

VERBOS REGULARES E IRREGULARES

PROFESSORAS: ALICE E ROSANE

Os **verbos regulares** e **irregulares** são as duas flexões de verbos pautadas nas **formas de conjugação** as quais pertencem.

Assim, importante destacar que os verbos são divididos em **3 tipos de conjugação** de acordo com o término da palavras.

Os verbos da primeira conjugação são terminados em – **ar**, os da segunda são terminados em – **er** e os da terceira em – **ir**.

Feita essa consideração, os verbos regulares são aqueles que seguem o modelo de conjugação, caracterizados por conjugações invariáveis.

Eles não alteram seu radical e suas desinências, uma vez que, nesses casos, seguem um paradigma. Já os verbos irregulares não seguem esse modelo, alterando, dessa forma, seus radicais e suas desinências.

DESINÊNCIAS VERBAIS

As desinências verbais são morfemas que indicam nas conjugações verbais, o modo (Indicativo ou Subjuntivo), o tempo (presente, passado, futuro), o número (singular ou plural) e a pessoa (o sujeito da ação marcado pelos pronomes pessoais do caso reto: eu, tu, ele, nós, vós, eles).

Em outras palavras, as desinências são terminações dos verbos por meio de suas flexões. Dessa forma, as desinências são classificadas em:

- 1.Desinência modo temporal: Esse tipo de morfema indica o modo e o tempo em que a ação ocorre, por exemplo: "canta-vas" (desinência que indica o pretérito imperfeito do modo indicativo)**
- 2.Desinência número pessoal: Essas desinências indicam o número e a pessoa do verbo, por exemplo: "cant-o" (desinência que indica o verbo na primeira pessoa do singular "eu")**

EXEMPLOS DE CONJUGAÇÃO DE VERBOS

REGULARES

1ª CONJUGAÇÃO

Presente

Eu canto

Tu cantas

Ele/ela canta

Nós cantamos

Vós cantais

Eles/elas cantam

Pretérito Perfeito

Eu cantei

Tu cantaste

Ele/ela cantou

Nós cantamos

Vós cantastes

Eles/elas cantaram

Pretérito Imperfeito

Eu cantava

Tu cantavas

Ele/ela cantava

Nós cantávamos

Vós cantáveis

Futuro do Presente

Eu cantarei
Tu cantarás
Ele/ela cantará
Nós cantaremos
Vós cantareis
Eles/elas cantarão

Futuro do Pretérito

Eu cantaria
Tu cantarias
Ele/ela cantaria
Nós cantaríamos
Vós cantaríeis
Eles/elas cantariam

2.^a CONJUGAÇÃO: VERBO FAZER NO MODO INDICATIVO

Pretérito Imperfeito

Eu comia
Tu comias
Ele/ela comia
Nós comíamos
Vós comíeis
Eles/elas comiam

Pretérito Mais-que-perfeito

Eu comera
Tu comeras
Ele/ela comera
Nós comêramos
Vós comêreis
Eles/elas comeram

Futuro do Presente

Eu comerei
Tu comerás
Ele/ela comerá
Nós comeremos
Vós comereis
Eles/elas comerão

Futuro do Pretérito

Eu comeria
Tu comerias
Ele/ela comeria

3.^a CONJUGAÇÃO: VERBO PARTIR NO MODO INDICATIVO

Presente

Eu parto
Tu partes
Ele/ela parte
Nós partimos
Vós partis
Eles/elas partem

Pretérito Perfeito

Eu parti
Tu partiste
Ele/ela partiu
Nós partimos
Vós partistes
Eles/elas partiram

Pretérito Imperfeito

Eu partia
Tu partias
Ele/ela partia
Nós partíamos
Vós partíeis
Eles/elas partiam

Pretérito Mais-que-perfeito

Eu partira
Tu partiras
Ele/ela partira

Futuro do Presente

Eu partirei

Tu partirás

Ele/ela partirá

Nós partiremos

Vós partireis

Eles/elas partirão

Futuro do Pretérito

Eu partiria

Tu partirias

Ele/ela partiria

Nós partiríamos

Vós partiríeis

Eles/elas partiriam

3.^a CONJUGAÇÃO: VERBO IR NO MODO INDICATIVO

Presente

Eu vou

Tu vais

Ele/ela vai

Nós vamos

Vós ides

Eles/elas vão

Pretérito Perfeito

Eu fui

Tu foste

Ele/ela foi

Nós fomos

Vós fostes

Eles/elas foram

Pretérito Imperfeito

Eu ia

Tu ias

Ele ia

Nós íamos

Futuro do Presente

Eu irei

Tu irás

Ele/ela irá

Nós iremos

Vós ireis

Eles/elas irão

Futuro do Pretérito

Eu iria

Tu irias

Ele/ela iria

Nós iríamos

Vós iríeis

Eles/elas iriam

EXEMPLOS DE CONJUGAÇÃO DE VERBOS IRREGULARES

1.ª Conjugação: Verbo Dar no Modo Indicativo

Presente

Eu dou

Tu dás

Ele/ela dá

Nós damos

Vós dais

Eles/elas dão

Pretérito Perfeito

Eu dei

Tu deste

Ele/ela deu

Nós demos

Vós destes

Eles/elas deram

Pretérito Imperfeito

Eu dava

Tu davas

Ele/ela dava

Nós dávamos

Vós dáveis

Eles/elas davam

Pretérito Mais-que-perfeito

Eu dera

Tu deras

Ele/ela dera

Nós déramos

Vós déreis

Eles/elas deram

Futuro do Presente

Eu darei

Tu darás

Ele/ela dará

Futuro do Pretérito

Eu daria

Tu darias

Ele/ela daria

Nós daríamos

Vós daríeis

Eles/elas dariam

2.^a CONJUGAÇÃO: VERBO FAZER NO MODO INDICATIVO

Presente

Eu faço
Tu fazes
Ele/ela faz
Nós fazemos
Vós fazeis
Eles/elas fazem

Pretérito Perfeito

Eu fiz
Tu fizeste
Ele/ela fez
Nós fizemos
Vós fizestes
Eles/elas fizeram

Pretérito Imperfeito

Eu fazia
Tu fazias
Ele/ela fazia
Nós fazíamos
Vós fazíeis
Eles/elas faziam

Pretérito Mais-que-perfeito

Eu fizera
Tu fizeras
Ele/ela fizera

3.^a CONJUGAÇÃO: VERBO IR NO MODO INDICATIVO

Presente

Eu vou
Tu vais
Ele/ela vai
Nós vamos
Vós ides
Eles/elas vão

Pretérito Perfeito

Eu fui
Tu foste
Ele/ela foi
Nós fomos
Vós fostes
Eles/elas foram

Pretérito Imperfeito

Eu ia
Tu ias
Ele ia
Nós íamos
Vós íeis
Eles iam

Pretérito Mais-que-perfeito

Eu fora
Tu foras
Ele/ela fora

Futuro do Presente

Eu irei

Tu irás

Ele/ela irá

Nós iremos

Vós ireis

Eles/elas irão

Futuro do Pretérito

Eu iria

Tu irias

Ele/ela iria

Nós iríamos

Vós iríeis

Eles/elas iriam

VERBOS ANÔMALOS

Os verbos ser e ir são considerados irregulares anômalos pelo fato de sofrerem alterações profundas no seu radical.

Os Verbos Anômalos

são **verbos que sofrem alterações profundas em seu radical**. São, assim, verbos irregulares, uma vez que não seguem modelos de conjugação, tal como acontece com os verbos regulares.

A maior parte dos gramáticos consideram anômalos os **verbos ser e ir**, entretanto, há outros que consideram, também, o verbo pôr e o verbo ter.

Lembre-se: os verbos irregulares sofrem alterações em seu radical, mas somente quando essas alterações são profundas é que eles são chamados de verbos irregulares anômalos!

VERBOS ANÔMALOS - VERBO SER NO MODO INDICATIVO

	Pretérito mais-que-perfeito	Futuro do Presente	Futuro do Pretérito
Eu	fora	serei	seria
Tu	foras	serás	serias
Ele/Ela	fora	será	seria
Nós	fôramos	seremos	seríamos
Vós	fôreis	sereis	seríeis
Eles/Elas	foram	serão	seriam

Pretérito mais-que-perfeito	Futuro do Presente	Futuro do Pretérito	
Eu	fora	serei	seria
Tu	foras	serás	serias
Ele/Ela	fora	será	seria
Nós	fôramos	seremos	seríamos
Vós	fôreis	sereis	seríeis
Eles/Elas	foram	serão	seriam

VERBO SER NO MODO SUBJUNTIVO

Presente	Pretérito Imperfeito	Futuro
Que eu seja	Se eu fosse	Quando eu for
Que tu sejas	Se tu fosses	Quando tu fores
Que ele/ela seja	Se ele/ela fosse	Quando ele/ela for
Que nós sejamos	Se nós fôssemos	Quando nós formos
Que vós sejais	Se vós fôsseis	Quando vós fordes
Que eles/elas sejam	Se eles/elas fossem	Quando eles/elas forem

VERBO SER NO MODO IMPERATIVO

Imperativo Afirmativo	Imperativo Negativo
Sê tu	Não sejas tu
Seja ele/ela	Não seja ele/ela
Sejamos nós	Não sejamos nós
Sede vós	Não sejais vós
Sejam eles/elas	Não sejam eles/elas