AVOIR Y ÊT
RE

Por la importancia de estos dos verbos, ya que son los dos auxiliares que hay en francés para formar sus tiempos compuestos, considero necesario presentarlos completos en sus tiempos simples.

	
	AVOIR(haber o tener)
	
	ÊTRE (ser o estar)

	P

R

É

S

E

N

T
	J’

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	AI

AS

A

AVONS

AVEZ

ONT
	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	SUIS

ES

EST

SOMMES

ÊTES

SONT

	

	I

M

P

A

R

F

A

I

T
	J’

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	AVAIS

AVAIS

AVAIT

AVIONS

AVIEZ

AVAIENT
	J’

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	ÉTAIS

ÉTAIS

ÉTAIT

ÉTIONS

ÉTIEZ

ÉTAIENT

	

	F

U

T

U

R
	J’

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	AURAI

AURAS

AURA

AURONS

AUREZ

AURONT
	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	SERAI

SERAS

SERA

SERONS

SEREZ

SERONT

	

	C

O

N

D

I

T

I

O

N

N

E

L
	J’

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	AURAIS

AURAIS

AURAIT

AURIONS

AURIEZ

AURAIENT
	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	SERAIS

SERAIS

SERAIT

SERIONS

SERIEZ

SERAIENT

	I

M

P

É

R

A

T

I

F
	
	AIE

AYONS

AYEZ
	
	SOIS

SOYONS

SOYEZ

	

	S

U

B

J

O

N

C

T

I

F
	J’

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	AIE

AIES

AIT

AYONS

AYEZ

AIENT
	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	SOIS

SOIS

SOIT

SOYONS

SOYEZ

SOIENT

PRESENTE DE VERBOS TERMINADOS EN –ER (1ª CONJUGACIÓN)
Los verbos terminados en –ER tienen todos las mismas terminaciones excepto el ALLER. Estas terminaciones se añaden a la raíz que se obtiene del infinitivo, aunque esto último presenta las excepciones de los verbos terminados en –GER y en –CER.

Las terminaciones de las que hablamos son:

E

ES

E

ONS

EZ

ENT

Estas terminaciones son siempre para todos los verbos terminados en –ER (incluidos los terminados en –GER y –CER) excepto para el ALLER (IR):

Je vais

Tu vas

Il/elle/on va

Nous allons

Vous allez

Ils/elles vont

La raíz se obtiene eliminando del infinitivo del verbo en cuestión la terminación de su grupo verbal, o sea, -ER.

PARLER (hablar)

Je parle

Tu parles

Il/elle/on parle

Nous parlons

Vous parlez

Ils/elles parlent

Los terminados en –GER y –CER tienen las mismas terminaciones que los regulares, pero se diferencian de ellos en su raíz, más por cuestiones fonéticas que de otro tipo. Si lo hacemos de forma regular, delante de las vocales /O/ y /A/ tendrían un sonido distinto al del infinitivo: MANGER no suena como NOUS MANGONS, por ejemplo. Así, delante de estas vocales la /G/ se transforma e /GE/ y la /C/ en /Ç/.

MANGER(comer)

EFFACER (borrar)

Je mange

J’efface

Tu manges

Tu effaces

Il/elle/on mange

Il/elle/on efface

Nous MANGEONS

Nous EFFAÇONS

Vous mangez

Vous effacez

Ils/elles mangent

Ils/elles effacent

LA PRONUCIACIÓN Y EL ESCRITO

Pueden variar según la terminación:

	INFINITIVO
	TERMINACIÓN SONORA

(NOUS, VOUS)
	TERMINACIÓN MUDA

JE, TU, IL/S, ELLE/S
	

	ACHETER

LEVER

PRÉFÉRER

ESPÉRER
	vous achetez

nous levons

vous préférez

nous espérons
	J’achète

Elle lève

Tu préfères

Il espère
	Acento

Grave

	APPELER

JETER
	Vous appelez

Nous jetons
	J’appelle

Je jette
	Consonante

Doble

	ENVOYER

ESSUYER
	Vous envoyez

Nous essuyons
	J’envoie

J’essuie
	Y → I

	VERBOS EN

-AYER
	Vous essayez

Nous payons
	J‘essaie/j’essaye

Je paie/je paye
	Dos formas

posibles

EL PRONOMBRE ON

Este pronombre en francés presenta ciertas particularidades y distintas traducciones, pero SIEMPRE va con el verbo en 3ª PERSONA DEL SINGULAR (IL).

· Este pronombre se utiliza cuando no se sabe quién es el sujeto:

Me han robado (no sabemos quién)

On m’a volé

· Este pronombre se utiliza también cuando sabemos quién es el sujeto pero no queremos o no nos interesa decirlo:

En mi cumpleaños me regalaron muchas cosas (muchos sujetos, demasiados para decirlos todos)

Pour mon anniversaire on m’a donné beaucoup de cadeaux.

· También se usa el ON para, en lenguaje coloquial, referirse al NOUS. A pesar de esta traducción, el VERBO sigue estando conjugado en 3ª PERSONA DEL SINGULAR (IL):

En España comemos tarde.

En Espagne on mange tard.

· Por último este pronombre se puede traducir como el SE español impersonal:

Se alquila un piso.

On loue un appartement.

PRESENTE VERBOS EN –IR, -RE, -OIR

Estos verbos tienen un formación bastante complicada, ya que los hay regulares con dos raíces, regulares con tres raíces, regulares con terminación –S para las dos primeras personas del singular, regulares con terminación –X para las dos primeras personas del singular, regulares con terminación –T para la tercera del singular y regulares en –D para la tercera del singular, además de los irregulares, que son bastante numerosos. Así, lo más práctico consiste en dar unos “trucos” (que no reglas) para salir de algún apuro además de ofrecerte un listado de los verbos de estas conjugaciones que debes aprender.

Las terminaciones, que suelen ser casi siempre constantes, serían:

-S/-X

-S/-X

-T/-D

-ONS

-EZ

-ENT

· Las terminaciones en –S para las dos primeras personas del singular suelen ser para los verbos terminados en –RE y en –IR, aunque existen numerosas excepciones, y las terminaciones en –X para los terminados en –OIR, aunque también tiene muchas excepciones.

· La terminación de la tercera persona del singular depende enteramente del infinitivo: si éste, al quitarle la terminación del grupo verbal al que pertenece, termina en –D la tercera terminará en –D, si termina en –T o cualquier otra consonante la tercera terminará en –T:

PRENDRE: IL PREND

METTRE: IL MET

POUVOIR: IL PEUT

· Las terminaciones de las tres personas del plural son casi siempre constantes, aunque la tercera puede terminar en –ONT.

Una última particularidad de este tipo de verbos la forman las raíces: para ellos existen dos tipos de verbos regulares, dependiendo de si tienen dos raíces o dos.

· Dos raíces. Serían aquellos verbos que tienen una raíz para las tres formas del singular y otra para las tres formas del plural. Esta raíz, la del plural, se obtendría directamente del infinitivo (con excepciones):

PARTIR:
PAR-

PART-

- Tres raíces. Serían aquellos verbos que tienen una raíz para las tres formas del singular, otra para el NOUS y VOUS (la del infinitivo) y una tercera para el ILS, que se obtendría de añadirle a la raíz del singular la última letra de la raíz del NOUS y VOUS:

VOULOIR:
VEU-

VOUL-

VEUL-
Es importante tener en cuenta lo dicho al principio de este tema: estos no son más que “trucos” para salir de algún apuro, lo mejor es aprenderse los verbos aquí expuestos.

Los verbos pertenecientes a estos grupos verbales y que aparecen con más frecuencia en esta oposición son:

BOIRE, CONNAÎTRE, DEVOIR, DIRE, ÉCRIRE, FAIRE, FINIR, METTRE, PARTIR, POUVOIR, PRENDRE, SAVOIR, VOIR, VOULOIR.

	BOIRE
	
	CONNAÎTRE
	
	DEVOIR
	
	DIRE

	BOIS

BOIS

BOIT

BUVONS

BUVEZ

BOIVENT
	
	CONNAIS

CONNAIS

CONNAIT

CONNAISSONS

CONNAISSEZ

CONNAISSENT
	
	DOIS

DOIS

DOIT

DEVONS

DEVEZ

DOIVENT
	
	DIS

DIS

DIT

DISONS

DITES

DISENT

	
	
	
	
	
	
	

	ÉCRIRE
	
	FAIRE
	
	FINIR
	
	METTRE

	ÉCRIS

ÉCRIS

ÉCRIT

ÉCRIVONS

ÉCRIVEZ

ÉCRIVENT
	
	FAIS

FAIS

FAIT

FAISONS

FAITES

FONT
	
	FINIS

FINIS

FINIT

FINISSONS

FINISSEZ

FINISSENT
	
	METS

METS

MET

METTONS

METTEZ

METTENT

	
	
	
	
	
	
	

	PARTIR
	
	POUVOIR
	
	PRENDRE
	
	SAVOIR

	PARS

PARS

PART

PARTONS

PARTEZ

PARTENT
	
	PEUX

PEUX

PEUT

POUVONS

POUVEZ

PEUVENT
	
	PRENDS

PRENDS

PREND

PRENONS

PRENEZ

PRENNENT
	
	SAIS

SAIS

SAIT

SAVONS

SABES

SAVENT

	
	
	
	
	
	
	

	VOIR
	
	VOULOIR
	
	Hay también otros verbos que merecerían salir, pero estos pueden servir como modelo, por ejemplo, el SORTIR se conjuga como el PARTIR o el CHOISIR como el FINIR.

	VOIS

VOIS

VOIT

VOYONS

VOYEZ

VOIENT
	
	VEUX

VEUX

VEUT

VOULONS

VOULEZ

VEULENT
	
	

VERBOS PRONOMINALES

Los verbos pronominales son los que en francés llevan el pronombre SE (S’) delante del infinitivo. En afirmativo el orden sería SUJETO + PRONOMBRE + VERBO y en negativo SUJETO + NE + PRONOMBRE + VERBO + PAS. Un ejemplo sería el verbo SE LAVER:

	
	
	PRÉSENT
	
	
	PASSÉ COMPOSÉ

	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	ME

TE

SE

NOUS

VOUS

SE
	LAVE

LAVES

LAVE

LAVONS

LAVEZ

LAVENT
	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	ME

T’

S’

NOUS

VOUS

SE
	SUIS LAVÉ(E)

ES LAVÉ(E)

EST LAVÉ(E)(S)

SOMMES LAVÉ(E)S

ÊTES LAVÉ(E)(S)

SONT LAVÉ(E)S

	
	
	IMPARFAIT
	
	
	PLUS-QUE-PARFAIT

	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	ME

TE

SE

NOUS

VOUS

SE
	LAVAIS

LAVAIS

LAVAIT

LAVIONS

LAVIEZ

LAVAIENT
	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	M’

T’

S’

NOUS

VOUS

S’
	ÉTAIS LAVÉ(E)

ÉTAIS LAVÉ(E)

ÉTAIT LAVÉ(E)(S)

ÉTIONS LAVÉ(E)S

ÉTIEZ LAVÉ(E)(S)

ÉTAIENT LAVÉ(E)S

	
	
	FUTUR
	
	
	FUTUR ANTÉRIEUR

	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	ME

TE

SE

NOUS

VOUS

SE
	LAVERAI

LAVERAS

LAVERA

LAVERONS

LAVEREZ

LAVERONT
	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	ME

TE

SE

NOUS

VOUS

SE
	SERAI LAVÉ(E)

SERASLAVÉ(E)

SERA LAVÉ(E)(S)

SERONS LAVÉ(E)S

SEREZ LAVÉ(E)(S)

SERONT LAVÉ(E)S

	
	
	CONDITIONNEL
	
	
	CONDITIONNEL PASSÉ

	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	ME

TE

SE

NOUS

VOUS

SE
	LAVERAIS

LAVERAIS

LAVERAIT

LAVERIONS

LAVERIEZ

LAVERAIENT
	JE

TU

IL/ELLE/ON

NOUS

VOUS

ILS/ELLES
	ME

TE

SE

NOUS

VOUS

SE
	SERAIS LAVÉ(E)

SERAIS LAVÉ(E)

SERAIT LAVÉ(E)(S)

SERIONS LAVÉ(E)S

SERIEZ LAVÉ(E)(S)

SERAIENT LAVÉ(E)S

	
	IMPÉRATIF AF.
	
	IMPÉRATIF N.

	
	LAVE-TOI

LAVONS-NOUS

LAVEZ-VOUS
	
	NE TE LAVE PAS

NE NOUS LAVONS PAS

NE VOUS LAVEZ PAS

	
	SUBJONCTIF
	
	

	QUE JE

QUE TU

QU’IL/ELLE/ON

QUE NOUS

QUE VOUS

QU’ ILS/ELLES
	ME

TE

SE

NOUS

VOUS

SE
	LAVE

LAVES

LAVE

LAVIONS

LAVIEZ

LAVENT
	

Hay que tener en cuenta que al tratarse de verbos pronominales SE DEBEN CONJUGAR SUS TIEMPOS COMPUESTOS CON EL ÊTRE CONCORDANDO EL PARTICIPIO CON EL SUJETO.

También es importante saber que la formación de los distintos tiempos verbales depende de la conjugación a la que pertenezca el verbo, haciéndose independientemente del hecho de ser pronominal.

EJERCICIOS

1. Complète avec le présent du verbe ÊTRE.

Vous.................au collège.

Elles..................en cinquième.

Tugrand.

Elle................blonde.

Je..............ici depuis un an.

Tu.................sympa.

Nous................ensemble.

2. Complète avec le présent du verbe AVOIR.

Tu................une soeur ? J’ 13 ans.

Oui, j ‘.................une soeur. Vousun chat ?

Elle..................quel âge ? Oui, nousun chat.

3. Est-ce que tu sais conjuguer un verbe au présent ?.

Ajoute les terminaisons des verbes.

Nous travaill.................bien.

Je regard.......................mon livre.

Ils parl...........................italien.

Vous habit.....................en France.

Tu arriv.........................à l’école.

Elle mang......................à la cafétéria.

4. Ma famille.

Ecrivez ce texte au présent.

 Mes parents, mon frère Charrie et moi, nous (habiter).....................à Sèvrés. Mon père et ma mère (travailler).................. à Paris. Charlie et moi, on (manger).................à la cafétéria du collège à midi. Mes copains (parler).................et moi, j'(écouter)................ Ma copine Noémie (arriver).................: "Tu (être)................. en retard aujourd ' hui!" Oui, je (venir)...................de la classe de français.

5. Présentation.

Complétez avec le verbe «avoir».

 J'.............un frère et une soeur. Et toi, tu......... aussi des

 frères et des soeurs ?

 J'........
une soeur, mais je n'........... pas de frère:

 Quel âge........
ta soeur ?

 Elle......15 ans. Ton frère et ta soeur, ils.........quel âge?

 Mon frère............9 ans et ma soeur14 ans.

 Vous des amis, ta soeur et toi ?

 Oui nous..............des copains.

6. Qu’est-ce qu’ils peuvent faire après la classe ?

Complète avec des formes du verbe « pouvoir »
1. Les cinq copains.....................répéter.

2. Mathieu...................aider ses parents au magasin.

3. Toi, Coralie, tu.................faire de la danse.

4. Nous, onvous regardez jouer !

5. Nous, nousfaire du vélo.

7. Complète avec le présent des verbes vouloir et pouvoir.

On sort. Tu............venir avec nous ?

Je ne.............pas, j’ai beaucoup de travail.

Nous...................t’aider ?

Oh non. Merci, vous ne................pas. Mais, si vous..............., vous.................me téléphoner demain.

8. Complète avec le verbe aller au présent.

Ellechez elle.

Nous...............au collège.

Mon père................à son travail.

Vous....................à Paris.

Ils...................au cinéma.

Je...............à l’école.

