

Preterito perfecto.

Yo.....	haya sido.		Nosotros. hayamos sido.
Tú.....	hayas sido.		Vosotros. hayáis sido.
El.....	haya sido.		Ellos..... hayan sido.

Pluscuamperfecto.

Yo.....	hubiera, habria y hubiese sido.
Tú.....	hubieras, habrias y hubieses sido.
El.....	hubiera, habria y hubiese sido.
Nosotros.	hubiéramos, habríamos y hubiésemos sido.
Vosotros.	hubierais, habríais y hubieseis sido.
Ellos.....	hubieran, habrían y hubiesen sido.

Futuro imperfecto.

Yo.....	fuere.		Nosotros. fuéremos.
Tú.....	fueres.		Vosotros. fuereis.
El.....	fuere.		Ellos..... fueren.

Futuro perfecto.

Yo.....	hubiere sido.		Nosotros. hubiéremos sido.
Tú.....	hubieres sido.		Vosotros. hubiereis sido.
El.....	hubiere sido.		Ellos..... hubieren sido.

INFINITIVO.

Presente.....	ser.
Preterito.....	haber sido.
Gerundio.....	siendo.

No sólo es auxiliar el verbo *haber* en el concepto de formarse con él los tiempos compuestos de todos, sino tambien cuando, seguido de la preposicion *de*, los lleva al infinitivo, en esta forma: *He de amar*; — *Habia de temer*; — *Hubo de escribir*; — *Habremos de cantar*, &c. En el mismo caso se halla el verbo *tener*, siguiéndole la conjuncion *que*. Así decimos: *Tengo que salir*; — *Ha tenido que retirarse*; — *Tendrás que conformarte*. Se lee tambien usado con la preposicion *de*; pero este modismo es ya anticuado en todos los tiempos, ménos en el presente de indicativo, primera persona, y por lo regular en son de amenaza, v. gr.: *Tengo de hacer un ejemplar*; *una que sea sonada*; — *Le tengo de matar*.

Deber, seguido de la preposición *de*, y significando duda, presuncion ó sospecha, es asimismo auxiliar; pero sólo en los tres primeros tiempos de indicativo, v. gr.: **DEBE DE ESTAR trascordado.** — **DEBIA DE PENSARLO así cuando lo dijo;** — **DEBIÓ DE RECIBIR alguna mala nueva.**

El citado verbo *tener*, é igualmente *dejar*, *estar*, *quedar*, *llevar*, son auxiliares, á imitacion de *haber*, para la formacion de los tiempos compuestos de otros verbos, cuando el participio pasivo de éstos se usa rigurosamente como tal, esto es, en sentido indeterminado, por ejemplo: **TENGO PENSADO ir mañana á Aranjuez;** — **TEN ó LLEVA ENTENDIDO que no lo consentiré otra vez;** — **ESTÁ MANDADO que se hagan rogativas;** — **DEJARON DICHO que vendrian mañana;** — **QUEDÓ RESUELTO que se haria tal ó cual cosa.**

CONJUGACION DE LOS VERBOS REGULARES.

Las conjugaciones de los verbos regulares, y que sirven de norma para todos ellos, son tres. La primera, de los verbos que terminan el presente de infinitivo en *ar*, como *amar*; la segunda en *er*, como *temer*; la tercera en *ir*, como *partir*.

EJEMPLO DE LA PRIMERA CONJUGACION.

AMAR.

INDICATIVO.

Presente.

SINGULAR.

PLURAL.

Yo..... amo.
Tú..... amas.
Él..... ama.

Nosotros. amamos.
Vosotros. amais.
Ellos..... aman.

Preterito imperfecto.

Yo..... amaba.
Tú..... amabas.
Él..... amaba.

Nosotros. amábamos.
Vosotros. amabais.
Ellos..... amaban.

Preterito perfecto.

Yo.....	amé, ó he amado, ó hube amado.
Tú.....	amaste, ó has amado, ó hubiste amado.
Él.....	amó, ó ha amado, ó hubo amado.
Nosotros.	amamos, ó hemos amado, ó hubimos amado.
Vosotros.	amasteis ó habeis amado, ó hubisteis amado.
Ellos.....	amaron, ó han amado, ó hubieron amado.

Pluscuamperfecto.

Yo.....	habia amado.		Nosotros.	habíamos amado.
Tú.....	habias amado.		Vosotros.	habiais amado.
Él.....	habia amado.		Ellos.....	habian amado.

Futuro imperfecto.

Yo.....	amaré.		Nosotros.	amarémos.
Tú.....	amarás.		Vosotros.	amaréis.
Él.....	amará.		Ellos.....	amarán.

Futuro perfecto.

Yo.....	habré amado.		Nosotros.	habremos amado.
Tú.....	habrás amado.		Vosotros.	habréis amado.
Él.....	habrá amado.		Ellos.....	habrán amado.

IMPERATIVO.

Ama tú.		Amad vosotros.
Ame él.		Ámen ellos.
Amemos nosotros.		

SUBJUNTIVO.

Presente.

Yo.....	ame.		Nosotros.	amemos.
Tú.....	ames.		Vosotros.	ameis.
Él.....	ame.		Ellos.....	ámen.

Preterito imperfecto.

Yo.....	amara, amaria y amase.
Tú.....	amaras, amarias y amases.
Él.....	amara, amaria y amase.
Nosotros.	amáramos, amaríamos y amásemos.
Vosotros.	amarais, amariais y amáseis.
Ellos.....	amaran, amarian y amasen.

Preterito perfecto.

Yo.....	haya amado.		Nosotros. hayamos amado.
Tú.....	hayas amado.		Vosotros. hayais amado.
Él.....	haya amado.		Ellos..... hayan amado.

Pluscuamperfecto.

Yo.....	hubiera, habria y hubiese amado.
Tú.....	hubieras, habrias y hubieses amado.
Él.....	hubiera, habria y hubiese amado.
Nosotros.	hubiéramos, habríamos y hubiésemos amado.
Vosotros.	hubierais, habriais y hubieseis amado.
Ellos.....	hubieran, habrian y hubiesen amado.

Futuro imperfecto.

Yo.....	amare.		Nosotros. amaremos.
Tú.....	amares.		Vosotros. amareis.
Él.....	amare.		Ellos..... amaren.

Futuro perfecto.

Yo.....	hubiere amado.		Nosotros. hubiéremos amado.
Tú.....	hubieres amado.		Vosotros. hubiereis amado.
Él.....	hubiere amado.		Ellos..... hubieren amado.

INFINITIVO.

Presente.....	amar.
Preterito.....	haber amado.
Gerundio.....	amando.

EJEMPLO DE LA SEGUNDA CONJUGACION.

TEMER.

MODO INDICATIVO.

Presente.

SINGULAR.

PLURAL.

Yo.....	temo.		Nosotros. tememos.
Tú.....	temes.		Vosotros. temeis.
Él.....	teme.		Ellos..... temen.

Preterito imperfecto.

Yo.....	temia.		Nosotros. temiamos.
Tú.....	temias.		Vosotros. temiais.
Él.....	temia.		Ellos..... temian.

Preterito perfecto.

Yo.....	temí, ó he temido ó hube temido.
Tú.....	temiste, ó has temido, ó hubiste temido.
Él.....	temió, ó ha temido, ó hubo temido.
Nosotros..	temimos, ó hemos temido, ó hubimos temido.
Vosotros..	temisteis, ó habeis temido, ó hubisteis temido.
Ellos.....	temieron, ó han temido, ó hubieron temido.

Pluscuamperfecto.

Yo.....	habia temido.	Nosotros..	habiamos temido.
Tú.....	habias temido.	Vosotros..	habiais temido.
Él.....	habia temido.	Ellos.....	habian temido.

Futuro imperfecto.

Yo.....	temeré.	Nosotros..	temeremos.
Tú.....	temerás.	Vosotros..	temeréis.
Él.....	temerá.	Ellos.....	temerán.

Futuro perfecto.

Yo.....	habré temido.	Nosotros..	habremos temido.
Tú.....	habrás temido.	Vosotros..	habréis temido.
Él.....	habrá temido.	Ellos.....	habrán temido.

IMPERATIVO.

Presente.

Teme tú.	Temed vosotros.
Tema él.	Teman ellos.
Temamos nosotros.	

SUBJUNTIVO.

Presente.

Yo.....	tema.	Nosotros..	temamos.
Tú.....	temas.	Vosotros..	temais.
Él.....	tema.	Ellos.....	teman.

Preterito imperfecto.

Yo.....	temiera, temeria y temiese.
Tú.....	temieras, temerias y temieses.
Él.....	temiera, temeria y temiese.
Nosotros..	temiéramos, temeríamos y temiésemos.
Vosotros..	temierais, temeriais y temieseis.
Ellos.....	temieran, temerian y temiesen.

Preterito perfecto.

Yo.....	haya temido.		Nosotros. hayamos temido.
Tú.....	hayas temido.		Vosotros.. hayais temido.
Él.....	haya temido.		Ellos..... hayan temido.

Pluscuamperfecto.

Yo.....	hubiera , habria y hubiese temido.
Tú.....	hubieras , habrias y hubieses temido.
Él.....	hubiera , habria y hubiese temido.
Nosotros.	hubiéramos , habríamos y hubiésemos temido.
Vosotros..	hubierais , habriais y hubieseis temido.
Ellos.....	hubieran , habrian y hubiesen temido.

Futuro imperfecto.

Yo.....	temiere.		Nosotros. temiéremos.
Tú.....	temieres.		Vosotros.. temiereis.
Él.....	temiere.		Ellos..... temieren.

Futuro perfecto.

Yo.....	hubiere temido.		Nosotros. hubiéremos temido.
Tú.....	hubieres temido.		Vosotros.. hubiereis temido.
Él.....	hubiere temido.		Ellos..... hubieren temido.

INFINITIVO.

Presente.....	temer.
Pretérito.....	haber temido.
Gerundio.....	temiendo.

EJEMPLO DE LA TERCERA CONJUGACION.

PARTIR.

MODO INDICATIVO.

Presente.

SINGULAR.	PLURAL.
Yo..... parto.	Nosotros. partimos.
Tú..... partes.	Vosotros. partís.
Él..... parte.	Ellos..... parten.

Preterito imperfecto.

Yo.....	partia.		Nosotros. partíamos.
Tú.....	partias.		Vosotros.. partiais.
Él.....	partia.		Ellos..... partian.

Preterito perfecto.

Yo.....	partí, ó he partido, ó hube partido.
Tú.....	partiste, ó has partido, ó hubiste partido.
Él.....	partió, ó ha partido, ó hubo partido.
Nosotros.	partimos, ó hemos partido, ó hubimos partido.
Vosotros..	partisteis, ó habeis partido, ó hubisteis partido.
Ellos.....	partieron, ó han partido, ó hubieron partido.

Pluscuamperfecto.

Yo.....	había partido.		Nosotros. habíamos partido.
Tú.....	habías partido.		Vosotros.. habiais partido.
Él.....	había partido.		Ellos..... habían partido.

Futuro imperfecto.

Yo.....	partiré.		Nosotros. partiremos.
Tú.....	partirás.		Vosotros. partiréis.
Él.....	partirá.		Ellos..... partirán.

Futuro perfecto.

Yo.....	habré partido.		Nosotros. habremos partido.
Tú.....	habrás partido.		Vosotros. habréis partido.
Él.....	habrá partido.		Ellos..... habrán partido.

IMPERATIVO.

Parte tú.		Partid vosotros.
Parta él.		Partan ellos.
Partamos nosotros.		

SUBJUNTIVO.

Presente.

Yo.....	parta.		Nosotros. partamos.
Tú.....	partas.		Vosotros. partais.
Él.....	parta.		Ellos..... partan.

Preterito imperfecto.

Yo.....	partiera, partiría y partiese.
Tú.....	partieras, partirías y partieses.

*

Él..... partiera, partiría y partiése.
 Nosotros. partiéramos, partiríamos y partiésemos.
 Vosotros.. partierais, partieriais y partiéseis.
 Ellos..... partieran, partirían y partiesen.

Preterito perfecto.

Yo.....	haya partido.		Nosotros. hayamos partido.
Tú.....	hayas partido.		Vosotros.. hayais partido.
Él.....	haya partido.		Ellos..... hayan partido.

Pluscuamperfecto.

Yo..... hubiera, habría y hubiese partido.
 Tú..... hubieras, habrías y hubieses partido.
 Él..... hubiera, habría y hubiese partido.
 Nosotros.. hubiéramos, habríamos y hubiésemos partido.
 Vosotros.. hubierais, habrías y hubieseis partido.
 Ellos..... hubieran, habrían y hubiesen partido.

Futuro imperfecto.

Yo.....	partiere.		Nosotros. partiéremos.
Tú.....	partieres.		Vosotros. partiereis.
Él.....	partiere.		Ellos..... partieren.

Futuro perfecto.

Yo.....	hubiere partido.		Nosotros. hubiéremos partido.
Tú.....	hubieres partido.		Vosotros.. hubiereis partido.
Él.....	hubiere partido.		Ellos..... hubieren partido.

INFINITIVO.

Presente.....	partir.
Preterito.....	haber partido.
Gerundio.....	partiendo.

CAPÍTULO IX.

De los verbos irregulares.

Los verbos *irregulares* se dividen en las mismas tres conjugaciones que los *regulares*; pero entiéndase que la identidad de letras radicales y terminaciones, que se

establece para distinguir éstos de aquéllos, no comprende las leves mutaciones á que obliga la ortografía. Conviene pues tener presente las reglas ortográficas para no calificar de irregulares á verbos que no lo son. No lo son, por ejemplo, *tocar, vencer, pagar, leer, construir* porque en algunos de sus tiempos se muda la letra *c* en *qu* ó *z*, la *g* en *gue*, la *i* en *y*, escribiendo *toqué, venzo, pague, leyó, construyera*.

Verbos irregulares de la primera conjugacion.

ACERTAR.

Este verbo es irregular, porque entre sus letras radicales admite en algunos tiempos ántes de la *e* del infinitivo una *i* que este no tiene. Los tiempos y personas en que la admite son los siguientes.

Presente de indicativo.

Yo acierto.
Tú aciertas.

|| Él acierta.
|| Ellos aciertan.

IMPERATIVO.

Acierta tú.
Acierte él.

|| Acierten ellos.

Presente de subjuntivo.

Yo acierte.
Tú aciertes.

|| Él acierte.
|| Ellos aciertén.

Todos los demas tiempos y personas que no se expresan aquí, siguen la conjugacion regular. La irregularidad de este verbo es comun á los siguientes, y muchos que se omiten por no dar demasiada extension á este Compendio: *alentar, atravesar, calentarse, cegar, confesar, escarmentar, fregar, nevar, negar*.

ACOSTAR.

Este verbo muda la *o* radical en *ue* en los mismos tiempos en que admite *i* el verbo *acertar*; por ejemplo.

Presente de indicativo.

Yo acuesto.
Tú acuestas.

|| Él acuesta.
|| Ellos acuestan.

IMPERATIVO.

Acuesta tú.
Acueste él.

|| Acuesten ellos.

Presente de subjuntivo.

Yo acueste.
Tú acuestes.

|| Él acueste.
|| Ellos acuesten.

Su irregularidad es común á otros verbos en bastante número, y entre ellos *almorzar*, *apostar* (en el sentido de hacer alguna *apuesta*), *aprobar*, *poblar*, *recordar*, *renovar*, *rodar*.

ANDAR.

Este verbo tiene su irregularidad en el pretérito perfecto de indicativo, en las terminaciones primera y tercera del imperfecto de subjuntivo, y* en el futuro del mismo.

Pretérito perfecto de indicativo.

Yo..... anduve.
Tú..... anduviste.
El..... anduvo.

|| Nosotros. anduvimos.
|| Vosotros. anduvisteis.
|| Ellos..... anduvieron.

Pretérito imperfecto de subjuntivo.

PRIMERA Y TERCERA TERMINACION.

Yo..... anduviera y anduviese.
Tú..... anduvieras y anduvieses.
Él..... anduviera y anduviese.
Nosotros. anduviéramos y anduviésemos.
Vosotros. anduvierais y anduvieseis.
Ellos..... anduvieran y anduviesen.