

reglas de palabras

REGLAS BÁSICAS

- 1. PORQUE – PORQUÉ – POR QUÉ**
- 2. TAMBIÉN – TAN BIEN; TAMPOCO – TAN POCO**
- 3. SINO – SI NO; DEMÁS – DE MÁS**
- 4. A – AH – HA; AY – HAY – AHÍ**
- 5. HAYA – HALLA; HABER, A VER, A HABER**
- 6. DÓNDE – DONDE; QUÉ – QUE ...**

1. PORQUE – PORQUÉ – POR QUÉ

Por qué es interrogativo, es decir, se utiliza para preguntar y lo reconocemos si podemos añadir la palabra “razón” detrás:

«¿Por qué no quieres cenar?» (interrogativa directa)

«Me gustaría saber por qué no quieres cenar» (interrogativa indirecta)

«¿Por qué razón no quieres cenar?»

Porque es lo mismo que “puesto que”, “ya que”... y lo utilizamos para responder:

«No quiero cenar porque no tengo hambre»

También puede tener valor de finalidad, significando lo mismo que “para qué”, entonces se puede escribir junto o separado:

«He hecho lo posible porque no se fuera de aquí»

Porqué es un sustantivo que significa “razón”, o “motivo”... y se puede poner en plural. Suele llevar un artículo delante:

«Quisiera saber el porqué de tu mal genio»

«Quisiera saber los porqués de tu mal genio»

Finalmente, también existe “**por que**” donde “que” es pronombre relativo y siempre se puede poner un artículo en medio:

«Ese es el motivo por (el) que no quiero cenar»

2. TAMBIÉN/TAN BIEN – TAMPOCO/TAN POCO

TAMBIÉN/ TAN BIEN

También es un adverbio de afirmación.

Carolina trabaja y también estudia por las noches.
Yo también quiero ir al parque de atracciones con vosotros.

Tan bien Combina el adverbio de cantidad "tan" con el de modo "bien".

Canta tan bien como su hermana.
Canta tan bien que no puedo dejar de escucharlo.
¡Canta tan bien!

TAMPOCO/ TAN POCO

Tampoco es un adverbio de negación y, por tanto, lo contrario de "también".

-A mí no me gustan los garbanzos - A mí tampoco, me dan gases.
No ha venido a casa ni tampoco me ha llamado al móvil.

Tan poco combina "tan" y "poco", dos adverbios de cantidad.

Has estudiado tan poco que no creo que apruebes el examen.
He estado tan poco tiempo en Inglaterra que no me ha dado tiempo a aprender inglés.

3. SINO/SI NO - DEMÁS/DE MÁS

SINO/SI NO

Sino es una conjunción adversativa. Se utiliza para contrastar o contraponer dos conceptos. Cuando el verbo va en forma personal debe ir seguida de la conjunción **que**: sino que.

No he estado en Madrid sino que he viajado a Asturias.
No hablo contigo, sino con ella.

También puede tener el valor de *más que, otra cosa que*:

¿Quién iba a ser el culpable sino tú?
No quiero sino ayudarte.

Finalmente, existe el sustantivo **sino** sinónimo de "destino":

Es el sino de mi vida.

Si no es la suma de la conjunción condicional **si** más el adverbio de negación **no**. Por tanto se utiliza para introducir una oración condicional. Entre los dos elementos se pueden intercalar palabras.

Si no me dices a qué hora quieres quedar, no voy.
Ordena tu habitación si no quieres que te castigue.

DEMÁS/DE MÁS

Demás es un adjetivo que significa "otros":

Los demás niños de clase no han aprobado el examen.
Por lo demás no pienso insistir.

De más es la preposición **de** seguida del adverbio **más** y significa "de sobra":

Estás hablando de más.
Tengo dos lápices de más.

4. A/AH/HA - AY/HAY/AHÍ

A - AH - HA

HA es un verbo auxiliar, es decir, va siempre de acompañante del verbo principal, que aparecerá en participio, o sea, terminando en -ado o -ido:

No ha dormido nada.

AH es una interjección y se utiliza para mostrar pena, dolor, admiración, sorpresa...

¡Ah!, ¡me ha picado una avispa!

A es una preposición e indica varias cosas, en muchas de las ocasiones sirve para mostrar dirección.

Todos los domingos vamos a pescar.
Carlos va a estudiar esta tarde.

AY - HAY - AHÍ

HAY, del verbo haber, significa que existe algo.

En esta casa hay demasiada gente.

AHÍ es un adverbio que indica lugar.

Ahí te he dejado las llaves.

AY es una interjección que indica dolor, miedo, sorpresa, etc.

¡Ay!, qué daño!

Una frase con las tres:

¡Ay!, ¡Ahí hay un bicho!

5. HALLA/HAYA- A VER/HABER

HALLA/HAYA

HALLA viene del verbo "hallar", es decir, encontrar. Está conjugado: puede ser un presente simple de indicativo en 3ª persona o también un imperativo:

Él sigue buscando, pero no halla respuesta alguna.
Halla el resultado de estas divisiones.

HAYA sin embargo actúa de auxiliar de otro verbo que aparecerá a continuación en participio (-ado, -ido), ya que se trata de una conjugación en perfecto de subjuntivo:

No creo que se haya levantado tan temprano.
Parece que se le haya tragado la tierra.

A VER/HABER

A VER está formado por la preposición "a" y el infinitivo del verbo "ver". por tanto se utiliza cuando tenemos interés por que suceda alguna cosa o con el propio significado de ver:

A ver si mañana eres más puntual.
Voy a ver si llueve.

También para llamar la atención del interlocutor o pedirle que nos deje ver algo:

¿A ver?
A ver, por favor, ¡prestad atención!

HABER es un infinitivo que hace referencia a "existir".

Tiene que haber una respuesta para lo que ha sucedido.

Y, por supuesto, también como auxiliar seguido de participio, para formar infinitivos compuestos:

¡Haber llegado antes!
Aprobó el examen sin haber estudiado nada.

6. DONDE/DÓNDE - QUE/QUÉ, etc.

DÓNDE, QUÉ, CÓMO, CUÁNDO, CUÁNTO, CUÁL... se escriben con tilde diacrítica (además de ser tónicas y sonar ligeramente diferente de las que no llevan tilde) si tienen sentido interrogativo o exclamativo directo o indirecto, o diciéndolo de manera más simple, con símbolos de exclamación/interrogación o sin ellos:

¿Dónde están mis gafas?
Me gustaría saber dónde están mis gafas.
¿Cuál prefieres?
Dime cuál prefieres.
¡Cómo ha cambiado todo!
No te imaginas cómo ha cambiado todo.
¿Qué comemos hoy?
Le he preguntado qué comemos hoy.

También pueden funcionar como sustantivos:

En este trabajo lo importante no es el qué, sino el cuánto.

DONDE, QUE, COMO, CUANDO, CUANTO, CUAL... son átonas cuando funcionan como adverbios, pronombres relativos o incluso como conjunciones. Excepto el relativo **cual**, tónico cuando va precedido de artículo, pero sin tilde:

¿Sabe dónde hay un lugar por aquí dónde pasar la noche?
Me dijo que llegaría tarde.
¡Que tengas suerte!
Ha visto a quien tú sabes.
La razón por la cual no voy a visitarte es porque no encuentro vuelos baratos.

reglas de palabras

Cuaderno realizado por Srta. iMo
con fines pedagógicos no lucrativos.

srta.imo@gmail.com