

Mundus Spanish Course

Lección 6

Más verbos irregulares en presente
Todos los pronombres

Repaso

1. Me _____ (llamar) Marta y _____ (tener) 25 años.
2. _____ (ser) estudiante de periodismo y _____ (vivir) en Dinamarca pero originariamente _____ (ser) de España.
3. Mi madre _____ (tener) dos hermanos. Ellos _____ (ser) mis tíos. Yo _____ (tener) una hermana. Ella se _____ (llamar) Silvia.
4. Mi padre _____ (ser) cocinero y mi madre _____ (enseñar) en la escuela.

Repaso

1. Mi nombre _____ (ser) Pablo y _____ (ser) de México.
2. _____ (venir) a Dinamarca para hacer un doctorado. _____ (ser) informático. Me _____ (gustar) los ordenadores y también programar.
3. El invierno en Dinamarca _____ (ser) mucho más frío que en México. Aquí también _____ (llover) mucho.
4. _____ (tengo) un hermano que se _____ (llamar) José. Él _____ (estudiar) derecho y _____ (ser) dos años menor. Mis padres _____ (vivir) en Guadalajara pero _____ (viajar) mucho. _____ (ser) empresarios.

Dar - “to give”

Pronoun	Conjugation
Yo	doy
Tú	das
Él / Ella / Usted	da
Nosotros	damos
Vosotros / Ustedes	dais / dan
Ellos	dan

Objects and “dar”

As with many other Indo-European languages, Spanish has both direct and indirect objects. Direct object is the entity that is affected by the action itself. An indirect object indicates the entity that is indirectly affected or is the recipient of the result of said action. Since Spanish has no declensions, the indirect object is marked by the use of the preposition “A”. The direct object, on the other hand, does not require any grammatical tag.

Example:

- “Doy un regalo a Juan” – “I give a present to Juan”

Critic doubling: in Spanish, however, it is possible to repeat the indirect object using the respective pronoun to emphasize and clarify the sentence. The sentence has the same meaning and this construction is much more common in the spoken language.

- “Le doy un regalo a Juan” – “I give a present to Juan”

Ir - “to go”

Pronoun	Conjugation
Yo	voy
Tú	vas
Él / Ella / Usted	va
Nosotros	vamos
Vosotros / Ustedes	vais / van
Ellos	van

Use of verb “ir”

The verb “ir” always requires the preposition “a” to indicate movement and direction to that location.

Examples:

- “Voy a Europa” – “I’m going to Europe”
- “Ella va a la universidad” – “She is going to the university”

The verb “ir” can also be used as an auxiliary to create future form: IR + A + VERB (INF.)

Example:

- Voy a ir al cine – “I’m going to go to the cinema”
- Voy a comer una pizza – “I’m going to eat a pizza”

Decir - “to say”

Pronoun	Conjugation
Yo	digo
Tú	dices
Él / Ella / Usted	dice
Nosotros	decimos
Vosotros / Ustedes	decís / dicen
Ellos	dicen

Hacer - “to make / do”

Pronoun	Conjugation
Yo	hago
Tú	haces
Él / Ella / Usted	hace
Nosotros	hacemos
Vosotros / Ustedes	hacéis / hacen
Ellos	hacen

Querer - “to like / want”

Pronoun	Conjugation
Yo	quiero
Tú	quieres
Él / Ella / Usted	quiere
Nosotros	queremos
Vosotros / Ustedes	queréis / quieren
Ellos	quieren

Use of “querer”

The verb “querer”, as with any transitive verb, requires a direct object. Linguistically direct objects are in accusative case but, since Spanish lost most of its declensions, the usage is very straightforward as in English. The object can be both a noun or a secondary clause in infinitive form.

Examples:

- “Quiero un perro” – “I want a dog”
- “Te quiero” – “I like you”
- “Quiero ir al cine hoy” – “I want to go to the cinema today”
- “Quiero comer una tortilla” – “I would like to eat a tortilla”

Pronouns

- The Spanish language distinguishes between **four types** of pronouns:
 - **Personal**
 - **Direct / Indirect object**
 - **Possessive**
 - **Reflexive**
- **Personal pronouns** indicate the subject of the sentence
- **Object pronouns** describe the person that is affected by the action in the sentence
 - Object pronouns are subdivided into **tonic** and **atonic** pronouns. Tonic pronouns are used to emphasize or with prepositions. Atonic pronouns are used without help of any other complement. In a sentence you can repeat the indirect object using both the tonic and atonic forms in order to put emphasis (**clitic doubling**).
- **Possessive pronouns** indicate the possession or personal relation between a noun and a person
- **Reflexive pronouns** are used in certain verbs that require it

The big table of pronouns

	Person	Subject	Tonic object	Atonic Ind. Object	Atonic Direct Object
Singular	1st person	yo	mí	me	
	2nd person	tú	ti	te	
	3rd person (polite)	usted	usted	le	
	3rd peson (f.)	ella	ella	le / se	la
	3rd person (m.)	él	él		lo
Plural	1st person	nosotras/os	nosotras/os	nos	
	2nd person	vosotras/os	vosotras/os	os	
	2nd person (polite / LA)	ustedes	ustedes	ustedes / los	
	3rd person (f.)	ellas	ellas	les / se	las
	3rd person (m.)	ellos	ellos		los

The big table of pronouns (cont.)

	Person	Subject	Possessive	Reflexive
Singular	1st person	yo	mi/s	me
	2nd person	tú	tu/s	te
	3rd person (polite)	usted		
	3rd person (f.)	ella	su/s	se
	3rd person (m.)	él		
Plural	1st person	nosotras/os	nuestro/a/s	nos
	2nd person	vosotras/os	vuestro/a/s	os
	2nd person (polite / LA)	ustedes		
	3rd person (f.)	ellas	su/s	se
	3rd person (m.)	ellos		

Exercise: complete with the appropriate (verb or pronoun)

1. Yo _____ (ducharse) por la mañana.
2. Él _____ (irse) a trabajar.
3. Yo __ preparo a __ madre una fiesta de cumpleaños.
4. Él __ _____ (hacer) algo de comer a __ mujer.
5. __ padres __ _____ (irse) de vacaciones. Yo __ _____ (cuidar) __ casa.
6. __ perro __ _____ (llamarse) Fido. __ (ser) un ovejero alemán. __
____ (pasear) todas las mañanas con __ hijo Joaquín.
7. __ hermana __ (ser) ingeniera. __ (trabajar) para una empresa
japonesa. Cuando __ (tener) tiempo, __ (venir) de visita.
8. __ hijo __ (estudiar) arquitectura. __ mujer y yo __ (estar) muy
orgullosos de __. __ (ser) el mejor promedio de __ clase.
9. Nosotros __ (ser) fanáticos del Real Madrid. __ equipo __ (jugar)
en la Champions contra el Bayern Munich.
10. A nosotros __ _____ (gustar) ver el amanecer en la playa. __ casa de
verano en Valencia __ (estar) cerca de la costa.