

1. Il verbo *to be* e le sue forme

Come in italiano, il verbo essere (*to be*) può fungere sia da verbo ordinario che da ausiliare. In inglese il verbo essere è usato come ausiliare nella forma progressiva ("You **are** listening to a grammar lesson") o nella forma passiva ("The lesson **is** presented to you").

Nella Tabella 1, il verbo "to be" viene riportato come verbo ordinario. Come si può notare, la voce del verbo si traduce in "are" per tutte le persone, tranne che per la prima persona singolare (*I am*) e la terza persona singolare (*she/he/it is*):

Forma affermativa	Esempi
I am	I am tired (<i>sono stanco</i>)
You are	You are kind (<i>sei gentile</i>)
She/He /It is	She/He /It is ok (<i>sta bene/va bene</i>)
We are	We are far away (<i>siamo lontane/i</i>)
You are	You are boring (<i>siete noiose/i</i>)
They are	They are enthusiastic about the party (<i>sono entusiaste/i della festa</i>)

Tabella 1: Forma affermativa del verbo "to be"

La Tabella 2 riporta invece la forma affermativa contratta, usata soprattutto nella lingua parlata o nella lingua scritta informale:

* Il pronome personale di prima persona singolare "I" si scrive sempre con la lettera maiuscola.

Forma affermativa contratta	Esempi
I'm	I'm tired (<i>sono stanco</i>)
You're	You're kind (<i>sei gentile</i>)
She/He/It's	She/He/It's ok (<i>sta bene/va bene</i>)
We're	We're far away (<i>siamo lontane/i</i>)
You're	You're boring (<i>siete noiose/i</i>)
They're	They're enthusiastic about the party (<i>sono entusiaste/i della festa</i>)

Tabella 2: Forma affermativa contratta del verbo "to be"

La negazione si forma invece aggiungendo semplicemente "not" dopo il verbo, seguito dal resto della frase.

Forma negativa	Esempi
I am not	I am not ready (<i>non sono pronta/o</i>)
You are not	You are not French (<i>non sei francese</i>)
She/He/It is not	She/He/It is not there (<i>non è lì</i>)
We are not	We are not fond of diving (<i>non siamo appassionati/i di immersione subacquea</i>)
You are not	You are not an expert (<i>non siete esperte/i</i>)
They are not	They are not tourists (<i>non sono turiste/i</i>)

Tabella 3: Forma negativa del verbo "to be"

La stessa costruzione (Soggetto + Voce del verbo + "not" + Resto della frase) viene ovviamente rispettata anche per la forma negativa contratta:

Forma negativa contratta	Esempi
I'm not	I'm not ready (<i>non sono pronta/o</i>)
You're not	You're not French (<i>non sei francese</i>)
She/He/It's not	She/He/It's not there (<i>non è lì</i>)
We're not	We're not fond of diving (<i>non siamo appassionate/i di immersione subacquea</i>)
You're not	You're not an expert (<i>non siete esperte/i</i>)
They're not	They're not tourists (<i>non sono turiste/i</i>)

Tabella 4: Forma negativa contratta del verbo "to be"

Per ottenere invece la forma interrogativa di "to be", si ricorre ad una semplice inversione del soggetto, che segue il verbo essere. L'ordine delle parole all'interno della frase interrogativa sarà dunque: Voce del verbo + Soggetto + Resto della frase (come esemplificato nella Tabella 5):

Forma interrogativa	Esempi
Am I?	Am I invited? (<i>sono invitata/o?</i>)
Are you?	Are you sure? (<i>sei sicura/o?</i>)
Is she/he/it?	Is she/he/it available? (<i>è disponibile?</i>)
Are we?	Are we ready? (<i>siamo pronte/i?</i>)
Are you?	Are you together? (<i>siete insieme?</i>)
Are they?	Are they better today? (<i>stanno meglio oggi?</i>)

Tabella 5: Forma interrogativa del verbo "to be"

Per le interrogative-negative, basta aggiungere il "not" dopo il soggetto seguendo lo schema: Voce del verbo + Soggetto + "not" + Resto della frase.

Forma interrogativa-negativa	Esempi
Am I not?	Am I not invited? (<i>non sono invitata/o?</i>)
Are you not?	Are you not sure? (<i>non sei sicura/o?</i>)
Is she/he/it not?	Is she/he/it not available? (<i>non è disponibile?</i>)
Are we not?	Are we not ready? (<i>non siamo pronte/i?</i>)
Are you not?	Are you not together? (<i>non siete insieme?</i>)
Are they not?	Are they not better today? (<i>non stanno meglio oggi?</i>)

Tabella 6: Forma interrogativa del verbo "to be"

La frase interrogativa-negativa breve si forma invece attraverso la seguente forma contratta:

Forma interrogativa-negativa contratta	Esempi
Aren't I?	Aren't I invited?
Aren't you?	Aren't you sure?
Isn't she/he/it?	Isn't she/he/it available?
Aren't we?	Aren't we ready?
Aren't you?	Aren't you together?
Aren't they?	Aren't they better today?

Tabella 7: Forma interrogativa contratta del verbo "to be"

In inglese non si risponde normalmente a una domanda con un semplice "sì" o "no": il pronome soggetto e il verbo della domanda vanno ripetuti nelle *short answers* ("Yes, I am"; "No, you're not", etc.). Si può optare per la forma contratta soltanto nella risposta breve negativa:

Forma interrogativa	Risposta breve affermativa e negativa
Aren't I invited?	Yes, I am / No, I'm not
Aren't you sure?	Yes, you are / No, you're not (you aren't)
Isn't she/he/it available?	Yes, she/he/it is / No, she/he/it isn't
Aren't we ready?	Yes, we are / No, we're not (we aren't)
Aren't you together?	Yes, you are / No, you're not (you aren't)
Aren't they better today?	Yes, they are / No, they're not (they aren't)

Tabella 8: Risposte brevi

Il verbo "to be" è impiegato con l'aggettivo in molte delle espressioni che in italiano utilizzano invece il verbo avere + sostantivo. Ecco alcuni esempi:

to be cold avere freddo

to be wrong avere torto

to be right avere ragione

to be sleepy avere sonno

to be hungry avere fame

to be thirsty avere sete

L'espressione "**to be afraid**" (avere timore/paura, temere che) è usata anche come mitigatore per attenuare la frase:

I'm afraid I can't help you = Temo di non potervi aiutare

I'm afraid he is late again! = Temo proprio che sarà nuovamente in ritardo!

2. Simple Present simple

APPRENDERE	TO LEARN
Apprendo	I learn
Apprendi	You learn
Apprende	She/He/It learns
Apprendiamo	We learn
Apprendete	You learn
Apprendono	They learn

Come si può evincere da un immediato confronto fra il tempo presente in italiano e in inglese (Tabella 9), a livello morfologico la lingua inglese è estremamente semplificata. L'evoluzione diacronica dell'inglese ha portato ad una semplificazione della coniugazione verbale, con l'omissione delle desinenze e l'uso di una forma comune per i vari soggetti verbali. Fa tuttavia eccezione la terza persona singolare, che prende la desinenza "s". Si può quindi dedurre che in inglese l'espressione del soggetto verbale (*I, you, she*) non è ridondante come può essere a volte in italiano, ma necessaria all'identificazione dell'agente, ovvero del soggetto che compie l'azione.

Come poc'anzi accennato, il *simple present* si forma usando la forma base del verbo ordinario (infinito senza il "to") per tutte le persone, eccetto la terza persona singolare (*She/He/It learns*). La desinenza "s" della terza persona diventa "es" per i verbi che terminano in "o", "s", "ss", "x", "ch" e "sh":

TO DO – <i>Fare</i>	TO CROSS – <i>Attraversare, superare, incrociare</i>	TO RELAX – <i>Rilassare, rilassarsi</i>
I do	I cross	I relax
You do	You cross	You relax
She/He/It does	She/He/It crosses	She/He/It relaxes
We do	We cross	We relax
You do	You cross	You relax
They do	They cross	They relax

Tabella 10: Verbi che terminano in "o", "ss" e "x": "to do", "to cross", "to relax"

TO LAUNCH – <i>Lanciare, avviare</i>	TO PUSH – <i>Spingere, incoraggiare</i>
I launch	I push
You launch	You push
She/He/It launches	She/He/It pushes
We launch	We push
You launch	You push
They launch	They push

Tabella 11: Verbi che terminano in "ch" e "sh": "to launch", "to push"

I verbi che terminano in consonante + "y" cambiano la "y" in "i" prima di prendere la desinenza "es":

TO WORRY - <i>Preoccuparsi</i>	TO STUDY - <i>Studiare</i>
I worry	I study
You worry	You study
She/He/It worries	She/He/It studies
We worry	We study
You worry	You study
They worry	They study

Tabella 12: Variazioni morfologiche dei verbi "to worry" e "to study"

La "y" resta ovviamente invariata se è invece preceduta da una vocale, come nel caso di "to play" (*she/he/it plays*), "to stay" (*she/he/it stays*), "to pray" (*she/he/it prays*), etc.

La forma interrogativa del presente necessita dell'uso dell'ausiliare "do", che diventa "does" alla terza persona singolare. La formula per la costruzione della frase interrogativa è : "do"/"does" + Soggetto + Verbo (come esemplificato nella Tabella 13).

Forma affermativa	Forma interrogativa
I remember	Do I remember?
You remember	Do you remember?
She/He/It remembers	Does she/he/it remember?
We remember	Do we remember?
You remember	Do you remember?
They remember	Do they remember?

Tabella 13: Forma interrogativa del *Simple present*

NB: L'uso dell'ausiliare "does" alla terza persona singolare esclude automaticamente l'impiego della desinenza "s" per le voci verbali di *she, he* o *it*: "Does she remember when?" (e non "Does she remembers when?")

La negazione si forma aggiungendo "do not"/"does not" ("don't"/"doesn't" per la forma contratta) fra il soggetto e il verbo:

Forma negativa	Forma negativa contratta
I do not remember	I don't remember
You do not remember	You don't remember
She/He/It does not remember	She/He/It doesn't remember
We do not remember	We don't remember
You do not remember	You don't remember
They do not remember	They don't remember

Tabella 14: Forma negativa e forma negativa contratta

La forma interrogativa negativa segue invece lo schema *Don't/ Doesn't + Soggetto + Forma base del verbo* (infinito senza il "to"):

Don't you remember her birthday? = Non ricordi la data del suo compleanno?

Doesn't he speak German? = Non parla tedesco?

NB: Sia per le interrogative che per le interrogative-negative, la risposta non può esaurirsi in un semplice "Yes"/"No" come in italiano, ma è necessaria la ripetizione dell'ausiliare "Do"/"Does", "Don't"/"Doesn't", a seconda che la risposta breve sia positiva o negativa:

Interrogativa-negativa	Risposte brevi
Don't I remember?	Yes, I do / No, I don't
Don't you remember?	Yes, you do / No, you don't
Doesn't she/he/it remember?	Yes, she/he/it does / No, she/he/it doesn't
Don't we remember?	Yes, we do / No, we don't
Don't you remember?	Yes, you do / No, you don't
Don't they remember?	Yes, they do / No, they don't

Tabella 15: Risposte brevi

Il *Simple present* si usa in inglese principalmente per parlare di **azioni abituali e ripetute nel tempo**, come nell'esempio:

Dave Jeffreys **wakes up** at six o'clock every morning. He **gets up, has a shower, gets dressed**, and **has breakfast**. After breakfast **he reads the newspaper** until 7:15, then **he leaves for work. He gets on the bus** at the bus stop, **rides it** to University Avenue, **gets off**, and **walks to his office. He works** until five o'clock. Then **he goes home. Dave leads** a very boring life.

Notiamo inoltre come molti dei verbi di routine in inglese non sono riflessivi come in italiano:

Dave wakes up at 6

Dave si sveglia alle 6

He gets up

Si alza

He gets dressed

Si veste

He has/takes a shower/bath

Si fa una doccia/un bagno

Si noti inoltre che il verbo italiano "fare" (fare colazione, farsi una doccia, fare una pausa) spesso corrisponde in inglese al verbo 'to have' (*to have breakfast, to have a shower, to have a break*).

Il *simple present* è inoltre impiegato:

1) per esprimere una realtà permanente o una situazione fissa e stabile, come una posizione lavorativa, un orario prestabilito, ecc.- *What do you do? I am a translator, I work as a journalist, etc.* = Di cosa ti occupi? (Cosa fai?) Sono un traduttore, un giornalista, ecc.

- *Where do you live? I live in Madrid* = Dove abiti? A Madrid

- *What time does the train leave? It leaves at 11:00* = A che ora parte il treno? Parte alle 11

2) per esprimere dati di fatto, come leggi fisiche, dati certi e informazioni oggettive:

- *Water boils at 100 degrees Celsius* = L'acqua bolle a 100°

- *The Thames flows through London* = Il Tamigi attraversa Londra

3) per esprimere la frequenza, ovvero "quanto spesso" ("*how often*") accade qualcosa:

- ***How often do you go to the dentist?*** = Quanto spesso vai dal dentista?

- ***I always go to the dentist*** = Ci vado sempre

- I **often** go to the dentist = Ci vado spesso
- I **sometimes** go to the dentist = Ci vado qualche volta
- I **occasionally** go to the dentist = Occasionalmente
- I **rarely** go to the dentist = Ci vado raramente
- I **never** go to the dentist = non ci vado mai

Questa distribuzione grafica degli avverbi di tempo mostra schematicamente il grado di frequenza, da un massimo (espresso da "always"), ad una frequenza zero, ovvero "never".

3. Frequency adverbs

Come è possibile notare, i *frequency adverbs* "always", "often", "sometimes", "rarely", "seldom", "never", hanno una collocazione ben precisa all'interno della frase: ovvero vanno posizionati immediatamente prima del verbo principale nelle frasi affermative, interrogative e negative, anche in presenza di un ausiliare o di un verbo modale (*can, must, should, will* ecc.):

- He	often	comes here.	Viene spesso.
- Does he	often	come here?	Viene spesso?
- He doesn't	often	come here	Non viene spesso.
- We can	never	go to the club.	Non possiamo mai andare in discoteca.
- We	seldom	go to the theatre.	Andiamo raramente a teatro.

Quando usati con il verbo essere, i "frequency adverbs" **seguono** sempre il "to be" nelle frasi affermative, interrogative e negative.

- He is	usually	late for school.	Di solito arriva in ritardo a scuola.
- She is not	usually	late.	Solitamente non arriva in ritardo.
- Is he	often	busy with work?	È spesso impegnato?

I "frequency adverbs" si collocano sempre prima dell'ausiliare nelle *short answers*:

- Does he	often	do sports?	Pratica spesso lo sport?
- No, he	rarely	does.	No, lo pratica raramente.
- Yes, he	usually	does.	Di solito sì.

L'avverbio "never" traduce l'italiano "mai". Non necessita del "not" né dell'ausiliare *don't/ doesn't*:

- *She **never** goes out alone at night .* Non esce mai da sola la sera.

- *He's **never** late for dinner.* Non fa mai tardi per la cena.

"Ever" traduce invece l'italiano "mai" inteso come "qualche volta". A differenza di "never", "ever" richiede l'ausiliare *don't/ doesn't*:

- *Do you ever go jogging?* Vai mai a correre?

- *No, I never do, unfortunately.* No, purtroppo mai.

La frequenza si può esprimere in inglese anche con altre espressioni avverbiali che si collocano generalmente all'inizio o alla fine della frase:

Every day = tutti i giorni

Every week = tutte le settimane

Every month = ogni mese

Every year = ogni anno

Once a day = una volta al giorno

Twice a week = due volte alla settimana

Three times a month = tre volte al mese

Four times a year = quattro volte l'anno

Tutti questi avverbi rispondo alla domanda "How often?"

- **How often** *does she see her father?* = Ogni quanto vede il padre?

She sees her father once or twice a week = Lo vede una o due volte la settimana

N.B. In alcuni casi non vi è corrispondenza fra le preposizioni di tempo usate in inglese e in italiano. I casi di discordanza sono segnalati in rosso nella Tabella 16:

Time Prepositions	
	

AT	At 5 o' clock	Alle 5
	At midday	A mezzogiorno
	At night	Di notte
	At Christmas	A Natale
	At Easter	A Pasqua
	At the weekend	Nel fine settimana
ON	On Monday, Tuesday...	(Il/di) Lunedì, Martedì...
	On April 1 st	Il 1 aprile
	On Friday Morning	Il Venerdì mattina
	On Christmas day	Il giorno di Natale
IN	In the morning	Al mattino
	In the afternoon	Nel/di pomeriggio
	In the evening	Di/alla sera
	In the summer / In winter	D'estate /D'inverno
	In 1996	Nel 1996
	In March, April, May...	A marzo, aprile, maggio...

Tabella 16: *Time prepositions*

4. Present Progressive

Il presente ha in inglese anche una forma progressiva, usata per descrivere azioni ancora in corso, non finite. Mentre in italiano possiamo indifferentemente dire ad esempio "dove vai?" o "dove stai andando?" per riferirci a qualcosa che sta accadendo in questo momento, in inglese la durata dell'azione o la sua incompiutezza vengono rese con il *Present progressive*:

- *What are you eating?* Cosa mangi?/Cosa stai mangiando?
- *What are you doing?* Cosa fai?/Che stai facendo?
- *Where are you going?* Dove vai?/Dove stai andando?

Il presente progressivo è impiegato per descrivere azioni che si svolgono in un ambito temporale abbastanza vicino al momento presente, e che non sono ancora state completate.

- *I'm learning French* = Sto imparando il francese
- *I'm looking for a flat* = Sono alla ricerca di un appartamento

Spesso il *Present progressive* si usa per sottolineare che un'azione o uno stato hanno un carattere temporaneo e sono circoscritti a un periodo di tempo ben preciso:

- *I'm living in Rome at the moment, but I usually live in Birmingham* = Al momento vivo a Roma, ma solitamente vivo a Birmingham.
- *I'm not eating chocolate. I'm trying to lose weight!* = Non sto mangiando cioccolato. Sto cercando di perdere peso!

Il presente progressivo si costruisce con il presente del verbo essere ("to be", che funge da ausiliare) + la forma in *-ing* del verbo ordinario (cioè il participio presente):

- *I **am finishing** my book. It's a very long novel* = Sto finendo di leggere il mio libro. Si tratta di un romanzo molto lungo

Per l'interrogativa si ricorre all'inversione del soggetto, mentre per la forma negativa si usa il "not":

- ***I'm cooking*** something delicious! ***Are you coming for dinner?*** = Sto cucinando un piatto delizioso! Vieni per cena?

- *No, I am not. **I am not eating** much in the evening* = No, sto evitando di mangiare molto la sera.

La forma in *-ing* (participio presente) si ottiene generalmente aggiungendo *-ing* alla forma base del verbo:

Help > Helping

Play > Playing

Study > Studying

In alcuni casi questa aggiunta può generare delle **variazioni ortografiche**, vediamo quali:

1) Il raddoppiamento, nei verbi monosillabici, della consonante finale se preceduta da una sola vocale accentata:

Swim > Sw**im**ming

Stop > Stop**p**ing

2) Il raddoppiamento, nei verbi con più sillabe, della consonante finale se questa è preceduta da una sola vocale accentata:

Prefer > Preferr**ing**

Transfer > Transferr**ing**

3) I verbi che terminano in "e" muta, perdono la "e":

Live > Living

Have > Having

Love > Loving

NB: Non rientrano in questa categoria i verbi la cui "e" finale non è muta:

Be > being Agree > agreeing See > seeing

4) I verbi che terminano in "ie" cambiano la desinenza "ie" in "y" prima di aggiungere la forma "ing":

Lie > L**y**ing

Tie > T**y**ing

Die > *Dying*

In conclusione, è possibile effettuare un confronto fra il *Present simple* e il *Present continuous* sottolineando che:

Present simple	Present continuous
<i>I read the newspaper every day.</i>	<i>I'm reading the newspaper now.</i>
<p>Il <i>Present simple</i> esprime azioni abituali, che si ripetono con una certa frequenza:</p> <ul style="list-style-type: none"> I walk to the University every day. (<i>Tutti i giorni vado a piedi all'Università</i>) 	<p>Il <i>Present continuous</i> esprime azioni che si svolgono nel momento in cui si parla:</p> <ul style="list-style-type: none"> I'm taking the bus today: I'm very tired. (<i>Oggi prendo l'autobus: sono molto stanco</i>)

Present simple	Present continuous
<p>Il <i>Present simple</i> esprime situazioni che hanno una certa permanenza e stabilità nel tempo:</p> <ul style="list-style-type: none"> He is a surgeon. He always works very hard. (<i>E' un chirurgo e lavora sempre tantissimo</i>) 	<p>Il <i>Present continuous</i> esprime situazioni temporanee, e che si svolgono in un periodo di tempo circoscritto:</p> <ul style="list-style-type: none"> Sara is preparing her final University exams. She is working so hard! (<i>Sara sta preparando gli ultimi esami all'Università. Sta studiando così tanto!</i>)