Past Progressive El pasado progresivo

7 The past progressive tense is a compound tense used to talk about ongoing action in the past that uses an auxiliary verb in the **imperfect tense** combined with the present participle of a second verb.

■ The auxiliary verb is the first verb in the tense that precedes (goes before) the participle. The most common auxiliary verb is *estar*. Some other auxiliary verbs used in the past progressive are: *andar*, *seguir*, *ir* and *venir*.

estar (imperfecto) + participio presente (-ando o -iendo)

7 To illustrate this, think of the equivalent to the past progressive in English:

to be (past tense) + the -ing form of a verb

Examples:

I <u>was</u> eating. We <u>were</u> study<u>ing</u>.

verb to be + -ing form verb to be + -ing form

It is important to remember that the progressive tenses are used much more frequently in English than in Spanish. This tense is often used to *stress* or *exaggerate* the ongoing action in the past.

- Steps to form the past progressive tense:
 - 1. Conjugate the auxiliary verb *estar* into the **imperfect** tense.

estar – to be			
yo estaba	nosotros estábamos		
tú estabas	vosotros estabais		
él/ella/usted estaba	ellos/ellas/ustedes estaban		

- 2. Form the present participle:
 - **a.** Identify the infinitive form of the second verb that will form the present participle.
 - **b.** Drop the –AR, -ER, or –IR ending.
 - **c.** Add the appropriate participle ending that corresponds to the infinitive ending of the verb (*ando* or *-iendo*).

-AR verbs	-ER / -IR verbs
-ando	-iendo

Examples: cantar * cantando saltar * saltando

 $com\underline{er} * comiendo$ $escrib\underline{ir} * escribiendo$ $corr\underline{er} * corriendo$ $habl\underline{ar} * hablando$

3. Combine the auxiliary verb in the **imperfect** tense with the present participle.

Verbo	Participio	Pasado progresivo	
salt <u>ar</u> –	salt ando	estaba saltando – <i>I was jumping</i>	estábamos saltando – We were jumping
to jump		estabas saltando – <i>You were jumping</i>	estabais saltando – You (pl.) were jumping
		estaba saltando – <i>He/she was jumping</i>	estaban saltando – <i>They were jumping</i>
com <u>er</u> –	com iendo	estaba comiendo – <i>I was eating</i>	estábamos comiendo – <i>We were eating</i>
to eat		estabas comiendo – <i>You were eating</i>	estabais comiendo – You (pl.) were eating
		estaba comiendo – He/she was eating	estaban comiendo – <i>They were eating</i>
escrib <u>ir</u> –	escri biendo	estaba escribiendo – <i>I was writing</i>	estábamos escribiendo – <i>We were writing</i>
to write		estabas escribiendo – You were writing	estabais escribiendo – You (pl.) were writing
		estaba escribiendo – He/she was writing	estaban escribiendo – <i>They were writing</i>

- ▼ It is important to note that all -AR and -ER verbs are regular when forming the present participle. Only some –IR stem changing verbs have irregular participles.
 - **↗** Steps to form the present participle of -IR stem changing verbs:
 - The vowel e in the stem changes to i, e > i
 The vowel o in the stem changes to u, o > u
 - 2. Add -iendo to the stem of the verb.

Examples: pedir * pidiendo

servir * sirviendo seguir * siguiendo decir * diciendo morir * muriendo dormir * durmiendo

- **7** For pronunciation reasons, some verbs experience a **spelling change** involving the letter **y**.
 - This change occurs because any time there is an unaccented letter i between two vowels, it changes to a y.
 - If the regular steps to forming the past participle were followed for the verb *influir*, the participle would look like this: influiendo. However, because there is an unaccented *i* between two vowels (u and e) the *i* changes to a y, and the correct participle is ★ influyendo.

Other examples of verbs like this: caer ★ cayendo

oír ***** o**y**endo leer ***** le**y**endo