

Scuola primaria
Scuola secondaria I grado
Scuola secondaria II grado

Il verbo: imparare le forme

Daniela Notarbartolo

www.insegnaregrammatica.it

Il tipico compitino di verbi

saranno stati mangiati

mangiassimo

mangerete

avemmo mangiato

mangino

sarebbe mangiato

mangereste

abbia mangiato

essere stato mangiato

fossimo stati mangiati

mangiavi

sarà mangiato

avrà mangiato

Cosa bisogna saper fare

1. Saper individuare caratteristiche diverse fra loro
coniugazione
persona
tempo
modo
2. Saper dare loro il nome con la terminologia specifica
trapassato
congiuntivo
passivo

Ma per un verbo transitivo sono **183 forme!!**

Esempio

Saranno stati mangiati

futuro: ma quale??? Ce ne sono ben 4!
DOVE STA NEL “SISTEMA” ?

Sapere la posizione nel sistema

Tempi semplici	Tempi composti	Passivo semplice	Passivo composto
mangia	ha mangiato	è mangiato	è stato mangiato
mangiava ...	aveva mangiato ...	era mangiato ...	era stato mangiato ...
mangerà ...	avrà mangiato ...	sarà mangiato ...	sarà stato mangiato ...
mangiò ...	ebbe mangiato ...	fu mangiato ...	fu stato mangiato ...
mangi ...	abbia mangiato ...	sia mangiato ...	sia stato mangiato ...
mangiasse ...	avesse mangiato ...	fosse mangiato ...	fosse stato mangiato ...
mangerebbe ...	avrebbe mangiato ...	sarebbe mangiato ...	sarebbe stato mangiato ...
mangi!	-	-	-
mangiare	avere mangiato	essere mangiato	essere stato mangiato
mangiando	avendo mangiato	essendo mangiato	essendo stato mangiato
mangiante	mangiato		

Per imparare i verbi

- Per imparare a dominare molte variabili (persona, tempo, modo, forma) bisogna esercitarle una per volta e non tutte insieme
- Si può contare sul fatto che bisogna in realtà conoscere **solo 7 forme semplici** e le altre si conosceranno **per trasformazione** di quelle semplici, tralasciando in un primo momento le forme non finite e l'imperativo.
- I nomi cioè i termini tecnici per indicare le 183 forme si possono imparare DOPO aver preso possesso dell'intero sistema

Imperativo e forme non finite

Lasciamo da parte per adesso l'imperativo e le forme non finite del verbo (infinito, gerundio, participio)

5 forme per l'imperativo, 10 forme non finite = 15

Tempi semplici	Tempi composti	Passivo semplice	Passivo composto
mangi!	-	-	-
mangiare	avere mangiato	essere mangiato	essere stato mangiato
mangiando	avendo mangiato	essendo mangiato	essendo stato mangiato
mangiante	mangiato		

Per imparare i verbi

- Bisogna conoscere le **7 forme semplici** dell'indicativo congiuntivo e condizionale, perché forme composte e passivi usano solo il participio e gli ausiliari.
- Le altre forme si imparano **per trasformazione** (semplice > composto / attivo > passivo / prima persona > altre) di quelle semplici.
- Prendiamo come punto di partenza la terza singolare (o la prima) delle 7 forme e lavoriamo su quelle:
 - indicativo: *mangia, mangiava, mangerà, mangiò*
 - congiuntivo: *mangi, mangiasse*
 - condizionale: *mangerei*

Tolte le prime 7, servono solo il participio del verbo e gli ausiliari

Tempi semplici	Tempi composti	Passivo semplice	Passivo composto
mangia	ha mangiato	è mangiato	è stato mangiato
mangiava ...	aveva mangiato ...	era mangiato ...	era stato mangiato ...
mangerà ...	avrà mangiato ...	sarà mangiato ...	sarà stato mangiato ...
mangiò ...	ebbe mangiato ...	fu mangiato ...	fu stato mangiato ...
mangi ...	abbia mangiato ...	sia mangiato ...	sia stato mangiato ...
mangiasse ...	avesse mangiato ...	fosse mangiato ...	fosse stato mangiato ...
mangerebbe ...	avrebbe mangiato ...	sarebbe mangiato ...	sarebbe stato mangiato ...
mangi!	-	-	-
mangiare	avere mangiato	essere mangiato	essere stato mangiato
mangiando	avendo mangiato	essendo mangiato	essendo stato mangiato
mangiante	mangiato		

Guardiamo solo i 7 tempi semplici

$$7 \times 6 = 42 \text{ forme}$$

Esercizi di ginnastica verbale

- Di ogni forma (a caso) dire il pronome personale associato (es. mangiassero = essi; mangereste = voi)

Trasformazioni

- Dalla seconda, terza, persona singolare o plurale risalire alla prima singolare
- Dalla seconda plurale alla seconda singolare e viceversa
- Dalla terza plurale alla terza singolare e viceversa
- Dalla prima plurale alla prima singolare e viceversa
- Da qualunque persona all'infinito

Ognuno dei tempi semplici ha un corrispondente tempo composto

Tempi semplici	Tempi composti
mangia	ha mangiato
mangiava ...	aveva mangiato ...
mangerà ...	avrà mangiato ...
mangiò ...	ebbe mangiato ...
mangi ...	abbia mangiato ...
mangiasse ...	avesse mangiato ...
mangerebbe ...	avrebbe mangiato ...

Del verbo, il tempo composto usa **solo il participio passato**

Basta conoscere il **tempo corrispondente dell'ausiliare** e si fa il composto

Presente *mangia*

> presente dell'ausiliare *ha* + participio *mangiato*

Imperfetto *mangiava*

> Imperfetto dell'ausiliare *aveva* + participio *mangiato*

7 x 6 = 42 x 2 = 84 forme

Gli indispensabili: gli ausiliari

essere	avere
sono	ho
ero	avevo
sarò	avrò
fui	ebbi
sia	abbia
fossi	avessi
sarei	avrei

Anche loro con le 7 forme-base,
le 6 persone, i relativi composti
(ma senza il passivo)

Esercizi di ginnastica verbale

Trasformazioni

- Dalla prima, seconda, terza, persona singolare o plurale risalire alla corrispondente composta
- Dalla forma composta risalire alla corrispondente semplice:
farlo
 - per tutti i tempi
 - per tutte le persone

Ogni forma attiva semplice ha la corrispondente forma passiva

Tempi semplici	T. c.	Passivo semplice
mangia	ha ..	è mangiato
mangiava ...	aveva ...	era mangiato ...
mangerà ...		sarà mangiato ...
mangiò ...		fu mangiato ...
mangi ...		sia mangiato ...
mangiasse ...		fosse mangiato ...
mangerebbe ...		sarebbe mangiato ...

Del verbo, il passivo usa **solo il participio passato**

Basta conoscere il **tempo corrispondente dell'altro ausiliare essere** e si fa il passivo

Presente *mangia*
> presente dell'ausiliare **è** + participio *mangiato*

7 x 6 = 42 x 2 = 84 + 42 = 126 forme

NB il transitivo usa i due ausiliari, l'intransitivo di solito uno

	Primo ausiliare <i>avere</i> = tempo composto	Secondo ausiliare <i>essere</i> = tempo semplice del passivo	La riprova: esiste o no il tempo composto del passivo?
mangio	ho mangiato	sono mangiato	sono stato mangiato
dormo	ho dormito	*	
capisco	ho capito	sono capito	sono stato capito
vado	sono andato	*	
credo	ho creduto	sono creduto	sono stato creduto
NB corro	sono corso / ho corso	*	* sono stato corso!?!
NB piove	è piovuto / ha piovuto	*	* è stato piovuto!?!

I pochi intransitivi che li usano entrambi non hanno però la forma composta del passivo

Esercizi di ginnastica verbale

Trasformazioni

- Dalla prima, seconda, terza, persona singolare o plurale attiva fare la corrispondente passiva
- Dalla forma passiva risalire alla corrispondente attiva: farlo
 - per tutti i tempi
 - per tutte le persone

Il passivo semplice ha il suo composto

Fa il tempo composto dell'ausiliare, in pratica inserisce *stato*

Tempi semplici	Tempi composti	Passivo semplice	Passivo composto
mangia	ha mangiato	è mangiato	è stato mangiato
mangiava ...	aveva mangiato ...	era mangiato ...	era stato mangiato ...
mangerà ...	avrà mangiato ...	sarà mangiato ...	sarà stato mangiato ...
mangiò ...	ebbe mangiato ...	fu mangiato ...	fu stato mangiato ...
mangi ...	abbia mangiato ...	sia mangiato ...	sia stato mangiato ...
mangiasse ...	avesse mangiato ...	fosse mangiato ...	fosse stato mangiato ...
mangerebbe ...	avrebbe mangiato ...	sarebbe mangiato ...	sarebbe stato mangiato ...

$7 \times 6 = 42 \times 2 = 84 + 42 + 42 = 168$ forme

Oppure si può dire che ...

... ogni tempo composto attivo ha il suo corrispondente passivo, ma così è più difficile

Tempi semplici	Tempi composti	Passivo semplice	Passivo composto
mangia	ha mangiato	è mangiato	è stato mangiato
mangiava ...	aveva mangiato ...	era mangiato ...	era stato mangiato ...
mangerà ...	avrà mangiato ...	sarà mangiato ...	<u>sarà stato mangiato ...</u>
mangiò ...	ebbe mangiato ...	fu mangiato ...	fu stato mangiato ...
mangi ...	abbia mangiato ...	sia mangiato ...	sia stato mangiato ...
mangiasse ...	avesse mangiato ...	fosse mangiato ...	fosse stato mangiato ...
mangerebbe ...	avrebbe mangiato ...	sarebbe mangiato ...	sarebbe stato mangiato ...

Esercizi di ginnastica verbale

Trasformazioni, versione più facile

- Dalla prima, seconda, terza, persona singolare o plurale semplice formare la corrispondente composta
- Dalla forma composta risalire alla corrispondente semplice: farlo per tutti i tempi e per tutte le persone

Versione più difficile

- Dalla prima, seconda, terza, persona singolare o plurale attiva fare la corrispondente passiva
- Dalla forma passiva risalire alla corrispondente attiva: farlo per tutti i tempi e per tutte le persone

NB: il passivo ha una parola in più dell'attivo corrispondente

Tempi semplici	Tempi composti	Passivo semplice	Passivo composto
mangia	ha mangiato	è mangiato	è stato mangiato
mangiava ...	aveva mangiato ...	era mangiato ...	era stato mangiato ...
mangerà ...	avrà mangiato ...	sarà mangiato ...	sarà stato mangiato ...
mangiò ...	ebbe mangiato ...	fu mangiato ...	fu stato mangiato ...
mangi ...	abbia mangiato ...	sia mangiato ...	sia stato mangiato ...
mangiasse ...	avesse mangiato ...	fosse mangiato ...	fosse stato mangiato ...
mangerebbe ...	avrebbe mangiato ...	sarebbe mangiato ...	sarebbe stato mangiato ...

NB: il passivo ha una parola in più dell'attivo corrispondente

Tempi semplici	Tempi composti	Passivo semplice	Passivo composto
mangia	ha mangiato	è mangiato	è stato mangiato
mangiava ...	aveva mangiato ...	era mangiato ...	era stato mangiato ...
mangerà ...	avrà mangiato ...	sarà mangiato ...	sarà stato mangiato ...
mangiò ...	ebbe mangiato ...	fu mangiato ...	fu stato mangiato ...
mangi ...	abbia mangiato ...	sia mangiato ...	sia stato mangiato ...
mangiasse ...	avesse mangiato ...	fosse mangiato ...	fosse stato mangiato ...
mangerebbe ...	avrebbe mangiato ...	sarebbe mangiato ...	sarebbe stato mangiato ...

Attenzione!!

Se hanno lo stesso numero di parole, si somigliano ma **sono tempi diversi!**

ha mangiato
è mangiato

è composto attivo quindi è passato
è semplice passivo quindi è presente

Tempi semplici	Tempi composti	Passivo semplice	Passivo composto
mangia	ha mangiato	è mangiato	è stato mangiato
mangiava ...	aveva mangiato ...	era mangiato ...	era stato mangiato ...
mangerà ...	avrà mangiato ...	sarà mangiato ...	sarà stato mangiato ...
mangiò ...	ebbe mangiato ...	fu mangiato ...	fu stato mangiato ...
mangi ...	abbia mangiato ...	sia mangiato ...	sia stato mangiato ...
mangiasse ...	avesse mangiato ...	fosse mangiato ...	fosse stato mangiato ...
mangerebbe ...	avrebbe mangiato ...	sarebbe mangiato ...	sarebbe stato mangiato ...

Attenzione!!

Sono due trasformazioni diverse (si capisce meglio col verbo *colpire*)

Il tempo composto fa **cambiare il tempo** (è ieri)
colpisce > *ha colpito* è composto =
(**stesso senso**: è lui che colpisce)

La forma passiva fa **cambiare il senso** (qualcun altro lo colpisce)
colpisce > *è colpito* è passivo
(**stesso tempo**: è ora)

Conosciamo la posizione delle diverse forme ...

Tempi semplici	Tempi composti	Passivo semplice	Passivo composto
mangia	ha mangiato	era mangiato	è stato mangiato
mangiava ...	aveva mangiato ...	era mangiato ...	era stato mangiato ...
mangerà ...	avrà mangiato ...	sarà mangiato ...	sarà stato mangiato ...
mangiò ...	ebbe mangiato ...	fu mangiato ...	fu stato mangiato ...
mangi ...	abbia mangiato ...	sia mangiato ...	sia stato mangiato ...
mangiasse ...	avesse mangiato ...	fosse mangiato ...	fosse stato mangiato ...
mangerebbe ...	avrebbe mangiato ...	sarebbe mangiato ...	sarebbe stato mangiato ...
$6 \times 7 = 42$	$\dots + 42 = 84$	$\dots + 42 = 126$	$\dots + 42 = 168$

Sappiamo dove si trovano

Colpiscono = trasformazione alla 3° persona plurale di *colpisco* (così per tutti i tempi e tutti i modi attivi e passivi)

Abbiamo colpito = trasformazione al tempo composto di *colpiamo* (così *avevamo colpito*, *ebbe colpito*, *avrete colpito*)

È colpito = trasformazione alla forma passivo di *colpisce* (così *era colpito*, *fu colpito*, *sarete colpiti*)

È stato colpito = trasformazione al tempo composto di *è colpito*
È stato colpito = trasformazione alla forma passiva di *ha colpito*

Esempi di esercizi di analisi

<i>avemmo mangiato</i>	è il composto di <i>mangiammo</i>
<i>saranno stati mangiati</i>	è il passivo di <i>avranno mangiato</i>
<i>sarebbe mangiato</i>	è il composto di <i>saranno mangiati</i>
<i>abbia mangiato</i>	è il passivo di <i>avrebbe mangiato</i>
<i>fossimo stati mangiati</i>	è il composto di <i>mangi</i>
<i>sarà mangiato</i>	è il passivo di <i>avessimo mangiato</i>
<i>avrà mangiato</i>	è il composto di <i>fossimo mangiati</i>
	è il passivo di <i>mangerà</i>
	è il composto di <i>mangerai</i>

Impariamo i nomi delle forme

Alcune regolarità

- Il composto di un **presente** si chiama **passato** (passato prossimo, passato congiuntivo, passato condizionale)
- Il composto di un **imperfetto** si chiama **trapassato** (trapassato prossimo, trapassato congiuntivo)

Eccezioni che fanno fare confusione

- Il passato remoto non è un composto ma un tempo semplice! meglio chiamarlo «perfetto» come in latino
- Il trapassato remoto non è composto di un imperfetto ma del passato remoto!

Tempi semplici	Tempi composti	Passivo semplice	Passivo composto
PRESENTE	ha m. PASSATO PROSSIMO	era mangiato	era stato m. PASSATO PROSSIMO
IMPERFETTO	aveva m. TRAPASSATO PROSSIMO	era mangiato ...	egli era stato m. TRAPASSATO PROSSIMO
FUTURO	avrà m. FUTURO ANTERIORE	sarà mangiato ...	sarà stato m. FUTURO ANTER.
mangiò <u>PASSATO REMOTO!</u>	ebbe m. <u>TRAPASSATO REMOTO</u>	fu mangiato ...	fu stato m. TRAPASSATO REMOTO
CONG. PRESENTE	abbia m. PASSATO	sia mangiato ...	sia stato m. PASSATO
CONG. IMPERFETTO	avesse m. TRAPASSATO	fosse mangiato ...	fosse stato m. TRAPASSATO
CONDIZION. PRESENTE	avrebbe m. PASSATO	sarebbe mangiato ...	sarebbe stato m. PASSATO

Esempi di esercizi di analisi

<i>avemmo mangiato</i>	è il composto di <i>mangiammo</i> trapassato remoto
<i>sarebbe mangiato</i>	è il passivo di <i>avrebbe mangiato</i> condizionale presente passivo
<i>abbia mangiato</i>	è il composto di <i>mangi</i> congiuntivo passato
<i>sarà mangiato</i>	è il passivo di <i>mangerà</i> futuro passivo
<i>avrà mangiato</i>	è il composto di <i>mangerai</i> futuro anteriore
<i>saranno stati mangiati</i>	è il passivo di <i>avranno mangiato</i> è il composto di <i>saranno mangiati</i> futuro anteriore passivo
<i>fossimo stati mangiati</i>	è il passivo di <i>avessimo mangiato</i> è il composto di <i>fossimo mangiati</i> congiuntivo imperfetto passivo

Aggiungiamo anche le 15 forme mancanti

- L'imperativo non ha la prima persona.
- Tolto il participio, nelle forme non finite ci sono le stesse trasformazioni semplice>composto e attivo>passivo

Semplice	Composto	Passivo semplice	Passivo composto
mangia! mangi! mangiamo ! mangiate! mangino!			
mangiare	avere mangiato	essere mangiato	essere stato mangiato
mangiando	avendo mangiato	essendo mangiato	essendo stato mangiato
mangiante	mangiato		

168 + 15 = 183 forme da riconoscere e saper nominare!

Il verbo ... continua

Sapere riconoscere i verbi è utile ma non sufficiente:

- Perché esistono ben 183 forme del verbo?
- Che valore di significato hanno tutti i tempi e i modi del verbo, che contribuiscono al senso di una frase o di un testo?
- Come si possono utilizzare al meglio quando si parla o si scrive?

Attribuzione - Non commerciale - Non
opere derivate 4.0 Internazionale
(CC BY-NC-ND 4.0)

I diritti d'autore appartengono a Daniela Notarbartolo e sono disciplinati nei termini della licenza **Creative Commons** (riassunta qui: <https://creativecommons.org/licenses/by-nc-nd/4.0/deed.it>), per la quale sei libero di condividere il materiale ma devi riconoscere una menzione di paternità adeguata e non puoi utilizzarlo per scopi commerciali.