James Hall

24/10/2010

Portuguese Tenses and Moods
The Present Tense

In Portuguese, we find that every form of the verb is different.  The Portuguese equivalent of 'to work' is 'trabalhar', and it is conjugated like this: 

	Portuguese:  Trabalhar

	trabalho 
	trabalhamos 

	trabalhas 
	trabalhais 

	trabalha 
	trabalham 


Almost all infinitives in Portuguese end with either 'ar', 'er', or 'ir' – even for irregular verbs.  The most common ending is 'ar', and the least common is 'ir'.  These different types of verb are categorised:  'ar' verbs are referred to as 'the first conjugation', 'er' verbs are 'the second conjugation', and 'ir' verbs are the 'third conjugation'.  


A handful of verbs have an infinitive ending with ‘or’ (eg. pôr, compor), but these are so rare that they do not qualify for a category of their own.  They have evolved from 2nd conjugation verbs (‘pôr’ used to be ‘pôer’) so they are still classed as belonging to the 2nd conjugation. 

	The second conjugation regular verb:  comer (to eat).

	como
	comemos

	comes
	comeis

	come
	comem


	The third conjugation regular verb:  discernir (to discern).

	discerno
	discernimos

	discernes
	discernis

	discerne
	discernem


The Preterit Tense
The preterit tense refers to someone or something directly having done something.

	Preterite indicative tense of the first conjugation regular verb:  trabalhar (to work)

	trabalhei
	trabalhámos (the acute á sounds a little more open than its present tense equivalent)

	trabalhaste
	trabalhastes

	trabalhou
	trabalharam


	Preterite indicative tense of the second conjugation regular verb:  comer (to eat).

	comi
	comemos (note: 1st person plural is exactly the same as in the present tense)

	comeste
	comestes

	comeu
	comeram


	Preterite indicative tense of the third conjugation regular verb:  discernir (to discern).

	discerni
	discernimos (again, no change from the present tense)

	discerniste
	discernistes

	discerniu
	discerniram


Irregular preterits:

	Preterite indicative tense of the irregular first conjugation verb:  estar (to be)

	estive
	estivemos

	estiveste
	estivestes

	esteve
	estiveram


	Preterite indicative tense of the irregular second conjugation verb:  ser (to be)

	fui
	fomos

	foste
	fostes

	foi
	foram


	Preterite indicative tense of the irregular third conjugation verb:  ir (to go)

	fui
	fomos

	foste
	fostes

	foi
	foram


The Imperfect Tense

This refers to an action that took place in the past, but was ongoing for a period of time and where the time of completion of the action is not specified.

	Imperfect indicative tense of the first conjugation regular verb:  trabalhar (to work)

	trabalhava
	trabalhávamos 

	trabalhavas
	trabalháveis

	trabalhava
	trabalhavam


	Imperfect indicative tense of the second conjugation regular verb:  comer (to eat)

	comia
	comíamos 

	comias
	Comíeis

	comia
	Comiam


	Imperfect indicative tense of the third conjugation regular verb:  discernir (to discern).

	discernia
	discerníamos

	discernias
	discerníeis

	discernia
	discerniam


Irregular imperfect indicatives:
	Imperfect indicative tense of the irregular first conjugation verb:  estar (to be)

	estava
	estávamos

	estavas
	Estáveis

	estava
	Estavam


	Imperfect indicative tense of the irregular second conjugation verb:  ser (to be)

	era
	Éramos

	eras
	Éreis

	era
	Eram


	Imperfect indicative tense of the irregular third conjugation verb:  ir (to go)

	ia
	Íamos

	ias
	Íeis

	ia
	Iam


The Future Tense

In Portuguese, the future tense is not used very often; they tend to use the appropriate conjugation of 'ir', followed by the infinitive of the verb (eg. 'vou comer' instead of 'comerei').  You are more likely to come across the future indicative in writing than in speech.  

	Future indicative tense of the first conjugation regular verb:  trabalhar (to work)

	trabalharei 
	trabalharemos 

	trabalharás 
	trabalhareis 

	trabalhará 
	trabalharão 


	Future indicative tense of the second conjugation regular verb:  comer (to eat).

	comerei 
	comeremos 

	comerás 
	comereis 

	comerá 
	Comerão 


	Future indicative tense of the third conjugation regular verb:  discernir (to discern).

	discernirei
	discerniremos

	discernirás
	discernireis

	discernirá
	discernirão


Irregular verbs and the future indicative:
	Future indicative tense of the irregular first conjugation verb:  estar (to be)

	estarei
	estaremos

	estarás
	estareis

	estará
	estarão


	Future indicative tense of the irregular second conjugation verb:  ser (to be)

	serei 
	seremos 

	serás 
	sereis 

	será 
	serão 


	Future indicative tense of the irregular third conjugation verb:  ir (to go)

	irei
	iremos

	irás
	ireis

	irá 
	irão 


The Conditional Tense

	Conditional tense of the first conjugation regular verb:  trabalhar (to work)

	trabalharia 
	trabalharíamos 

	trabalharias 
	trabalharíeis 

	trabalharia 
	trabalhariam 


	Conditional tense of the second conjugation regular verb:  comer (to eat).

	comeria 
	comeríamos 

	comerias 
	comeríeis 

	comeria 
	comeriam 


	Conditional tense of the third conjugation regular verb:  discernir (to discern).

	discerniria
	discerniríamos

	discernirias
	discerniríeis

	discerniria
	discerniriam


Irregular verbs in the conditional tense:

	Conditional tense of the irregular first conjugation verb:  estar (to be)

	estaria
	estaríamos

	estarías
	estaríeis

	estaría
	estariam


	Conditional tense of the irregular second conjugation verb:  ser (to be)

	seria 
	seríamos 

	serias 
	seríeis 

	seria 
	seriam 


	Conditional tense of the irregular third conjugation verb:  ir (to go)

	iria
	iríamos

	irias
	iríeis 

	iria 
	iriam 


Imperative Mood

For first conjugation verbs, use the present indicative tense, but swap the ‘a’ for an ‘e’ in the ending.  For second and third conjugation verbs, you also use the present indicative, but swap the ‘e’ or ‘i’ for an ‘a’ in the ending.  The exception to this is the second person – where you don’t exchange the vowels, but you do knock of the last ‘s’.  

For most irregular verbs, the imperative is constructed by taking the first person singular from the present indicative (which ends with the letter ‘o’), dropping the ‘o’, and appending ‘e/emos/em’ or ‘a/amos/am’ depending on which conjugation is being dealt with (although not all irregulars follow this pattern, the majority do).

	Imperative of the first conjugation regular verb:  trabalhar (to work)

	
	trabalhemos 

	trabalha
	trabalhai

	trabalhe
	trabalhem


	Imperative of the second conjugation regular verb:  comer (to eat).

	
	comamos 

	come
	comeis

	coma
	comam


	Imperative of the third conjugation regular verb:  discernir (to discern).

	
	discernamos

	discerne
	discerneis

	discerna
	discernam


Irregular imperatives:
	Imperative of the irregular first conjugation verb:  estar (to be)

	
	estejamos

	está
	estai

	esteja
	estejam


	Imperative of the irregular second conjugation verb:  ser (to be)

	
	sejamos

	sê
	sede

	seja
	sejam


	Imperative of the irregular third conjugation verb:  ir (to go)

	
	vamos

	vá
	ide

	vai
	vão


The Subjunctive Mood

In Portuguese, the subjunctive (conjuntivo) is used to talk about situations which are seen as doubtful, imaginary, hypothetical, demanded, or required. It can also express emotion, opinion, disagreement, denial, or a wish.
To form the present subjunctive, you will take the infinitive without its -ar, -er, or -ir ending (its "stem") and add the following endings:

	 
	-ar verbs (falar to speak)
	-er verbs (vender to sell)
	-ir verbs (partir to leave)

	eu
	-e (fale)
	-a (venda)
	-a (parta)

	tu (Portugal only)
	-es (fales)
	-as (vendas)
	-as (partas)

	ele, ela, você
	-e (fale)
	-a (venda)
	-a (parta)

	nós
	-emos (falemos)
	-amos (vendamos)
	-amos (partamos)

	vós (archaic)
	-eis (faleis)
	-ais (vendais)
	-ais (partais)

	eles, elas, vocês
	-em (falem)
	-am (vendam)
	-am (partam)


Present Participle 

In Portuguese, the present participle always ends with the letters ‘ndo’.  First conjugation (ar) verbs have the ending ‘ando’, second conjugation (er) verbs have ‘endo’, and third conjugation (ir) verbs use ‘indo’.  So ‘trabalhando’ means ‘working’, ‘escrevendo’ means ‘writing’, and ‘discernindo’ means ‘discerning’.  As with English, even the irregular verbs follow the same pattern, which makes it nice and easy to form words like ‘tendo’ (having), ‘fazendo’ (making or doing), ‘indo’ (going) etc.

One thing you should be aware of though, is that the present participle in Portuguese is not actually used very much.  It is never used as an adjective – instead, they usually append the noun with the words ‘de’ + the infinitive of the verb (eg. ‘luvas de pintar’ – ‘painting gloves’, where ‘pintar’ is the infinitive ‘to paint’).

Portuguese Tenses and Moods

Page 1 of 7

