

NOMBRE: clave

130

•14•

The imperfect tense

The indicative imperfect tense in Spanish is used to communicate actions that happened in the past. Here we first review the imperfect tense and its uses, and then the use of the imperfect and the preterit in the same sentence. You may want to review Chapters 12 and 13, which include the uses and the conjugations of the preterit.

The imperfect tense is used to indicate actions, events, or situations that took place at a nonspecific time, or that happened several times or continuously in the past.

Camila visitaba a su familia
en Colombia.

Su familia vivía cerca de Cali.

Camila used to visit her family
in Colombia.

Her family lived near Cali.

Habitual
Actions

Now, let's review the three conjugations of regular verbs in the imperfect tense.

Regular verbs in the imperfect

Almost all Spanish verbs are regular in the imperfect tense. To form the imperfect, drop the infinitive endings -ar, -er, or -ir and add the following endings:

-ar verbs: -aba, -abas, -aba, -ábamos, -ábais, -aban

-er verbs: -ía, -ías, -ía, -íamos, -íais, -ían

-ir verbs: -ía, -ías, -ían, -íamos, -íais, -ían

1. Drop the -ar-er,-ir
2. Pick the pronoun
3. Add the ending

contar to count, tell	vender to sell	abrir to open
contaba	vendía	abría
contabas	vendías	abrías
contaba	vendía	abría
contábamos	vendíamos	abríamos
contábais	vendíais	abríais
contaban	vendían	abrían

AR

ER

IR

Note that the **nosotros** and **vosotros** forms of -ar verbs take a written accent. The endings in -er and -ir verbs are the same throughout, and they all take a written accent.

Irregular verbs in the imperfect

Only three verbs are irregular in the imperfect tense: **ser**, **ir**, and **ver**.

ser to be	ir to go	ver to see
era	iba	veía
eras	ibas	veías
era	iba	veía
éramos	íbamos	veíamos
erais	ibais	veíais
eran	iba <i>n</i>	veían

↑
¿Dónde está la "n"?

EJERCICIO
14-1

Los hábitos de Lulú. Complete each sentence with the appropriate imperfect tense form of the verb in parentheses.

1. Lulú y tú (pl.; fam.) casi siempre iban a pasear los domingos cerca de tu casa. (ir)
2. Casi todos los días de la semana Lulú se despertaba muy tarde. (despertarse)
3. Sin embargo, ella iba todos los días al trabajo. (ir)
4. Lulú y su hermana Alina vivían juntas. (vivir)
5. Lulú y yo éramos muy buenas amigas. (ser)
6. ¡Qué pena! Muchas veces las compañeras de trabajo veían el cansancio en su cara. (ver)
7. A menudo Lulú llevaba el pelo desarreglado. (llevar)
8. A veces, también ella se ponía la camisa al revés (*inside out*). (ponerse)
9. En aquellos días yo sentía mucha pena por ella. (sentir)
10. Ella no podía dormir porque padecía de insomnio. (poder, padecer)
11. Todos nosotros en la tienda conocíamos los problemas de Lulú. (conocer)
12. ¡Todos sus colegas querían regalarle un despertador! (querer)
13. ¿Esto era una buena idea para un buen regalo o para una broma? (ser)
14. No, yo sabía que algunos querían reírse de Lulú. (saber, querer)

Uses of the imperfect tense

The imperfect tense is used to express the following:

- ◆ A customary or habitual action, or an action that used to happen often in the past; the English equivalent is *used to* or *would*.

Nina nadaba en la piscina los sábados.

Nina used to swim in the pool on Saturdays.

Lisa acompañaba a Nina a menudo.

Lisa would go often with Nina.

- ◆ An action, a situation that was happening or was in progress in the past. There is no reference to when the action began or ended. English uses the verb *to be* + the gerund (-ing form of the verb) to translate this sense of the imperfect. Adding -ing to a verb in English indicates an action in progress.

Los chicos jugaban en el parque.

The children were playing in the park.

- ◆ A description of people, things, or events in the past

Ali tenía el pelo largo y los ojos verdes.

Ali had long hair and green eyes.

Las calles estaban resbalosas.

The streets were slippery.

El concierto incluía dos orquestas cubanas.

The concert included two Cuban orchestras.

- ◆ The time of day, the day of the week, or a date in the past

Eran las cuatro de la tarde.

It was four o'clock in the afternoon.

La reunión siempre era los lunes.

The meeting was always on Monday.

Era el primero de mayo.

It was the first of May.

- ◆ The age of a person or animal

Pablo tenía cuarenta años.

Pablo was forty years old.

Mi gato tenía dos años.

My cat was two years old.

- ◆ A state of mind in the past with *creer*, *pensar*, *querer*, *esperar*, or *saber*

Yo pensaba en ti todos los días.

I used to think about you every day.

Queríamos una casa con tres baños.

We wanted a home with three bathrooms.

Esperábamos el autobús cerca de mi casa.

We used to wait for the bus near my house.

Sabías que tenías problemas.

You knew you had problems.

- ◆ A physical sensation with *doler*, *sentir*, or *molestar*

Le dolía la cabeza.

He had a headache.

No se sentía bien.

He did not feel well.

¿Te molestaba el ruido?

Did the noise bother you?

EJERCICIO

14·2

Traducción.

1. When I was sixteen years old I used to live in a small town.

Cuando tenía diez y seis años, yo vivía en un
pueblo pequeño.

2. My brother and I would run to a lake near our home.

Mi hermano y yo corríamos a un lago cerca
de nuestra casa.

3. During the summer many of our friends used to swim in the lake.

Durante el verano, muchas de nuestras amigas
nadaban en el lago.

4. The lake was beautiful but the water was always cold.

El lago era bello/bonito pero el agua siempre
estaba fría.

5. I always wanted to sleep under a tree.

Yo siempre quería dormir debajo de un
árbol.

6. I felt comfortable and safe there.

Me sentía cómodo-a y seguro-a allí.

7. My brother and I always wanted to enjoy a long and delightful summer.

Mi hermano y yo siempre queríamos disfrutar
un verano largo y delicioso.

EJERCICIO

14·3

Mi familia y yo. First read the sentences. Then choose the letter that indicates the rule for the use of the imperfect tense.

B

1. Mi primo Alberto siempre salía temprano por la mañana.

a. a physical
sensation

A

2. Se despertaba temprano porque le dolía la espalda.

b. a habitual action

C

3. Era alto, tenía arrugas (*wrinkle*) en la cara y también
era calvo (*bald*).

c. a description

E

4. Sal, mi hermano, quería una casa lejos de la ciudad.

d. a person's age

E

5. También deseaba comprar un auto nuevo.

e. a state of mind
in the past

D

6. Sus hijas gemelas, Lola y Sarita, tenían 25 años en el año 2010.

C

7. Mis tíos eran muy amables.

A

8. Yo tenía dolor de cabeza.

9. B Mis padres tomaban café con leche todos los días.
10. E Mis primos pensaban en mí.

**EJERCICIO
14.4**

Una descripción en el pasado. Complete each sentence with the appropriate form of the imperfect of each verb in parentheses.

- Cuando Juan 1. tenía (tener) quince años, todavía
 2. dibujaba (dibujar) monigotes (doodle) en el cuaderno en la escuela.
 Juan 3. iba (ir) a casa y no 4. hacía (hacer) la tarea. Su habitación 5. tenía (tener) dos ventanas y
 6. había (haber) periódicos viejos en el piso. Cuando Juan
 7. entraba (entrar) a su dormitorio, 8. escuchaba (escuchar) canciones, 9. veía (ver) programas en la tele y
 10. leía (leer) las tiras cómicas (*comic strip*) en los periódicos. Juan
 11. quería (querer) resolver todos los problemas del mundo y
 12. pensaba (pensar) que la risa era la solución de muchos problemas.
 ¡Qué optimista 13. era (ser) Juan!

Phrases used with the imperfect

Previous examples included phrases that gave the context for the use of the imperfect. These phrases describe the frequency of repetitive and ongoing past actions and nonspecific time.

VOCABULARIO

You will use some of these expressions in the exercise that follows.

a menudo	often	muchas veces	many times
a veces	sometimes	toda la vida	all one's life
cada día	every day	todas las semanas	every week
cada año	every year	todo el día	all day
con frecuencia	frequently	todos los días	every day
en aquella época	at that time	todo el tiempo	all the time
en aquellos tiempos	at that time	todos los años	every year
frecuentemente	frequently	varias veces	several times
generalmente	usually	varios días	several days

EJERCICIO
14.5

Traducción.

(generalmente)

1. My parents and I usually visited several cities in the United States when I was a young girl.
Mis padres y yo visitábamos varias ciudades en los estados Unidos cuando era una niña joven. (jovenita)
2. Every year we traveled to places like Fresno, St. Augustine, and other cities.
Cada año viajábamos a lugares como Fresno, St. Augustine y otras ciudades.
3. Many times my father rented a big car.
Muchas veces mi padre alquilaba un carro grande.
4. In those days I loved to stay a couple of days in different cities.
En esos días me encantaba quedarme por unos días en ciudades diferentes.
5. Sometimes I met new friends like Fernando.
A veces yo conocía amigos nuevos como Fernando.
6. Every week I wanted to talk to Fernando.
Cada semana yo quería hablar a Fernando.
7. He was so funny! Several times I wrote his name and drew a heart on a piece of paper.
¡Él era tan cómico! Algunas veces yo escribí su nombre y dibuje un corazón en una hoja de papel.
8. Fernando used to send me many letters.
Fernando me mandaba muchas cartas.
9. I always felt happy reading his letters.
Me sentía feliz (siempre) leyendo sus cartas.
10. Fernando and I got married and now we remember those days when we were young.
Fernando y yo no nos casamos y ahora recordamos aquellos días cuando éramos jóvenes.

Using the imperfect and the preterit in one sentence

The imperfect and the preterit are often used together in one sentence: the imperfect provides background information and describes a situation, wherever the preterit narrates an event. Usually the preterit is used for an action that interrupts an ongoing (imperfect tense) action.

Dormíamos.

We were sleeping.

El ladrón rompió la ventana.

The burglar broke the window.

Now let's combine the two actions in one sentence:

Dormíamos cuando el ladrón rompió la ventana.

Below are further examples of the preterit and the imperfect together in a sentence.

El policía **caminaba** cuando oyó un ruido. *The policeman was walking when he heard a noise.*

Mientras Eli **dormía**, el teléfono **sonó**. *While Eli was sleeping the phone rang.*

¿Quién no quería comer cuando sirvieron la cena? *Who did not want to eat when they served dinner?*

EJERCICIO
14·6

Traducción.

1. He interrupted me while I was talking.

(hablaba)

El me interrumpió cuando estaba hablando.

2. It was four o'clock when Rosa and I met at the florist (**floristería**).

Eran a las cuatro cuando Rosa y yo conocimos a la florista.

3. The car broke down while I was driving to the train station. (**manejaba**) (**encontramos**)

El carro se rompió cuando estaba manejando a la estación de tren.

4. You (sing., fam.) were still waiting for your friends when they came one hour late.

Tú estabas esperando (todavía) a tus amigos cuando ellos llegaron una hora más tarde.

5. Dr. Ruiz was with me when another patient screamed in the hallway (**pasillo**).

El Dr. Ruiz estaba conmigo cuando otro paciente gritó en el pasillo.

6. Luis was reading a magazine when his brother called him.

Luis estaba leyendo una revista cuando su hermano lo llamó.

7. My friends were listening to a song when the doorbell rang.

Mis amigos estaban escuchando una canción cuando sonó el timbre de la puerta.

8. Who came to talk to Alex while he was in his office?

¿Quién vino a hablar a Alex cuando él estaba en su oficina?