

Universidad de Chile
Escuela de Geología
Cursos de Formación Integral
Expresión oral y escrita

Apuntes de gramática

Por Jeannette Carmona y Osvaldo Carvajal
Profesores de Expresión oral y escrita
Universidad Nacional Andrés Bello

Índice

Índice	2
Introducción.	4
I. Trabajo etimológico: el nivel léxico.	5
Prefijos griegos.....	5
Prefijos latinos.....	7
II. El nivel morfológico.....	10
1. El artículo.....	10
2. Nombre o sustantivo.....	10
3. Adjetivos.....	10
3.1. Calificativos: complementan al nombre que acompañan, calificándolo (calidades, estados, origen o procedencia): bello, triste, chileno.	11
3.2. Adjetivos determinativos	11
4. Pronombres.....	12
a) Pronombres personales: algunos de ellos llevan tilde diacrítico (mí, tú, él) para diferenciarlos de adjetivos y artículos (mi, tu, el).	13
b) Pronombres demostrativos:	13
5. El Verbo	14
6. Adverbios	15
7. La preposición	15
III. Sintaxis.	16
1. La oración	16
2. Esquema Oracional Básico (EOB)	17
a) Sujeto: es una expresión por medio de la cual ‘nombramos’ cosas o individuos. Supone, por tanto, un nombre (sustantivo o pronombre: puede estar explícito o implícito). ...	17

b) Predicado: es una expresión por medio de la cual ‘decimos’ o ‘predicamos’ algo acerca del Sujeto. Supone, por tanto, un verbo.....	17
3. Análisis de oraciones (EOB)	19

Introducción.

La **gramática** es el estudio de las reglas y principios que regulan el uso de las lenguas y la organización de las palabras dentro de una oración. Se denomina gramática también al conjunto de reglas y principios que gobiernan el uso de un lenguaje específico; así, cada lengua tiene su propia gramática. Existen muchos tipos de gramáticas: prescriptivas, descriptivas, históricas, generativas, funcionales, etc.

La **gramática tradicional**, con la que nos torturaron en el colegio, es típicamente prescriptiva. Este tipo de gramática está basada usualmente en la norma de prestigio (la con mayor estatus social, podríamos decir) de una comunidad de hablantes, y distingue, condenatoriamente, usos altos y bajos del lenguaje, populismos, inadecuaciones, etc., por muy arraigadas que estén en la sociedad. Por tanto, esta gramática, dice cómo se han de decir (correctamente) las cosas.

La **gramática descriptiva** intenta describir el uso actual de una lengua, evitando juzgar en forma prescriptiva, dando cuenta de un espectro más completo y real del uso de la lengua.

La descripción gramatical se subdivide normalmente en morfología y en sintaxis, preocupándose, a grandes rasgos, la primera por la forma y función de cada palabra en particular, y la segunda, por la relación de las palabras entre sí.

En estos *Apuntes*, como apéndice, agregaremos el componente léxico del lenguaje, estudiándolo desde un punto de vista etimológico, es decir, cómo se formaron las palabras, cuál es su origen.

La morfología es la rama de la lingüística que estudia la estructura interna de las palabras (su *forma*) para delimitar, definir y clasificar sus unidades, las clases de palabras a las que da lugar y la formación de nuevas palabras (morfología léxica). En este nivel, estudiaremos las palabras aisladas.

La sintaxis es la parte de la gramática que estudia las reglas que gobiernan la combinatoria de elementos del lenguaje y la formación de unidades superiores a estos, como las oraciones. La sintaxis, por tanto, estudia las formas en que se combinan las

palabras, así como las relaciones sintagmáticas y paradigmáticas existentes entre ellas.

I. Trabajo etimológico: el nivel léxico.

El castellano utiliza como recurso fundamental para la formación de palabras la derivación. Este procedimiento consiste en la suma de distintos tipos de afijos (elementos lingüísticos que se agregan a una palabra) a palabras primitivas para formar otras nuevas (neologismos) llamadas derivadas.

Los **afijos** del español provienen en su mayoría del latín y del griego, aunque existen otros de diferente origen.

Los **prefijos** se sitúan antes del lexema, mientras que los sufijos después de este.

Conocer el significado de algunos prefijos y raíces grecolatinas les permitirá acceder al significado “original” de las palabras; así como también deducir el significado de otras que no conocen o manejan mal.

Prefijos griegos

A, AN-: sin, carencia, negación. Ej: **acéfalo** (**sin** cabeza); **atemporal** (que **no sigue** el orden del tiempo); **anarquía** (**sin** gobierno); **ateo** (**sin** dios); **analfabeto** (que **no sabe** leer ni escribir).

ANTI-: contra, oposición. Ej: **antipatía** (sentimiento **opuesto**); **antífona** (parte que **contesta** en un canto responsorial); **antítesis** (**contrario** o en respuesta a la tesis); **antípoda** (en total **oposición**).

AUTO-: propio, por sí mismo, uno mismo. Ej: **autobiografía** (escritura sobre la vida **propia**); **autocracia** (gobierno **de uno solo**); **autonomía** (que depende de sí mismo).

DIA-: a través de, entre, distancia. Ej: **diagonal** (**de** ángulo a ángulo); **diacrónico** (**a través** del tiempo); **diastrático** (**variación** del estrato social).

DI-: dos veces. Ej: **dicotomía** (división en **dos** partes), **díptico** (panfleto que consta de **dos** caras).

EPI-: sobre. Ej: **epitafio** (inscripción **sobre** una lápida); **epidermis** (capa **superior** de la piel humana); **epígrafe** (escritura paratextual que se encuentra al principio de un texto, es decir, **sobre** él/ enunciado que se pone **sobre** el titular de una noticia).

HIPER-: exceso de, sobre. Ej: **hipertrofia** (crecimiento **excesivo**); **hipérbole** (**exageración**); **hiperestesia** (sensibilidad **excesiva**).

HIPO-: debajo de, escasez. Ej: **hipodérmico** (**debajo** de la piel), **hipocalórico** (**bajo** en calorías).

META-: cambio. Ej: **metamorfosis** (**cambio** de forma); **metástasis** (**cambio** de lugar de las células cancerígenas); **metabolismo** (conjunto de cambio químicos que experimenta una célula para mantenerse viva).

MONO-: uno, único. Ej: **monogamia** (**único** matrimonio), **monociclo** (**una** rueda), **monóculo** (lente para **un** solo ojo).

PARA-: junto, al margen de, contra. Ej: **paratexto** (texto que **acompaña** a otro); **paráfrasis** (explicación de un texto para hacerlo más claro).

PERI-: alrededor de. Ej: **perífrasis** (**rodear** una idea de palabras, con el fin de decirlo de

manera indirecta); **periferia** (lo que está **alrededor** del centro); **perímetro** (**contorno** de una superficie).

PRO-: delante de, por, en vez de, ante. Ej: **prólogo** (**antes** de hablar o escribir); **pronóstico** (conocimiento de eventos **antes** de que acontezcan).

Prefijos latinos

AB-, ABS-: lejos, fuera de, separación. Ej: **abdicar** (proclamar una **renuncia** a derechos, ventajas, opiniones, etc.); **abstenerse** (**privarse** de algo).

A-, AD-: junto a, cercanía, hacia. Ej: **adaptar** (ajustar **a**), **anexo** (**unido a**); **adscrito** (sumar o integrar alguien a algo).

CIRCUM-, CIRCUN-: alrededor. Ej: **circunloquio** (hablar con rodeos); **circunvalación** (**rotonda**); **circuncidar** (cortar alrededor).

CON-, CO-, COM- unión, simultaneidad. Ej: **cooperar** (trabajar **juntos**); **coproducción** (producción **conjunta** de algo); **contrato** (acuerdo **común**).

DIS-: deshacer, hacer lo contrario de, separar, inversión. Ej: **difamar** (hacer **mala** fama); **disléxico** (**confusión** de letras al escribir); **dislalia** (**confusión** al hablar); **disfunción** (que **no** funciona).

EXTRA-: fuera de, más allá de. Ej: **extraviar** (**apartar** del camino correcto); **extraditar** (autorizar un gobierno la **salida** de una persona requerida por la justicia de su país).

INFRA-: debajo de, bajo. Ej: **infrarroja** (luz que está debajo del rojo en cuanto a

frecuencias de onda); **infrahumano** (que está por **debajo** de la naturaleza humana).

SUB-, SUS-: debajo de, bajo, desde abajo. Ej: **subterráneo** (**bajo** la tierra); **submarino** (**bajo** el mar); **sustrato** (estrato que está **bajo** otro).

SUPRA-, SUPER-: encima, arriba de, más. Ej: **supraformal** (**más** que formal); **supervisar** (ejercer inspección el que está en lo **más alto** de una jerarquía); **suprarrenal** (que está **sobre** los riñones).

TRANS-, TRAS-: al otro lado, detrás, a través. Ej: **transdisciplinario** (dícese de aquello que **atraviesa** varias disciplinas); **trastocar** (cambiar algo de un estado a **otro**); **transversal** (que **atraviesa** o cruza de un lado a otro).

II. El nivel morfológico.

1. El artículo

Son aquellas palabras que anuncian la presencia de los nombres. Indican su género, número, y si el hablante y el oyente lo conocen o no (definidos o indefinidos):

Definidos	Masculino	Femenino
Singular	El	La
Plural	Los	Las

Indefinidos	Masculino	Femenino
Singular	Un	Una
Plural	Unos	Unas

2. Nombre o sustantivo

Son aquellas palabras que nombran a personas, animales, cosas o ideas. Ejemplos: Juan, bicicleta, lápiz, belleza. Pueden estar acompañados por artículos (de hecho, esta es la manera de identificar a un sustantivo: que se le pueda anteponer un artículo), y admiten variaciones de género y número.

Son el núcleo de una oración o frase normal, y se pueden dividir en comunes, propios, concretos, abstractos, contables, incontables, etc.

3. Adjetivos

Son aquellas palabras que acompañan al nombre o sustantivo, y que modifican o complementan su significado.

3.1. Calificativos: complementan al nombre que acompañan, calificándolo (cualidades, estados, origen o procedencia): bello, triste, chileno.

Deben **concordar** en género y número con el nombre.

Pueden calificar un solo sustantivo o establecer comparaciones (más/menos/tan + adjetivo + que/como). Ejemplo: Es tan **feo** (adj.) como esa momia (sust.)/ Es menos eficaz que mi **antigua** (adj.) secretaria (sust.).

Nota: Después del sustantivo, los adjetivos sirven, generalmente, para **distinguir** el objeto del que hablamos de otros; antes del sustantivo, los adjetivos se usan para **destacar** una cualidad del objeto.

Ejemplos: 1) La ballena **grande** está a la derecha de la foto y la ballena pequeña, el hijo, está a la izquierda. (Distingue a la ballena grande de la pequeña)

2) La **gran** ballena se alimenta del plancton. (Destaca una propiedad de la única ballena de la cual se habla).

Hay algunos adjetivos que van **solo después del sustantivo**. Son los adjetivos de color (un coche verde); los adjetivos de forma (una mesa redonda); los adjetivos de estado (una botella **llena**); los adjetivos de tipo o de procedencia (un gobierno **socialista**; un problema **familiar**).

3.2. Adjetivos determinativos

Adjetivos demostrativos: sitúan al nombre que acompañan en el espacio y el tiempo, expresando relaciones de cercanía o lejanía.

SINGULAR		PLURAL		
Masculino	Femenino	Masculino	Femenino	
este	esta	estos	estas	cercanía
ese	esa	esos	esas	distancia media
aquel	aquella	aquellos	aquellas	lejanía

Adjetivos posesivos: Indican si el nombre al que acompañan pertenece al hablante, al oyente, o aquel del que se está hablando. Estos **no** llevan tilde nunca.

Singular

Plural

1ª persona: **mi** + nombre / nombre + mí(o)a => **nuestro** + nombre / nombre + nuestro(a)

2ª persona: **tu** + nombre / nombre + tuyo(a) => **suyo** + nombre / nombre + suyo(a)

3ª persona: **su** + nombre / nombre + suyo(a) => **suyo** + nombre / nombre + suyo(a)

Nota: *mío, tuyo, suyo, nuestro* y sus derivados, pueden funcionar también como pronombres (“la mía es la mejor” / “mi casa es mejor que la tuya”)

Adjetivos indefinidos: Expresan cantidad de forma imprecisa: *un, algún, ningún, varios, poco, demasiado, bastante*, etc.

4. Pronombres

Representan, remiten o sustituyen a un nombre (están *por* el nombre), por lo general, porque ya se ha mencionado anteriormente. Su significado, por ende, es meramente referencial: depende del sustantivo al que estén reemplazando.

a) **Pronombres personales:** algunos de ellos llevan tilde diacrítico (mí, tú, él) para diferenciarlos de adjetivos y artículos (mi, tu, el).

	Sujeto	Objeto		
		Sin preposición	Con preposición	
1ª persona	yo	me, conmigo	mí	S i n g u l a r
2ª persona	tú	te, contigo	ti, usted	
3ª persona	él, ella, ello	se, consigo, le, lo, la	sí	
1ª persona	nosotros, nosotras	nos	nosotros, nosotras	P l u r a l
2ª persona	vosotros, vosotras	os	vosotros, vosotras	
3ª persona	ellos, ellas	se, los, las, les	ellos, ellas	

b) **Pronombres demostrativos:**

Marcan relación de proximidad o lejanía con respecto al hablante. Son los mismos que los adjetivos demostrativos, pero su función es **reemplazar** al nombre, no acompañarlo. Se agregan, además, los neutros: *esto* y *eso*. Se debe recordar que estos pronombres ya no llevan tilde.

5. El Verbo

Son palabras que significan acciones (procesos), existencia o estados. Son el núcleo del predicado verbal.

Los verbos se caracterizan según:

Tiempo: momento en que se realiza la acción.

Modo: expresa la actitud del hablante frente a la acción: Indicativo (considera real la acción); Subjuntivo (la acción es dudosa, incierta, hipotética, etc.); Imperativo (expresa una orden).

Número: Singular o plural.

Persona: El que habla (1ª), a quien se le habla (2ª), o del que se habla (3ª).

Voz: Si la persona gramatical efectúa (voz activa) o recibe (voz pasiva) la acción.

Formas no personales de los verbos:

Infinitivo: acción que puede ser realizada. Su morfema es –r (jugar, comer).

Gerundio: acción en desarrollo. Su morfema es –ndo (jugando, comiendo).

Participio: acción ya realizada. Su morfema es –do (jugado, comido).

IMPORTANTE: cuando hablamos de “verbo” nos referimos a su forma en infinitivo (cantar, comer, réir); cuando hablamos de formas verbales nos referimos al verbo en sus diversas conjugaciones (cantaré, comemos, reímos). Cuando se quiere buscar el significado de una forma verbal en el diccionario, debemos buscarla siempre por su nombre, es decir, con el verbo en infinitivo. Al ingresar cualquier infinitivo que esté registrado en el Diccionario de la Real Academia Española (DRAE) en su edición virtual (www.rae.es), el sitio nos da la posibilidad de ver todas sus formas conjugadas, haciendo clic sobre el botón “conjugar”.

6. Adverbios

Son palabras que expresan circunstancias (tienden a ser complementos circunstanciales en una oración normal). Su función, como su nombre lo dice, es determinar al **verbo**.

Existen también las **locuciones adverbiales**, que son frases que, si bien no son adverbios, funcionan como tales (por lo general corresponden a la suma de preposiciones y artículos con adjetivos).

Adverbios según tipo:

Lugar: aquí, allí, ahí, allá, acá, arriba, abajo, cerca / a la izquierda, al otro lado, al final.

Tiempo: antes, después, pronto, tarde, temprano, todavía, aún, nunca / de pronto, a menudo, al amanecer, a última hora, de vez en cuando.

Modo: bien, mal, regular, despacio, de prisa, peor, mejor / a tontas y a locas, a oscuras, a la buena de Dios, a ciegas.

Cantidad: poco, mucho, bastante, más, menos, algo, demasiado, casi, solo / al menos, con todo, más o menos, todo lo más, como máximo.

Afirmación: sí, también, cierto, ciertamente, efectivamente / desde luego, en verdad, en efecto, sin duda.

Negación: no, jamás, nunca, tampoco / de ninguna manera, ni mucho menos.

Duda: quizá, acaso, probablemente, posiblemente / tal vez, a lo mejor, puede que.

7. La preposición

Son palabras que sirven para enlazar otras palabras. Su significado dependerá del contexto: a, ante, bajo, con, contra, de, desde, en, entre, hacia, hasta, para, por, según, sin, sobre, tras.

III. Sintaxis.

Dentro de la gramática, la sintaxis estudia las formas en que se combinan las palabras, formando unidades superiores, como la oración.

Para hablar una lengua, no basta con conocer su repertorio de formas (morfología) o de palabras (léxico): es imprescindible saber cómo ordenar tales formas y palabras en un discurso, para comunicar lo que queremos comunicar (ideas, impresiones, sentimientos, deseos, emociones, etc.) y que se entienda en el sentido que pretendemos.

Todo lo que decimos en una lengua lo hacemos con algún propósito comunicativo, y eso que decimos adopta normalmente la forma de un **enunciado** (una emisión lingüística cuyo sentido depende de la intención comunicativa del hablante, esto es, de lo que él quiera expresar o conseguir con su discurso).

1. La oración

La **oración** es un enunciado sintácticamente autónomo, **independiente** (con sentido completo, y no dependiente de otro enunciado)

Nota: una **cláusula** es un enunciado subordinado, que forma parte, y por lo tanto es **dependiente**, de una oración (aunque tenga la estructura de una oración, no es independiente).

Ejemplo: 1) Carlos, **que es el mejor de su clase**, no pudo dar la prueba.

Oración: Carlos no pudo dar la prueba

Cláusula: (Carlos) es el mejor de su clase.

2) Iré a tu casa **si me necesitas**. /**Si me necesitas**, iré a tu casa.

Oración: Iré a tu casa

Cláusula: Si me necesitas (iré)

Nótese que, en estas oraciones, la información que va entre comas podría omitirse y la oración principal quedaría intacta en cuanto a su forma, más no a su fondo, su contenido. Si eliminamos la cláusula, ya no sabríamos que Carlos es el mejor de la clase, pero sí que no pudo dar la prueba; así como también sabríamos que alguien irá a la casa de alguien, pero no sabríamos que esto pasaría en caso de que el otro lo necesitara. Las oraciones, por sí solas, están completas sintácticamente hablando; las cláusulas, no.

2. Esquema Oracional Básico (EOB)

Aun reconociendo que en castellano la sintaxis presenta relativa flexibilidad, existe un esquema oracional, que en su estructura coincide con otras lenguas. Por ejemplo, una construcción habitual suele ser el orden Sujeto-Predicado.

a) Sujeto: es una expresión por medio de la cual “nombramos” cosas o individuos. Supone, por tanto, un **nombre** (sustantivo o pronombre: puede estar explícito o implícito).

b) Predicado: es una expresión por medio de la cual “decimos” o “predicamos” algo acerca del **Sujeto**. Supone, por tanto, un **verbo**.

En el predicado, a su vez, una estructura recurrente es la formada por el verbo y sus complementos en el siguiente orden:

Predicado:

verbo + complemento directo (CD) + complemento indirecto (CI) + complemento(s) circunstancial(es) (CC).

No todos los complementos (formados por preposiciones + sustantivos, artículos y/o pronombres) aparecen necesariamente en el discurso; pero, cuando lo hacen, adoptan normalmente la secuencia señalada. Ese es el orden **tradicional** con el que trabajaremos.

b1) El complemento directo (CD) indica el objeto (individuo o cosa) en que ‘recae’ la acción expresada por el verbo. Se reconoce porque es conmutable por los pronombres *lo, la, los, las*.

Ejemplos:

1) Lucho compró **una casa** en la playa/ Lucho **la** compró.

2) La tía Marta trajo **un libro** a mi hermana/ La tía marta **lo** trajo a mi hermana.

El CD se puede reconocer haciéndose la pregunta “¿**Qué es lo** + verbo en

participio¹? En los ejemplos anteriores, sería “¿Qué es lo **comprado** por Lucho?”; “¿Qué es lo **traído** por la Tía Marta?”. Las respuestas serían “una casa” y “un libro”.

b2) El complemento indirecto (CI) indica el objeto (individuo o cosa) en que se “cumple” o al que va destinada la acción expresada por el verbo. Se construye con preposición “a” y “para”; se reconoce porque es conmutable por los pronombres *le* y *les*.

Ejemplo: La tía Marta trajo un libro **a mi hermana**.

El CI se puede reconocer haciéndose la pregunta “¿**a quién** + verbo?” o “¿**para quién** + verbo?”. En el ejemplo anterior, sería “¿**A quién** trajo un libro la Tía Marta?”; y la respuesta sería “a mi hermana”.

b3) El complemento circunstancial (CC) indica las ‘circunstancias’ (modo, tiempo, lugar, causa, etc.) en que se producen las acciones o procesos significados por el verbo.

Ejemplo: 1) Lucho vio a sus amigos **en la playa**.

La pregunta para identificar los complementos circunstanciales depende de cada uno. En el ejemplo propuesto, habría que preguntarse “¿**Dónde** vio Lucho a sus amigos?”; y la respuesta sería “en la playa”. Miremos el siguiente ejemplo:

2) Carlos golpeó a su oponente **con un palo el lunes**.

En este caso, tenemos dos CCs: el primero de ellos responde a la pregunta “¿**Con qué** le pegó Carlos a su oponente en el patio de su casa?”; el segundo, a la pregunta “¿**Dónde** golpeó Carlos a su oponente con un palo?”.

1 Forma verbal terminada en -ado o -ido. Ejemplos: comprado, vendido, salido, quedado, etc.

3. Análisis de oraciones (EOB)

Para redactar de manera adecuada, debemos saber usar las palabras correctas, crear oraciones con sentido, relacionarlas en los enunciados y, finalmente, hacer que cada párrafo se relacione con los demás, generando un texto coherente (con un sentido completo) y cohesionado (conexión entre oraciones o unidades menores).

Un mecanismo para analizar oraciones es el esquema oracional básico (EOB), que permite distinguir las partes de la oración, y por lo tanto permite también su estructuración con sentido completo (así se evitan frases incompletas o confusión entre oraciones y cláusulas). El objetivo del EOB es sintetizar y abstraer las oraciones para mejorar el análisis.

El esquema oracional básico está compuesto por deícticos; cada una de esas palabras o frases que reemplazan a las partes de la oración responde a una pregunta:

- Cuando una parte de la oración indica a una **persona** se reemplaza por **ALGUIEN** (¿QUIÉN?)
- Cuando una parte de la oración indica una **cosa** se reemplaza por **ALGO** (¿QUÉ?)
- Cuando una parte de la oración indica **lugar** se reemplaza por **AHÍ** (¿DÓNDE?)
- Cuando una parte de la oración indica **tiempo** se reemplaza por **ENTONCES** (¿CUÁNDO?)
- Cuando una parte de la oración indica **modo** se reemplaza por **ASÍ** (¿CÓMO?)
- Cuando una parte de la oración indica **causa** se reemplaza por **PARA ALGO** (¿PARA QUÉ?)
- Cuando una parte de la oración indica uso de un **instrumento** se reemplaza por **CON ALGO** (¿CON QUÉ?)
- Cuando una parte de la oración indica **consecuencia** se reemplaza por **POR ALGO**

(¿POR QUÉ?)

Ejemplos:

1) Camila, que tenía once años, *no pudo entrar* a la película que era para mayores de catorce.

Alguien (Camila, que tenía once años) *no pudo entrar ahí* (la película que era para mayores de catorce) = Alguien no pudo entrar ahí.

Nótese que el verbo queda idéntico en el reemplazo de las estructuras.

2) La mujer de Juan, tan simpática como conflictiva, y sin pelos en la lengua. Por lo mismo, Juan, que también se las trae, *decidió*, muy a su pesar, pero creyendo que era necesario por el comportamiento mostrado por su mujer ante sus amigos, quienes iban frecuentemente a su casa, que estaba bastante cerca de todos. Y, pese a todo, su mujer continuó con su actitud.

EOB: 1) Alguien (la mujer de Juan, tan simpática como conflictiva, y sin pelos en la lengua). (Por lo mismo) **2) alguien** (Juan, que también se las trae) **decidió así** (muy a su pesar, pero creyendo que era necesario por el comportamiento mostrado por su mujer ante sus amigos, quienes iban frecuentemente a su casa, que estaba bastante cerca de todos). (Y, pese a todo), **alguien continuó así**.

Esto se reduciría a lo siguiente:

1) Alguien=> Acá tenemos solo un nombre: **oración incompleta**.

2) Alguien *decidió* (algo) *así*=> Aquí falta el CD que sobre el que recae el verbo (algo): **oración incompleta**.

3) Alguien *continuó así*=> En este caso; hay un nombre con un verbo que no necesita un CD y tiene un CC de modo; por lo tanto, tenemos una **oración completa**.

3) Este día, en que al fin, por fin recibiré mi título, es muy especial. Sí, porque mi madre, mujer abnegada y trabajadora madre, que lo ha dado todo por mí: su fuerza, su juventud, su dinero, a mí, su único y tan esperado hijo. Mi ansiado título ha llegado para llenarnos de felicidad.

EOB: 1) Algo (Este día, en que al fin, por fin recibiré mi título) **es así** (muy especial). 2) (Sí porque) **alguien** (mi madre, mujer abnegada y trabajadora que lo ha dado todo por mí: su fuerza, su juventud, su dinero, a mí, su único y tan esperado hijo). 3) **Algo** (mi ansiado título) **ha llegado para algo** (para llenarnos de felicidad).

Esto se reduciría a lo siguiente:

1) Algo es así. => En este caso; hay un nombre con un verbo que no necesita un CD y tiene un CC de modo; por lo tanto, tenemos una **oración completa**.

2) Alguien=> Acá tenemos solo un nombre: **oración incompleta**.

3) Algo ha llegado para algo=> En este caso; hay un nombre con un verbo que no necesita un CD y tiene un CC de finalidad; por lo tanto, tenemos una **oración completa**.