

SESIÓN 8

PASADO SIMPLE (SIMPLE PAST)

I. CONTENIDO:

1. Pasado Simple. Oraciones Afirmativas e Interrogativas.
2. Respuestas en pasado simple de YES/NO. Respuestas cortas.
3. Verbos regulares e irregulares.
4. Pasado Simple del verbo *To Be*.
5. Preguntas en pasado usando Wh.

II. OBJETIVOS:

Al término de la Sesión, el alumno:

- Aplicará en la redacción los elementos del pasado simple.
- Dominará el significado y el uso del pasado simple, 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.
- 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 terminaciones en español se utilizan para conjugar un verbo en tiempo pasado?
- ¿Cómo se estructuran en nuestro idioma las respuestas cortas para cualquier pregunta?
- ¿A qué le llamamos en nuestra gramática una conjugación regular?
- ¿Qué es una conjugación irregular? Ejemplifica.
- ¿Conjuga el verbo ser o estar en pasado simple, en Español?

IV. TEXTO INFORMATIVO-FORMATIVO:

1.1. Pasado Simple. Oraciones Afirmativas e Interrogativas

En la mayoría de los verbos el pasado simple se forma añadiendo –ED. Examples: play – played; rest – rested; work – worked; type – typed. Pero existen otras reglas que implican un cambio.

Verbs ending in	Past Tense is formed by	Examples
e	Add -d	Live – lived, die – died.
One vowel + one consonant but not ending in w or y	Double the consonant + -ed	Commit – committed Wrap – wrapped
Consonant + Y	Change the y to i and then add -ed	Study – studied Marry – married, cry - cried
Anything else	Add -ed	Spoil – spoiled work - worked

La estructura gramatical más común es la siguiente. Affirmative form gramatical structure.

Forma afirmativa estructura gramatical.

Subject or personal pronoun	+	Verb in past(ed/d)	+	Complement
I Yo		worked trabaje		all afternoon yesterday toda la tarde, ayer.
You Tú		cooked cocinaste		in my house en mi casa.

He <i>El</i>		washed <i>lavó</i>		my car last night <i>mi carro anoche</i>
She <i>Ella</i>		fixed <i>reparó</i>		the dishwasher last month <i>el lavaplatos el mes pasado</i>
It <i>Eso/esa</i>		brushed <i>cepilló</i>		its teeth two days ago <i>sus dientes hace dos días</i>
We <i>Nosotros</i>		watched <i>vimos</i>		the last movie of Harry Potter <i>la última película de Harry Potter</i>
You <i>Ustedes</i>		drank <i>tomaron</i>		some tea for that cold <i>algo de té para ese resfriado</i>
They <i>Ellos</i>		sang <i>cantaron</i>		in the choir a few months ago <i>en el coro hace algunos meses</i>
Sujeto o pronombre personal	+	Verbo en pasado	+	Complemento

Nota: En el pasado simple a los verbos se le agrega la terminación *ed/d* si son regulares como los ejemplos anteriores, en el caso de los verbos regulares su estructura cambia totalmente, por eso te recomendamos tener una lista de estos, ya que la única forma de aprenderlos es repasarlos constantemente.

El pasado simple se forma con verbos irregulares de la siguiente forma:

1. Existen verbos que no cambian su forma del presente al pasado, veamos:

Present	Past
Cut	cut
Hit	hit
Set	set
Fit	fit

2. Hay verbos que cambian su vocal:

Present:	get	sit	drink	begin	come	know
Past:	got	sat	drank	began	came	knew

3. Verbos que cambian completamente:

Present:	bring	buy	catch	teach	have	do
Past:	brought	bought	caught	taught	had	did

Estos verbos requieren de un auxiliar. En el presente simple se usa DO y en la forma de pasado simple se usa DID. Este auxiliar se usa para formar las oraciones en negativo e interrogativo.

Type	Subject	Auxiliary verb		Main verb	Complement
+	I			bought – <i>pasado de buy</i>	a pair of new shoes yesterday
+	You			came – <i>pasado de come</i>	to visit me last week
-	I	did	not	buy	a pair of new shoes yesterday
-	You	did	not	come	to visit me yesterday
¿?	Did	you		buy	a pair of tennis shoes?
¿?	Did	you		catch	the 6 o'clock bus?

Aquí se muestran más ejemplos. Question form gramatical structure. Estructura gramatical de la Forma interrogativa.

Auxiliary Did	+	Subject or personal pronoun	+	Verb on infinitive form	+	complement
Did		I ¿Trabaje		work yo		all afternoon yesterday? ayer toda la tarde?
Did		you ¿Cocinaste		cook tu		pasta for dinner? pasta para cenar?
Did		he ¿Lavó		wash el		my car last night? mi carro anoche?
Did		she ¿Preparó		fix ella		pasta on Monday mornings pasta los lunes en la mañana?
Did		t ¿Corre		run eso(a)		along the highway? a lo largo de la autopista?
Did		we ¿Vimos		watch nosotros		the last movie of Harry Potter? la última película de Harry Potter?
Did		you Ustedes		drink toman		water on hot days agua en días calurosos?
Did		they ¿Ellos		sing cantaron		in the choir a few months ago? en el coro hace algunos meses?
Sujeto o pronombre personal	+	Auxiliar hacer	+	Verbo en forma infinitiva	+	complemento

Nota: En las oraciones interrogativas del pasado simple, utilizamos el pasado del auxiliar Do/Does (did), así mismo los verbos vuelven a su forma infinitiva, sean regulares o irregulares.

2.1. Respuestas en pasado simple de YES/NO. Respuestas cortas

Para responder si / no a las preguntas en pasado simple, se usa la forma de respuesta corta: La estructura gramatical es: Para las afirmativas: **Yes + Subject pronoun + did**. Para las negativas es: **No + Subject Pronoun + didn't**.

Affirmative	Negative
Did you go to the party last night? Yes, I did	No, I did not/didn't
Yes, you did	No, you did not/didn't
Yes, he did	No, he did not/didn't
Did Mary buy a new dress? Yes, she did	No, she did not/didn't
Did the cat eat its food? Yes, it did	No, it did not/didn't
Yes, we did	No, we did not/didn't
Yes, you did	No, you did not/didn't
Did Mike and John pass the exam? Yes, they did	No, they did not/didn't

3.1. Verbos regulares e irregulares.

Se les llama verbos regulares a aquellos verbos que forman el pasado añadiendo el sufijo **ed o d a** la raíz del verbo.

Present	Past	Past participle
Cook Cocinar	Cooked Cocinó	Cooked Cocinado
Wash Lavar	Washed Lavó	Washed Lavado
Fix Reparar	Fixed Reparó	Fixed Reparado

Brush <i>Cepillar</i>	Brushed <i>Cepilló</i>	Brushed <i>Cepillado</i>
Type <i>Teclear</i>	Typed <i>Tecleó</i>	Typed <i>Tecleado</i>
Play <i>Jugar/tocar</i>	Played <i>Jugó/tocó</i>	Played <i>Jugado/tocado</i>
Yawn <i>Bostezar</i>	Yawned <i>Bostezó</i>	Yawned <i>Bostezado</i>
Cry <i>Llorar</i>	Cried <i>Lloró</i>	Cried <i>Llorado</i>
Rest <i>Descansar</i>	Rested <i>Descansó</i>	Rested <i>Descansado</i>

Verbs irregular are those in their past and past participle forms. The remaining tenses coincide with regular verbs.

Present <i>Presente</i>	Past <i>Pasado</i>	Past participle <i>Pasado participio</i>
Become <i>Convertir</i>	Became <i>Convertí</i>	Become <i>Convertido</i>
Begin <i>Comenzar</i>	Began <i>Comenzó</i>	Begun <i>Comenzado</i>
Bite <i>Morder</i>	Bit <i>Mordió</i>	Bitten <i>Mordido</i>
Bleed <i>Sangrar</i>	Bled <i>Sangró</i>	Bled <i>Sangrado</i>
Blow <i>Inflar</i>	Blew <i>Infló</i>	Blown <i>Inflado</i>
Break <i>Quebrar</i>	Broke <i>Quebró</i>	Broken <i>Quebrado</i>
Catch <i>Atrapar</i>	Caught <i>Atrapó</i>	Caught <i>Atrapado</i>
Choose <i>Seleccionar</i>	Chose <i>Seleccionó</i>	Chosen <i>Seleccionado</i>
Do <i>Hacer</i>	Did <i>Hizo</i>	Done <i>Hecho</i>

4.1. Past Simple of the verb To Be

Commonly the verb To be in the past is translated as I was – Yo era; Yo estaba. The affirmative grammatical form – Grammatical structure.

Subject or personal pronoun	+	Verb to be in past	+	Complement
I Yo		was <i>estuve</i>		at Elena's house last night <i>en la casa de Elena anoche</i>
You Tu		were <i>fuiste</i>		an excellent soccer player <i>un excelente jugador de soccer</i>
He/ Luis El/Luis		was <i>estaba</i>		in the street when the bus crashed <i>en la calle cuando el autobús chocó</i>
She/Karla Ella/Karla		was <i>estaba</i>		hungry <i>hambrienta</i>

It/the lion <i>Eso/ El león</i>	was <i>estaba</i>	dirty before they cleaned it <i>sucio antes de que lo limpiaran</i>
We <i>Nosotros</i>	were <i>estábamos</i>	always angry <i>siempre enojados</i>
You/Rene and you <i>Ustedes/Rene y tú</i>	were <i>estaban</i>	in a trip in Italy <i>en un viaje alrededor de Italia</i>
They/ Lisa, Daniel and Gabriel <i>Ellos/ Lisa, Daniel and Gabriel</i>	were <i>llegaron</i>	late to work <i>tarde a trabajar</i>

La estructura gramatical de la forma interrogativa es la siguiente: Question form – Gramatical structure.

Verb to be	+	Subject or personal pronoun	+	complement
Was <i>¿Estaba</i>		I <i>Yo</i>		at Elena's house last night? <i>en la casa de Elena anoche?</i>
Were <i>¿Fuiste</i>		you <i>tú</i>		an excellent soccer player? <i>un excelente jugador de soccer?</i>
Was <i>¿Estaba</i>		he/ Luis <i>el/Luis</i>		in the street when the bus crashed? <i>en la calle cuando el autobús chocó?</i>
Was <i>¿Estaba</i>		she/Karla <i>ella/Karla</i>		Hungry? <i>hambrienta?</i>
Was <i>¿Estaba</i>		it/the lion <i>eso/ El león</i>		dirty before they cleaned it? <i>sucio antes de que lo limpiaran?</i>
Were <i>¿Estábamos</i>		we <i>nosotros</i>		always angry? <i>siempre enojados?</i>

La estructura gramatical de la forma negativa es:

I was not / wasn't – <i>Yo no fui, era o estaba</i>	It was not / wasn't – <i>Eso /ello no fue, era o estaba</i>
You were not / weren't – <i>Tu no fuiste, eras o estabas</i>	We were not / weren't – <i>Nosotros no fuimos, eramos, estábamos</i>
He was not / wasn't – <i>Él no fue, era o estaba</i>	You were not / weren't – <i>Ustedes no fueron, eran o estaban</i>
She was not / wasn't – <i>Ella no fue, era o estaba</i>	They were not / weren't – <i>Ellos no fueron, eran o estaban.</i>

5.1. Preguntas en pasado usando Wh

Las preguntas en pasado simple con particular de interrogación que no hacen la función de sujeto se construyen de la siguiente forma:

Wh-word + did or verb to be in past + sujeto / verbo / complemento

Where were you last night? - *¿Dónde estabas anoche?* Who was at the party? - *¿Quién estuvo en la fiesta?* When was your birthday? - *¿Cuándo fue tu cumpleaños?* How was the meeting? - *¿Cómo estuvo la reunión?* What was that sound? - *¿Qué fue ese sonido?* What did they see at the zoo? *¿Qué vieron ellos en el zoológico?* When did he leave the party? *¿Cuándo se fue de la fiesta?*