't sleep I couldn't sleep last night
Yo no puedo dormir Yo no pude dormir anoche

1.1. En frases interrogativas, el verbo can se coloca antes del sujeto:

You can speak English very well. Can you speak French?
Tú sabes hablar inglés muy bien ¿Sabes hablar francés?

Seguimos la misma regla con could:

You could understand him perfectly. Could you understand her?
A él podías entenderle perfectamente ¿Podías entenderla a ella?

Veamos otros ejemplos de frases afirmativas y negativas:

My grandfather could remember the First World War ...
Mi abuelo podía recordar la Primera Guerra Mundial ...
... but he couldn't remember what he did the day before
... pero no podía recordar lo que hizo el día anterior

Linda couldn't speak Spanish before she came to Spain ...
Linda no sabía hablar español antes de venir a España ...

... but she could speak Italian, and that helped her a bit
... pero sabía hablar italiano, y eso le ayudó un poco

We could see the sea from our hotel room
Podíamos ver el mar desde nuestra habitación del hotel

We couldn't come to the party because we lost your address
No pudimos venir a la fiesta porque perdimos tu dirección

They couldn't find their car keys and took a bus
Ellos no pudieron encontrar las llaves del coche y tomaron un autobús

1.2. Respuestas cortas a preguntas con could

Para responder "sí" o "no", se repite could después de Yes o No.

Could you understand what he said? Yes, I could
¿Pudiste entender lo que él dijo? Sí

Could she answer the questions? No, she couldn't
¿Pudo ella contestar las preguntas? No

Could he pay the bill? Yes, he could
¿Pudo pagar él la cuenta? Sí

Could they solve the problem? No, they couldn't
¿Pudieron solucionar el problema? No

1.3. Prohibiciones con couldn't

Se utiliza el negativo de **could - couldn't** para expresar prohibiciones en el pasado:

We couldn't park in front of the entrance
No pudimos aparcar delante de la entrada

He couldn't enter the country. He didn't have a visa
Él no pudo entrar en el país. No tenía visado

We couldn't take the children to see the film. It was for adults only
No pudimos llevar a los niños a ver la película. Era sólo para adultos

They couldn't take photos inside the museum
No pudieron hacer fotos dentro del museo

23. El Simple Past del verbo to have to

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/simple-past-verbo-to-have-to>]

1. El Simple Past del verbo to have to - I had to come by bus

Para construir el Simple Past del verbo must - deber, utilizaremos siempre el verbo to have to - tener que. El Simple Past será had to.

Veamos unos ejemplos con la forma had to:

I lost my car keys and had to come by bus
Perdí las llaves de mi coche y tuve que venir en autobús

He had to work on Saturday to finish the report
Él tuvo que trabajar el sábado para terminar el informe

They had to pay a fine of 50 pounds
Tuvieron que pagar una multa de 50 libras

1.1. Simple Past del verbo to have to en negaciones

Se emplea para expresar que una acción no es necesaria. Utilizaremos el auxiliar did not - didn't:

I didn't have to work on Saturday
No tuve que trabajar el sábado

He didn't have to go by bus. He had a car
Él no tuvo que ir en autobús. Tenía coche

We didn't have to wear uniform
No tuvimos que llevar uniforme

1.2. Simple Past del verbo to have to en preguntas

En estas frases interrogativas utilizamos el auxiliar did:

Did you have to wait long? ¿Tuviste que esperar mucho rato?
Did he have to work last night? ¿Tuvo que trabajar él anoche?
Did she have to go to the doctor? ¿Tuvo que ir ella al médico?
Did they have to ask for a loan? ¿Tuvieron que pedir un préstamo?

Las respuestas a estas preguntas serían, por ejemplo:

Did you have to wait long? Yes, I did
¿Tuviste que esperar mucho rato? Sí

Did he have to work last night? No, he didn't
¿Tuvo que trabajar él anoche? No

Did she have to go to the doctor? Yes, she did
¿Tuvo que ir ella al médico? Sí

Did they have to ask for a loan? No, they didn't
¿Tuvieron que pedir un préstamo? No

Utilizamos las palabras interrogativas Where, Why, What, etc ... para pedir información. Aquí tienes unos ejemplos:

Where did you have to go? To the tax office
¿Dónde tuviste que ir? A la oficina de Hacienda

Why did she have to leave? She wasn't feeling well
¿Por qué tuvo que irse ella? No se encontraba bien

What did they have to do? Report to the police station
¿Qué tuvieron que hacer? Presentarse en la comisaría de policía

24. Pedir confirmación al final de la frase

[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/pedir-confirmacion-final-frase>]

1. Simple Past del verbo can - I couldn't sleep

La forma del verbo can en Simple Past es could y es la misma para todas las personas. Como es un verbo modal, la forma negativa no precisa el verbo to do sino que se forma simplemente añadiendo not, que contraído es n't.

El verbo modal can en Simple Present:

can - cannot - can't

El verbo modal can en Simple Past:

could - could not - couldn't

I can ski I could ski ten years ago
Yo sé esquiar Yo sabía esquiar hace diez años

I can't sleep I couldn't sleep last night
Yo no puedo dormir Yo no pude dormir anoche

1.1. En frases interrogativas, el verbo can se coloca antes del sujeto:

You can speak English very well. Can you speak French?
Tú sabes hablar inglés muy bien ¿Sabes hablar francés?

Seguimos la misma regla con could:

You could understand him perfectly. Could you understand her?
A él podías entenderle perfectamente ¿Podías entenderla a ella?

Veamos otros ejemplos de frases afirmativas y negativas:

My grandfather could remember the First World War ...
Mi abuelo podía recordar la Primera Guerra Mundial ...
... but he couldn't remember what he did the day before
... pero no podía recordar lo que hizo el día anterior

Linda couldn't speak Spanish before she came to Spain ...
Linda no sabía hablar español antes de venir a España ...

... but she could speak Italian, and that helped her a bit
... pero sabía hablar italiano, y eso le ayudó un poco

We could see the sea from our hotel room
Podíamos ver el mar desde nuestra habitación del hotel

We couldn't come to the party because we lost your address
No pudimos venir a la fiesta porque perdimos tu dirección

They couldn't find their car keys and took a bus
Ellos no pudieron encontrar las llaves del coche y tomaron un autobús

1.2. Respuestas cortas a preguntas con could

Para responder "sí" o "no", se repite could después de Yes o No.

Could you understand what he said? Yes, I could
¿Pudiste entender lo que él dijo? Sí

Could she answer the questions? No, she couldn't
¿Pudo ella contestar las preguntas? No

Could he pay the bill? Yes, he could
¿Pudo pagar él la cuenta? Sí

Could they solve the problem? No, they couldn't
¿Pudieron solucionar el problema? No

1.3. Prohibiciones con couldn't

Se utiliza el negativo de could - couldn't para expresar prohibiciones en el pasado:

We couldn't park in front of the entrance
No pudimos aparcar delante de la entrada

He couldn't enter the country. He didn't have a visa
Él no pudo entrar en el país. No tenía visado

We couldn't take the children to see the film. It was for adults only
No pudimos llevar a los niños a ver la película. Era sólo para adultos

They couldn't take photos inside the museum
No pudieron hacer fotos dentro del museo

Visita más cursos como este en mailxmail:
[<http://www.mailxmail.com/cursos-idiomas>]
[<http://www.mailxmail.com/cursos-ingles>]

¡Tu opinión cuenta! Lee todas las opiniones de este curso y déjanos la tuya:
[<http://www.mailxmail.com/curso-ingles-nivel-intermedio/opiniones>]

Cursos similares

Cursos	Valoración	Alumnos	Vídeo
Inglés. Pronunciación Este curso de inglés está enfocado a las reglas generales de la pronunciación inglesa, el acento tónico en el idioma y tips para pronunciac... [05/02/09]		11.016	
Curso de inglés. Verbos. Verbo To be en tiempo pasado Siguiendo con los verbos en inglés, hoy estudiaremos el verbo To be en tiempo pasado. Aprender inglés no sólo es pos... [18/02/10]		1.253	
Inglés. Gramática básica y vocabulario Curso de inglés básico ideal para empleados de oficina. En este curso aprenderás el inglés más básico: el uso del pres... [15/04/09]		43.772	

Inglés fácil

Aprende Inglés de la manera más fácil. Pronombres, principales verbos, principales tiempos verbales, verbos regulares e irregulares...
[17/08/05]

152.148

Inglés. Manual de gramática (2/3)

Inglés. Manual de gramática, conocer sobre la gramática en inglés. Esta es la segunda parte de un [28/10/09]

2.928