

## **SESIÓN 6**

# EL PRESENTE CONTINUO Y LOS ACUERDOS DE CANTIDAD (PRESENT CONTINUOUS AND DETERMINERS)

#### I. CONTENIDOS:

- 1. Presente Continuo. Afirmaciones y Preguntas de YES/NO, respuestas cortas.
- 2. Interrogaciones del grupo Wh- en presente continuo.
- 3. Adverbios determinantes de cantidad: *all, nearly all, most, many, a lot of, some, not many, a few* y *few*.
- 4. Vocabulario relativo a parentesco y a relaciones familiares.

#### **II. OBJETIVOS:**

Al término de la Sesión, el alumno:

- Aplicará en la redacción los elementos del presente continuo en sus diferentes modalidades.
- Utilizará correctamente los adverbios de cantidad aprendidos.
- Dominará el significado y el uso del presente continuo, en Afirmaciones, Negaciones e Interrogaciones.
- Identificará los distintos tipos de interrogaciones y dará respuestas adecuadas para cada uno de ellos.
- Conocerá los pronombres interrogativos que piden información y recordará su definición.
- Conocerá los términos que dan la idea de parentescos e interrelaciones familiares.
- Adquirirá facilidad y propiedad cada vez mayores en la expresión de conceptos y acciones en inglés, al tiempo que afinará la claridad en la pronunciación.

#### **III. PROBLEMATIZACION:**

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

- ¿Qué tipo de preguntas se responde, en Español, simplemente con un Sí o con un No?
- ¿Qué otra SESIÓN de preguntas requieren una mayor cantidad de información?
- ¿Cuál es la diferencia entre expresiones como: "...la mayoría de los jóvenes...", "...algunos jóvenes...", o bien "... muy pocos de ellos..."?

#### IV. TEXTO INFORMATIVO-FORMATIVO:

### 1.1. Presente Continuo. Afirmaciones y Preguntas de YES/NO, respuestas cortas

El presente continuo nos permite expresa un acción que se está realizando el momento, para ello es necesario que al verbo principal le añadamos la terminación ING (ando-iendo), por ejemplo la verbo Play (jugar), Playing (jugando).

Affirmative form – Grammatical structure. Forma afirmativa - estructura gramatical.

Subject or personal pronoun	+	Verb to be	+	Verb+ing	+	Complement
l Yo		am <i>estoy</i>		teaching enseñando		English at Oxford university Ingles en la universidad de Oxford
You <i>Tu</i>		are <i>estás</i>		shopping comprando		a lot of souvenirs muchos recuerdos
Alex <i>Alex</i>		is <i>está</i>		working <i>trabajando</i>		with my father in his company con mi padre en su compañía
Lisa <i>Lisa</i>		is <i>está</i>		listening escuchando		to too loud music righ now música muy fuerte ahora mismo


It eso		is <i>está</i>		runnig corriendo		around the park this mornig alrededor del parque esta mañana
We Nosotros		are <i>estamos</i>		washing <i>lavando</i>		our dirty clothes in the washing machine nuesta ropa sucia en la lavadora
Ricardo and you Ricardo y tu		are están		watching <i>mirando</i>		the footbal game at this time el juego de futbol en este momento
They <i>Ellos</i>		are están		clapping aplaudiendo		because it is the end of the show este es el final de la función
Sujeto o pronombre personal	+	Verbo ser o estar	+	Verbo+ ando/iendo	+	Complemento

Negative form- Grammatical structure. Forma negativa - estructura gramatical.

Negative form- Of						a oon aona a gi	••••	
Subject or personal pronoun	+	Verb to be	+	not	+	Verb + ing	+	Complement
l Yo		am no		not <i>estoy</i>		teaching enseñando		English at Oxford university Ingles en la universidad de Oxford
You <i>Tu</i>		are no		not <i>estás</i>		shopping comprando		a lot of souvenirs muchos recuerdos
Alex Alex		is no		not <i>está</i>		working <i>trabajando</i>		with my father in his company con mi padre en su compañía
Lisa <i>Lisa</i>		is no		not <i>está</i>		listening escuchando		to too loud music righ now música muy fuerte ahora mismo
It Eso		is no		not <i>está</i>		runnig corriendo		around the park this mornig alrededor del parque esta mañana
We Nosotros		are no		not estamo s		washing <i>lavando</i>		our dirty clothes in the washing machine nuesta ropa sucia en la lavadora
Ricardo and you Ricardo y tu		are no		not están		watching <i>mirando</i>		the footbal game at this time el juego de futbol en este momento
They <i>Ellos</i>		are no		not están		clapping aplaudiendo		because it is not the end of the show este no es el final de la función
Sujeto o pronombre personal	+	Verbo ser o estar	+	Not	+	Verbo + ando/iendo	+	Complemento


Question form – Gramatical structure (Forma interrogativa – Estructura gramatical

Verb to be	+	Subject or personal pronoun	+	Verb + ing	+	Complement
Am ¿Estoy		l Yo		teaching enseñando		English at Oxford university Inglés en la universidad de Oxford?
Are ¿Estás		You <i>Tu</i>		shopping comprando		a lot of souvenirs muchos recuerdos
ls ¿Está		Alex <i>Alex</i>		working trabajando		with my father in his company? con mi padre en su compañía?
ls ¿Está		Lisa <i>Lisa</i>		listening escuchando		to too loud music righ now? música muy fuerte ahora mismo?
ls ¿Está		It Eso		runnig corriendo		around the park this morning? alrededor del parque esta mañana?
Are ¿Estamos		We Nosotros		washing <i>lavando</i>		our dirty clothes in the washing machine? nuesta ropa sucia en la lavadora?
Are Están		Ricardo and <i>you</i> <i>Ricardo y tu</i>		watching <i>mirando</i>		the footbal game at this time el juego de futbol en este momento
Are ¿Están		They <i>Ellos</i>		clapping aplaudiendo		bedause it the end of the show? es este el final de la función?
Verbo ser o estar		Sujeto o pronombre personal		Verbo + ando/iendo		Complemento?

# Short anwers:

Affirmative	Negative		
Yes, I am	No, I'm not.		
Yes, you are	No, you are not/aren't		
Yes, he is	No, he is not/ isn't		
Yes, she is	No, she is not/isn't		
Yes, it is	No, it is not/isn't		
Yes, we are	No, we are not/ aren't		
Yes, you are	No, you are not/aren't		
Yes, they are	No, they are not/aren't		

Some rules for verbs - algunas reglas para los verbos:

Verbs ending in ie - Verbos terminados en ie

Cuando un verbo termina en IE, la terminación IE se cambia por Y, luego la terminación ing es añadida. Por ejemplo:


Infinitive	Present Participle			
to die	dying			
to lie	lying			

Cuando un verbo termina en Y, no cambia su forma solo se agrega la terminación ING. Por ejemplo:

Infinitive	Present Participle			
to fly	flying			
to play	playing			

#### 2.1. Interrogaciones del grupo Wh- en presente continuo

3.1. Adverbios determinantes de cantidad: all, nearly all, most, many, a lot of, some, not

many, a few y few

Adverbio	Significado	Adverbio	Significado
All	Todo(s)	Nearly all	Casi todo(s)
A lot of	Bastantes	Some	Algunos
No one	Nadie	Most	Muchos/la mayoría
Not many	No muchos	Few	Unos pocos
Many	Muchos	A few	Unos cuantos

#### Examples:

- 1. All Mexican families have a computer. Todas las familias mexicanas tienen una computadora.
- 2. Nearly all English guys like soccer. Casi todos los chicos ingleses gustan del soccer.
- 3. Most women prefer funny men than intelligent ones. *Muchas/la mayoría de mujeres prefieren hombres graciosos que inteligentes.*
- 4. Many cell phones have wi-fi connection. Muchos teléfonos celulares tienen conexión wi-fi.
- 5. A lot of teenagers can't stay without checking their social networks. *Bastantes adolescentes no pueden estar sin revisar sus redes sociales*.
- 6. Some countries are in war these days. Algunos países están en guerra por estos días.
- 7. Not many high school students want to study in Oxford University. *No muchos estudiantes de secundaria quieren estudiar en la Universidad de Oxford*
- 8. Just a few ladies reject a marriage proposition. Solo unas cuantas señoritas rechazan una propuesta de matrimonio.


- 9. Few couples divorced one year after their wedding. *Unas pocas parejas se divorcian un año después de su boda*.
- 10. No one uses winter clothes on the beach. Nadie utiliza ropa de invierno en la playa.
- 4.1. Vocabulario relativo a parentesco y a relaciones familiares.


