

Ripasso: Passato prossimo e imperfetto

Andavo al conservatorio di musica ogni giorno.

Era molto difficile!

Ho comprato il biglietto!

Imperfetto		Passato prossimo	
abitudine:	Ascoltava sempre quella trasmissione.	azione unica improvvisa:	Mi è venuta un'idea geniale.
descrizione:	Eri bellissima.	azione conclusa:	Sei sempre stata grande più di me.
azioni parallele:	Mentre ascoltava la radio, puliva.	azioni in sequenza:	Ho telefonato e ho comprato i biglietti per il concerto.
azione durativa...	Mentre tornavo a casa...	+ azione improvvisa	... ho visto la pubblicità del concerto di Vasco.

(Vedi anche volume 1)

I pronomi combinati

indiretti	mi	ti	le/gli/Le	ci	vi	gli	si riflessivo	
d i r e t t i	lo	me lo	te lo	glielo	ce lo	ve lo	glielo	se lo
	la	me la	te la	gliela	ce la	ve la	gliela	se la
	li	me li	te li	glieli	ce li	ve li	glieli	se li
	le	me le	te le	glielle	ce le	ve le	glielle	se le
	ne	me ne	te ne	gliene	ce ne	ve ne	gliene	se ne

I pronomi combinati ed il passato prossimo

Ho preso **la posta per Giulia**.
 Ho preso **il posto per Claudio**.
 Ho preso **i biglietti per te**.
 Ho preso **le cartoline per voi**.

Gliel'ho presa.
Gliel'ho preso.
Te li ho presi.
Ve le ho prese.

Ripresa: i verbi modali al passato

Ho letto.
Sono andata.
Ci **siamo** svegliati.

Ho dovuto leggere.
Sono dovuta andare.
Ci **siamo** dovuti svegliare. / **Abbiamo** dovuto svegliarci.

Posizione dei pronomi con i verbi modali al presente e al passato

Ho dovuto restituire**glielo**!
Che peccato!

Gliel'ho dovuto restituire!
Che peccato!

Voglio prestarg**lielo**.
Devo svegliar**mi**.
Può prender**li**.

Glielo voglio prestare.
Mi devo svegliare.
Li può prendere.

Ho voluto prestarg**lielo**.
Ho dovuto svegliar**mi**.
Ha potuto prender**li**.

Gliel'ho voluto prestare.
Mi sono dovuta svegliare.
Li ha potuti prendere.

Nello stesso modo si comportano i verbi: *sapere, andare, venire*.

Congiunzioni

Non va bene **né** per questo **né** per quello.
È bravo **sia** come cantante **sia/che** come violinista.

né... né
sia... sia/che

Posizione del pronome "loro"

Mi domando perché **gli** racconti sempre tutto!

Mi domando perché racconti **loro** sempre tutto!

