

SESIÓN 4

LOS PRONOMBRES RELATIVOS, EL AUXILIAR MODAL WOULD EXPRESIONES DE VERBO + TO + VERBO

I. CONTENIDOS:

1. La estructuración en presente simple de oraciones interrogativas con *DO*.
2. Respuestas con *YES/NO*, a las interrogaciones en presente simple con *DO*.
3. La expresión interrogativa *WHAT KIND*.
4. Pronombres relativos (como complemento directo e indirecto).
5. El auxiliar de modo *WOULD*.
6. Frases con dos verbos unidos por la palabra *TO*

II. OBJETIVOS:

Al término de la Sesión, el alumno:

- Conocerá los pronombres relativos *ME, YOU, HIM, HER, IT, US, YOU* y *THEM* como elementos del complemento de la oración.
- Entenderá el significado de los pronombres relativos, y su uso para indicar que el efecto de la acción recae sobre determinada persona o cosa.
- Manejará el modo condicional en inglés y utilizará el auxiliar modal *WOULD*.
- Desarrollará la habilidad para la formulación de oraciones con estructura: *Sujeto + verbo + complemento directo + complemento indirecto*.

III. PROBLEMATIZACION:

Comenta las preguntas con tu Asesor y selecciona las ideas más significativas.

- ¿Qué diferencia hay entre el pronombre personal *YO* y el pronombre relativo *ME*, tanto en uso como en significado?
- ¿Qué tiempo verbal nos indica la terminación “*ÍA*” de los siguientes verbos: jugaría, trabajaría, estudiaría, compraría?

IV. TEXTO INFORMATIVO-FORMATIVO:

1.1 La estructuración en presente simple de oraciones interrogativas con *DO*. Likes and dislikes (Gustos y disgustos). *Ciertos verbos requieren de un auxiliar, que es el Do en oraciones en presente simple. Este auxiliar es utilizado para formar las oraciones en interrogativo. La forma gramatical es la siguiente: Question form - gramatical structure. Forma interrogativa – estructura gramatical.*

Auxiliary Do/does	+	Subject or personal pronoun	+	Verb on in infinitive form like	+	Complement
Do		I ¿Me		like gusta		French food? la comida francesa
Do		you ¿Te		like gusta		rock music? la música rock?
Does		he ¿Le		like gusta		to exercise in the mornings? hacer ejercicio en las mañanas?
Does		she ¿Le		like gustan		to walk around the park? los paseos por el parque?

Does		it ¿Le		like gusta		Dog Chow dog food? la purina Dog Chow?
Do		we ¿Nos		like gustan		Da Vinci's inventions? los inventos de Da Vinci?
Do		you ¿Les		like gusta		Christmas time? la época de navidad?
Do		they ¿Les		like gustan		comedy movies? las películas cómicas?
Sujeto o pronombre personal	+	Auxiliar hacer	+	Verbo gustar en forma infinitiva	+	Complemento

2.1. Respuestas con YES / NO, a las interrogaciones en presente simple con DO

Para responder a las preguntas, de forma breve, que usan el auxiliar Do. Se hace de la siguiente forma:

Afirmative short answer: Yes + Subject Pronoun + do /does
 Negative short answer: No + Subject pronoun + don't / doesn't

Ejemplos:

Affirmative	Afirmación	Negative	Negación
Yes, I do	Si, me gusta	No, I don't	No, a mi no me gusta
Yes, you do	Si, a ti te gusta	No, you don't	No, a ti no te gusta
Yes, he does	Si, a él le gusta	No, he doesn't	No, a él no le gusta
Yes, she does	Si, a ella le gusta	No, she doesn't	No, a ella no le gusta
Yes, it does	Si, a eso(a) le gusta	No, it doesn't	No, a eso(a) no le gusta
Yes, we do	Si, a nosotros nos gusta	No, we don't	No, a nosotros no nos gusta
Yes, you do	Si, a ustedes les gusta	No, you don't	No, a ustedes nos les gusta
Yes, they do	Si, a ellos(as) les gusta	No, they don't	No, a ellos(as) les gusta

Nota: en algunas ocasiones es común, para responder: yes, I like o no, I dislike. Para terceras personas debemos respetar la regla que no indica el agregar una "s" al verbo principal: Yes, he likes o No, he dislikes.

3.1. La expresión interrogativa WHAT KIND

Esta expresión se emplea para preguntar acerca del tipo o estilo de música, comida, programas de televisión, libros, que nos gusta o preferimos. Veamos algunos ejemplos:

What kind? ¿Qué tipo.....?	
of music do I like? de música me gusta?	of drink do you prefer? de bebida prefieres?
of TV programs do you like? de programas de televisión te gustan?	of Chinese dish do we prefer? de platillo chino preferimos?
of books does he like? de libros le gustan a él?	of movies do you prefer? de películas prefieren ustedes?
of food does she like? de comida le gusta a ella?	of cell phone do they want to buy? de celular quieren comprar?

Para responder a estas preguntas se puede utilizar la forma gramatical siguiente:

Subject pronoun + prefer + complemento. Ejemplos:

- I prefer romantic music – *Yo prefiero música romántica.*
- I prefer strawberry flavored water – *Yo prefiero agua de fresa.*
- I prefer morality books – *Yo prefiero libros de moral.*
- She prefers salads – *Ella prefiere ensaladas.*
- We prefer to drive a car – *Nosotros preferimos manejar un carro.*

4.1. Pronombres relativos (como complemento directo e indirecto)

Se les llama pronombres personales complementos. Estos reciben la acción del verbo de manera directa o indirecta. Regularmente van después del verbo o de las preposiciones. Ejemplos:

Después del verbo: Mike loves her – *Miguel le ama.*

Después de la preposición: I'm going to my house with them – *Voy a mi casa con ellos.*

Subject Pronouns	Object Pronouns
I	Me (a mi/para mi)
You	You (a ti/para ti)
He	Him (a él/para él)
She	Her (a ella/para ella)
It	It (a eso(a)/ para eso(a))
They	Them (a ellos/para ellos)
We	Us (a ustedes/para ustedes)

No confundir con los possessive adjectives: my, your, his, her, its, our, your, their. Por ejemplo imaginemos que unas personas ven unos zapatos y dicen "Me gustan". Aquí no se puede usar el I like o Me like porque I like está incompleto puesto que no se dice el objeto. Los object pronouns jamás realizan la acción. Lo correcto es. **I like them.** (Them por que se refiere a zapatos).

Ejemplos:

Quiero darle un beso. —> I want to give **her** a kiss. (Suponiendo que el objeto es una mujer)

Le quiero mucho. —>> Quien quiere (subject) a quien quiere (object)

I love him/her. (Como vemos no hay tácito y se debe poner el "I" y también el objeto (en este caso indirecto) him/her o también it de acuerdo al contexto.

- 1) We usually see them - *Nosotros usualmente los vemos a ellos*
- 2) I write to her everyday - *Yo le escribo a ella cada día*
- 3) He loves her very much but she doesn't love him.
El la ama a ella mucho pero ella no lo ama a el
- 4) Please don't wait for her - *Por favor no la esperes (a ella)*
- 5) Do you like him? - *¿Te gusta (él)?*

5.1. El auxiliar de modo WOULD

El verbo auxiliar modal ayuda a otros verbos a expresar un significado que no tienen por sí mismos. Por ejemplo Would tiene diferentes funciones: puede ser usado para ayudar a verbos a expresar pasado, presente y futuro. A su vez es muy común que se usado para crear formas verbales de condición. Además sirve como pasado del verbo modal will. Finalmente puede indicar repetición en el pasado. Se forma sin 'do' y después de 'would' ponemos el infinitivo sin 'to'.

Modal Use	Positive Forms	Negative Forms	Interrogative Forms
Would – conditional Present	1. If I were a soldier, I would fight for peace.	1. If I were rich, I would not spend the money.	Would you like some chocolate cake?
Past	2. If I had been a soldier, I would have fought for peace.	2. If I had been rich, I would not have rented an apartment.	Would you have been a soldier?
Future	3. If I graduated as a soldier next year, I would fight for peace.	3. If I became rich someday, I would not live in a rented apartment.	Would you like to go out with me on Saturday night?
Would past of "will"	You said you would help me. She told me she would be here before 8:00.	You said you wouldn't help me. She told me she would not be here before 8:00.	
Would repetition in past	When you were a kid, You would always go to the church. When she was young, she would always do her job.	When you were a kid, You wouldn't go into the pool by yourself. When she got older, she would never do her job.	

Would se usa como 'will' para pedir cosas, y ofrecer.

Would you sign here, please?
 ¿Sería tan amable de firmar aquí?
 I'd like to see you again
 Me gustaría volver a verte
 Would you mind waiting in my office?
 ¿Le importa esperar en mi oficina?

6.1. Frases con dos verbos unidos por la palabra TO

Siguiendo la estructura propuesta se forma la estructura de un verbo + con otro verbo en infinitivo. La partícula to hace que el siguiente verbo se convierta en infinitivo.

VERB + TO + INFINITIVE	VERBO + TO + INFINITIVO
Estos verbos pueden ser seguidos por otro verbo. Want – <i>querer</i> , Would like – <i>querer</i> , Ask – <i>pedir</i> , Help – <i>ayudar</i> , Would prefer – <i>preferir</i> , Expect – <i>esperar</i> , Mean – <i>tener intenciones de</i> .	

Ejemplos:

- I wanted to come but I couldn't do the trip - Quería venir pero no podía realizar el viaje.
- Can they help to move the desk? - ¿Pueden ellos ayudar a mover el escritorio?
- She asked to see the movie at once. - Pidió ver la película en forma urgente.
- He would like to come...but unfortunately he has a lot of things to do.
 - A él le gustaría venir... pero desafortunadamente tiene muchas cosas que hacer.
- She'd prefer to go by bicycle if you ask her! - ¡Ella preferiría ir en bicicleta si le preguntas!

- We had expected to find silver in that mountain. - *Esperabamos encontrar plata en esa montaña.*
- He meant to help me....but things were wrong that day! - *Quiso ayudarme...¡pero las cosas salieron mal ese día!*

Nota: El verbo *help* puede usarse con o sin la partícula *to*:

Can somebody help me to do my homework? - *¿Puede alguien ayudarme a realizar mi tarea?*

Can somebody help me do my homework? - *¿Puede alguien ayudarme a realizar mi tarea?*

Otros ejemplos en esta misma línea pueden ser:

- She agreed to send you some food for lunch. *Acordó enviarte algo de comida para el lonche.*
- My brother promised to pay for your breakfast. *Mi hermano prometió pagar tu desayuno.*
- Jazmin refused to help with dinner last night. *Jazmín no quiso ayudar con la cena de anoche.*
- We wanted to arrive to the stadium on time... *Queríamos llegar a tiempo al estadio...*
- When he saw the movie, she attempted to run away from the cinema... *Cuando vio la película, intento salirse del cine...*
- We decided to take the train. *Decidimos tomar el tren*
- You offered to look after the baby while we were in the theater. *Te ofreciste cuidar al bebé mientras estábamos en el teatro.*
- You don't plan to tell her what happened! *¡No tienes intenciones de decirle lo que sucedió!*
- Don't forget to buy a beer for us... *No te olvides de comprarnos una cerveza.*
- They definitely can't afford to buy a new house this year! *¡Definitivamente no pueden costear la compra de una casa este año!*
- First, she agreed to help them, but she later refused. *Primero estuvo de acuerdo en ayudarnos, pero luego se negó.*
- He threatened to call his father if you didn't stop dancing. *Amenazó con llamar a la policía si no dejábamos de bailar.*
- They've arranged to pay for the cookies tomorrow morning. *Ellos quedaron de pagar las galletas mañana por la mañana.*
- One day, I hope to have a big house to throw parties. *Un día espero tener una casa grande para hacer fiestas.*
- She seems to be worried about something...What is it? *Parece estar preocupada por algo... ¿Qué es?*

Existen otros verbos que pueden formar la siguiente estructura gramatical:

Verb + object + to + infinitive – Verbo – objeto + to + infinitivo

I told you to come soon.	<i>Te dije que vinieras pronto.</i>
He reminded me to stop the car engine.	<i>Me recordó que apagara la maquina del carro.</i>
They invited us to come to the school.	<i>Ellos nos invitaron a venir a la escuela.</i>
The general ordered us to ceasefire.	<i>El general nos ordenó hacer alto al fuego.</i>
Peter persuaded her to go to the party.	<i>Pedro la convenció persuadió de ir a la fiesta.</i>
We forced you to work.	<i>Los forzamos a trabajar.</i>