

“I TEMPI DEL PASSATO”

Indice

1	INTRODUZIONE AI TEMPI DEL PASSATO -----	3
2	IL PASSATO DI “ <i>TO BE</i> ” AND “ <i>TO HAVE</i> ”-----	5
3	IL PASSATO DEI VERBI REGOLARI-----	11
4	IL PASSATO DEI VERBI IRREGOLARI -----	17
5	“USED TO” E “WOULD”-----	22
6	PAST CONTINUOUS -----	24
7	PREPOSIZIONI DI MOTO E DI LUOGO -----	27

1 Introduzione ai tempi del passato

Il *Simple Past* indica un'azione o uno stato iniziato e finito nel passato. A seconda del contesto, il *Simple Past* può corrispondere in italiano ai seguenti tempi verbali: imperfetto indicativo, passato prossimo e passato remoto:

e.g.

(1) *I decided to live in Canada* = Decidevo / Ho deciso / decisi di vivere in Canada

Mentre l'italiano tende a prediligere il passato prossimo per introdurre azioni passate (*ieri sono andato..., prima ho detto che..., ieri ho comprato..., ho letto..., ecc.*), in inglese il *Past simple* è usato molto più frequentemente, anche per indicare azioni non eccessivamente lontane nel tempo:

(2) Ieri ho fatto una passeggiata lungo il lago = *Yesterday I took a walk along the river*

(3) Ho finito la traduzione un'ora fa = *I finished my translation an hour ago*

Anche se non necessariamente remote, queste azioni vengono descritte con il *Past Simple* quando si sono svolte e concluse in un determinato momento o periodo di tempo nel passato:

(4) *The performace started at 9pm and finished at 11pm* = Lo spettacolo è iniziato alle 21 ed è finito alle 23.

(5) *I finished that long novel last night* = Ieri sera ho terminato quel lungo romanzo.

Si usa il *Past Simple* quando nella frase ci sono le seguenti espressioni di tempo:

1) “**Yesterday**”

- *Yesterday morning, yesterday afternoon, etc.* (ieri mattina, ieri pomeriggio, etc.)

2) “**Last**”

- *Last night, last week, last month, last year, etc.* (ieri notte/ ieri sera, la settimana scorsa, il mese scorso, l'anno scorso, etc.).

3) “Ago”

- *An hour ago, 3 weeks ago, 2 months ago, etc.* (un’ora fa, 3 settimane fa, 2 mesi fa, etc.)

4) “What time.....?”

- *What time did you go to Angela’s?* (A che ora sei andato a casa di Angela?)

- *What time did we arrive there?* (A che ora siamo arrivati lì?)

5) “When.. ?”

- *When were you born?* (quando sei nato?)

- *When did you leave?* (quando sei partito?)

6) “How long ago...?”

- *How long ago did you learn English?* (Quanto tempo fa hai imparato l’inglese?)

- *How long ago did she call?* (Quanto tempo fa ha telefonato?)

Il *Simple past* si usa quando nella frase ci sono precise indicazioni di ora e/o di data:

- *He was born in 1972* (è nato / nacque nel 1972)

- *I graduated in 1999* (mi sono laureato nel 1999)

- *The lesson started at 9.30* (la lezione iniziò alle 9.30)

- *My holidays finished on August 20th* (le mie vacanze si sono concluse il 20 agosto)

2 Il passato di “to be” and “to have”

Prima di passare ad analizzare il passato dei verbi regolari ed irregolari, occupiamoci dei verbi ausiliari essere ed avere che (come abbiamo visto per il tempo presente) si comportano in modo un pò diverso.

Il *Simple Past* del verbo essere è irregolare e presenta soltanto due voci: “WAS” e “WERE”. Mentre “WAS” si usa per la prima e per la terza persona singolare (“I, she, he, it”), per tutte le altre persone si usa “WERE” (“you, we, they”).

Ecco alcuni esempi:

(6) *Sorry, I was very impolite to your friends* (mi dispiace, sono stato molto scortese con i tuoi amici)

(7) *He was incredibly generous with me* (lui era / fu / è stato incredibilmente generoso con me)

(8) *It was a terrible day* (era / fu / è stato un giorno terribile)

La Tabella 1 riporta la coniugazione del *past simple* del verbo “to be” :

Forma affermativa	Esempi
<i>I was a student in the '80s</i>	Ero uno studente negli anni 80
<i>You were my best friend</i>	Tu eri il mio migliore amico
<i>He/She was a good teacher</i>	Era un(a) buon(a) insegnante
<i>It was a good school</i>	Era una buona scuola
<i>We were hard-working students</i>	Eravamo molto diligenti
<i>You were always together</i>	Eravate sempre insieme
<i>They were in our same course</i>	Frequentavano il nostro stesso corso

Tabella 1: Passato del verbo essere

La **forma negativa** del *past simple* si forma in base alla costruzione:

Soggetto + “was”/”were” + “not”

(9) *I was not there with Rob* = Non ero lì con Rob

(10) *They were not responsible for the accident* = Non erano responsabili dell’incidente

...che nella forma contratta diventano rispettivamente:

I wasn’t there with Rob

They weren’t responsible for the accident

Osserviamo la coniugazione al passato dettagliatamente, nella sua forma contratta e non contratta:

Forma negativa	Forma negativa contratta	Esempi
I was not	I wasn’t	<i>I wasn’t a student in the ’80s</i> (non ero uno studente negli anni 80)
You were not	You weren’t	<i>You weren’t my friend</i> (non eri un mio amico)
She/He /It was not	She/He /It wasn’t	<i>He/She wasn’t a good teacher</i> (non era un(a) buon(a) insegnante) <i>It wasn’t a good school</i> (non era una buona scuola)
We were not	We weren’t	<i>We weren’t hard-working students</i> (non eravamo

		molto diligenti)
You were not	You weren't	<i>You weren't always together</i> (non eravate sempre insieme)
They were not	They weren't	<i>They weren't in our same course</i> (non frequentavano il nostro stesso corso)

Tabella 2: forma negativa e forma negativa contratta del passato del verbo essere

La **forma interrogativa** del passato del verbo essere segue la regola dei verbi ausiliari, ovvero quello dell'inversione (il soggetto segue il verbo):

“Was”/”Were” + Soggetto + resto della Frase +?

Was it a nice trip? = E' stata una bella gita?

(12) *Were they responsible for the accident?* = Erano responsabili dell'incidente?

Anche la formulazione delle risposte brevi al passato segue la regola dei verbi ausiliari (così come abbiamo visto per il presente del verbo essere), ovvero:

Yes/No + Sogg. + Verbo (was/ wasn't/were/weren't)

Was it a nice trip?

- *Yes, it was / No, it was not (wasn't)*

(14) *Were they responsible for the accident?*

- *Yes, they were / No, they were not (weren't)*

Ed ecco lo schema dettagliato dell'interrogativa e dell'interro-negativa al passato seguita da risposte brevi (positive e negative):

Forma interrogativa	Forma interrogativa Negativa (estesa e contratta)	Risposte brevi
Was I awake? (ero sveglio?)	Was I not sleeping? Wasn't I sleeping? (non ero sveglio?)	Yes, I was / No, I was not (wasn't)
Were you abroad? (eri all'estero?)	Were you not abroad? Weren't you abroad?(non eri all'estero?)	Yes, you were / No, you were not (weren't)
Was She/He /It distant? (era distante?)	Was She/He /It not distant? Wasn't She/He /It distant? (non era distante?)	Yes, she/he/it was / No, she/he/it was not (wasn't)
Were we in the same course?(frequentavamo lo stesso corso?)	Were we not in the same course? Weren't we in the same course? (non frequentavamo lo stesso corso?)	Yes, we were / No, we were not (weren't)
Were you tired? (eravate stanchi?)	Were you not tired? Weren't you tired? (non eravate stanchi?)	Yes, you were / No, you were not (weren't)
Were they alone?	Were they not alone? Weren't they alone? (non erano soli?)	Yes, they were / No, they were not (weren't)

Tabella 3: Forma interrogativa e interrogativa-negativa del passato del verbo essere

Per quel che riguarda il verbo avere, il *past simple* è semplicemente “**had**” per tutte le persone:

I had a good time (mi sono divertita/o)

You had a terrible headache (avevi un terribile mal di testa)

She/he/it had a problem (aveva un problema)

We had a long holiday (facemmo una lunga vacanza)

You had many guests (avete ricevuto molti ospiti)

They had a few problems (avevano qualche problema)

Come abbiamo già osservato nella seconda lezione, il verbo “*to have*” può essere usato al presente come verbo ordinario, ovvero con l’ausiliare “*do*”/ “*does*” per la forma interrogativa, che diventava “*don’t*”/“*doesn’t*” nella frase negativa.

Forma affermativa	Forma interrogativa	Forma negativa
I have	Do I have?	I do not have
You have	Do you have?	You do not have
She/He /It has	Does She/He /It have?	She/He /It does not have
We have	Do we have?	We do not have
You have	Do you have?	You do not have
They have	Do they have?	They do not have

Tabella 4: Forma affermativa, interrogativa e negativa del verbo avere al presente

Al **passato**, il “DO/DOES” viene sostituito dall’ausiliare “DID” per tutte le persone. “DID” ovviamente diventa “DID NOT” (“DIDN’T”) per le frasi negative:

Forma affermativa	Forma interrogativa	Forma negativa
I had	Did I have?	I did not have
You had	Did you have?	You did not have
She/He /It had	Did She/He /It have?	She/He /It did not have
We had	Did we have?	We did not have
You had	Did you have?	You did not have
They had	Did they have?	They did not have

Tabella 5: Forma affermativa, interrogativa e negativa del verbo avere al passato

Riassumendo, ecco gli schemi da seguire per la formazione del passato del verbo avere:

Forma interrogativa:

“**Did**” + Soggetto + “**have**”?

(15) **Did you have any holiday this year?** = Hai fatto vacanze quest’anno?

(16) **Did your medicine have any effect?** = La tua medicina ha fatto effetto?

Forma negativa:

Soggetto + “**Did not**” (“**didn’t**”) + “**have**”

(17) *Last year I was very busy and I **didn’t have** any time for myself* = L’anno scorso ero molto impegnata e non avevo tempo per me stesso/a

(18) *He was very bored. He **didn’t have** much to do in that little village* = Era molto annoiato. Non aveva molto da fare in quel piccolo paesino

3 Il passato dei verbi regolari

Una volta illustrato il passato del verbo essere e del verbo avere, analizziamo adesso il passato dei verbi regolari ed irregolari.

Il passato dei verbi **regolari** si forma aggiungendo la desinenza “-ed” alla forma base del verbo (ovvero, all’infinito senza il “to”). Questa desinenza è unica per tutte le persone, singolari e plurali:

To walk (camminare) ∟ *past simple* = ***Walked***

(19) *I **walked** around the city centre for three hours yesterday. I didn't have anything to do* = Ieri ho camminato in giro per il centro per tre ore. Non avevo nulla da fare.

To open (aprire) ∟ *past simple* = ***Opened***

(20) *There was silence in the room when he **opened** the door* = Ci fu silenzio nella stanza quando aprì la porta

Nell’aggiungere “-ed” alla forma base del verbo, è importante fare attenzione ad alcune variazioni ortografiche.

Cominciamo da una “non-variazione”:

nonostante l’ovvietà di questa osservazione, è opportuno precisare che quando i verbi terminano in “-e” (come “*to love*”/amare, “*to hate*”/odiare, “*to arrive*”/arrivare, etc.), si aggiunge solo una “-d” finale:

(21) *He **loved** eating but **hated** cooking!* = Amava mangiare ma detestava cucinare!

N.B.

I verbi che esprimono gusti o preferenze, come “*to love*”, “*to hate*”, “*to prefer*”, sono solitamente seguiti dal verbo nella forma in “-ing” (“amava mangiare” diventa infatti “he loved **eating**”)

Una delle più importanti variazioni ortografiche riguarda i verbi monosillabici, che raddoppiano la consonante finale se questa è preceduta da una sola vocale accentata:

To stop (fermare) > *stopped*

To drop (far cadere, abbandonare) > *dropped*

(22) *He **dropped** his letter, so he **stopped** to pick it up* = Fece cadere la lettera per cui si fermò a raccoglierla.

Per i verbi bisillabici, la consonante finale raddoppia solo se questa è preceduta da una vocale accentata:

To admit (ammettere) > *admitted*
To refer (riferirsi a) > *referred*

(23) *He **admitted** his mistakes* = Ammise i suoi sbagli

(24) *The article **referred** to some previous interviews* = L'articolo si riferiva a delle interviste precedenti.

I verbi che terminano in “-l” raddoppiano la “-l” soltanto se questa è preceduta da una sola vocale:

To label (etichettare) > *labelled*

To travel (viaggiare) > *travelle*

(25) *He **travelled** more when he was younger* = Viaggiava di più quand'era più giovane

N.B.

L'inglese americano non raddoppia la “-l” nei casi che abbiamo appena menzionato. Questo vuol dire che se troviamo in un testo parole come “*traveled*” o “*labeled*”, non si tratta di un errore, bensì di un testo che rientra nella varietà dell'inglese americano.

Se invece la “-l” è preceduta da due vocali, il raddoppiamento non avviene:

To conceal (nascondere) > *concealed*

To reveal (rivelare) > *revealed*

(26) *Although he **revealed** the story to the police, he **concealed** some important details* = Anche se rivelò la storia alla polizia, nascose dei dettagli importanti.

Un esempio diverso di variazione morfologica riguarda invece i verbi che terminano in “-y” preceduta da consonante. Questo è il caso del verbo “*to study*”, dove la “-y” cambia in “-i” prima di aggiungere la desinenza “-ed”:

(27) *He **studied** very hard for his exams* = Ha studiato tantissimo per gli esami.

Vediamo altri casi analoghi:

To identify (identificare) > *identified*

To cry (piangere) > *cried*

(28) *They **identified** the problem and quickly solved it* = Identificarono il problema e lo risolsero velocemente.

(29) *The baby **cried** all night* = Il bimbo ha pianto tutta la notte

Quando la “-y” è preceduta da una VOCALE (come nel caso del verbo “*to play*”), la forma del verbo rimane invariata:

To play (giocare, suonare) > *played*

To enjoy (divertirsi) > *enjoyed*

(30) *He **played** a lot of instruments when he was younger* = Suonava molti strumenti quand’era più giovane

(31) *Thank you for the invitation! We really **enjoyed** the party!* = Grazie per averci invitato alla festa! Ci siamo davvero divertiti!

Soffermiamoci brevemente adesso sulla pronuncia dei verbi al passato. Ci sono tre modi diversi di pronunciare la desinenza “-ed”:

1. /ɪd/ (“*divided*”, “*started*”, “*needed*”, “*blended*”)
2. /d/ (“*travelled*”, “*cleaned*”, “*loved*”)

3. /t/ (“asked”, “picked”, “finished”, “cooked”)

Le diverse pronunce sono legate alla natura della consonante che precede la desinenza “-ed”.

1.) Quando l’ultima consonante del verbo è “t” o “d” (“divide”, “start”, “need”), la desinenza “-ed” si pronuncia /ɪd/ (“divided”, “started”, “needed”, “blended”).

2.) Quando l’infinito del verbo termina per consonante sonora (**b, j, g, v, m, n, ng, l, z**), la desinenza “-ed” si pronuncia /d/:

To travel > Travelled

To clean > Cleaned

To love > Loved

3.) Quando l’infinito del verbo termina per consonante sorda (**p, k, f, s, sh, ch**), la desinenza “-ed” si pronuncia /t/:

To ask > Asked

To pick > Picked

To finish > Finished

To cook > Cooked

Passiamo ora ad occuparci della forma interrogativa e negativa del passato dei verbi regolari.

Partiamo dalla forma interrogativa. Non è difficile desumere la forma interrogativa del *past simple* di tutti i verbi regolari se facciamo riferimento a quanto già illustrato in questa lezione (forma interrogativa del verbo avere al passato come verbo ordinario):

DID viene usato nella frase interrogativa del verbo avere al passato per tutte persone:

Forma affermativa	Forma interrogativa	Forma negativa
I had	Did I have?	I did not have
You had	Did you have?	You did not have
She/He /It had	Did She/He /It have?	She/He /It <i>did not</i> have
We had	Did we have?	We did not have
You had	Did you have?	You did not have
They had	Did they have?	They did not have

Tabella 6: Forma interrogativa del verbo avere al passato

La costruzione della frase interrogativa dei verbi regolari al passato è dunque la seguente:

DID + Soggetto + Forma base del verbo + ?

(32) *Did you like studying when you were at high school?* = Ti piaceva studiare quando frequentavi la scuola superiore?

(33) *Did you see that exhibition a few weeks ago?* = Hai visto quella mostra qualche settimana fa?

N.B. Qui notiamo invece l'espressione temporale "ago"(fa), che ci indica chiaramente che dobbiamo usare il *past simple*, così come l'uso di un'altra struttura che abbiamo già incontrato: "a few", riferito a sostantivi numerabili plurali (in questo caso "weeks"= settimane) ed usato per indicare un numero limitato ("alcune/i" "un certo numero di").

Per quel che concerne invece la forma negativa dei verbi regolari al passato, possiamo ancora una volta fare riferimento a quanto già illustrato. Tornando alla Tabella del passato del verbo avere (usato come verbo ordinario), possiamo osservare come si forma la negazione:

Forma affermativa	Forma interrogativa	Forma negativa
I had	Did I have?	I did not have
You had	Did you have?	You did not have
She/He /It had	<i>Did She/He /It have?</i>	She/He /It did not have
We had	Did we have?	We did not have
You had	Did you have?	You did not have
They had	Did they have?	They did not have

Tabella 7: Forma negativa del verbo avere al passato

La formula per la costruzione della frase negativa al passato è quindi la seguente:

Soggetto + DID NOT (DIDN'T) + Forma base del verbo

(34) *My brother didn't like studying when he was at high school* = A mio fratello non piaceva studiare quando frequentava la scuola superiore.

(35) *I didn't see that exhibition a few weeks ago. I was extremely busy then* = Non ho visto quella mostra qualche settimana fa. Ero impegnatissimo in quel periodo.

Le risposte brevi che seguono una frase interrogativa con un verbo al passato si formano nel seguente modo:

1. Yes + Soggetto + DID

2. No + Soggetto + DID NOT (DIDN'T)

(36) *Did you enjoy the show yesterday?* (ti è piaciuto lo spettacolo di ieri?)

1. Yes, I did

2. No, I didn't

4 Il passato dei verbi irregolari

I verbi irregolari vengono chiamati “verbi forti”: derivano principalmente dall’angosassone e tendono ad esprimere le azioni più diffuse della vita quotidiana:

Presente	Passato	Part. Pass.	
<i>go</i>	<i>went</i>	<i>gone</i>	(paradigma del verbo irr. ‘andare’)
<i>speak</i>	<i>spoke</i>	<i>spoken</i>	(paradigma del verbo irr. ‘parlare’)
<i>drink</i>	<i>drank</i>	<i>drank</i>	(paradigma del verbo irr. ‘bere’)
<i>eat</i>	<i>ate</i>	<i>eaten</i>	(paradigma del v. irr. ‘mangiare’)

Tabella 7: Paradigma dei verbi “forti”

Come si può osservare dal paradigma, questi verbi non aggiungono la desinenza “-ed” per formare il passato, ma cambiano completamente.

Il paradigma dei verbi irregolari è costituito da tre voci verbali; prendiamo ad esempio il verbo andare (“*to go*”):

(1) GO (2) WENT (3) GONE

(1) Il primo elemento corrisponde alla forma base del verbo (infinito senza il “*to*”). Da questa forma base (“GO”), abbiamo visto nelle lezioni precedenti come possiamo formare il presente semplice (“I **go**”, “he **goes**”) e la forma progressiva del presente (“I am **going** home”, “Where are you **going**?”, etc.)

I tempi del passato

(2) Il secondo elemento del paradigma viene usato per formare il *past simple*, è uguale per tutte le persone:

I went

you went

he/she/it went

we went

you went

they went

(3) Il terzo elemento del paradigma viene invece usato per formare il participio passato, che per il momento tralasciamo.

Un elenco esaustivo dei verbi irregolari inglesi e del loro paradigma si può trovare su:

www.nspeak.com/giorgi/efl/fad/audiogrammatica/a30irregolari/irregolari.htm

Benché siano numerosissimi, è possibile formulare una sorta di classificazione dei verbi irregolari:

Verbi irregolari che restano invariati per tutte e tre le voci del paradigma:

<i>Put</i>	<i>Put</i>	<i>Put</i>	Mettere
<i>Hit</i>	<i>Hit</i>	<i>Hit</i>	Colpire
<i>Let</i>	<i>Let</i>	<i>Let</i>	Lasciare
<i>Cost</i>	<i>Cost</i>	<i>Cost</i>	Costare
<i>Hurt</i>	<i>Hurt</i>	<i>Hurt</i>	Ferire
<i>Cut</i>	<i>Cut</i>	<i>Cut</i>	Tagliare
<i>Bet</i>	<i>Bet</i>	<i>Bet</i>	Scommettere
<i>Shut</i>	<i>Shut</i>	<i>Shut</i>	Chiudere

Verbi irregolari che al passato e al participio passato sono identici:

<i>Hear</i>	<i>Heard</i>	<i>Heard</i>	Udire
<i>Pay</i>	<i>Paid</i>	<i>Paid</i>	Pagare
<i>Say</i>	<i>Said</i>	<i>Said</i>	Dire
<i>Sell</i>	<i>Sold</i>	<i>Sold</i>	Vendere
<i>Tell</i>	<i>Told</i>	<i>Told</i>	Raccontare
<i>Meet</i>	<i>Met</i>	<i>Met</i>	Incontrare
<i>Sleep</i>	<i>Slept</i>	<i>Slept</i>	Dormire
<i>Keep</i>	<i>Kept</i>	<i>Kept</i>	Tenere, conservare
<i>Make</i>	<i>Made</i>	<i>Made</i>	Fare
<i>Send</i>	<i>Sent</i>	<i>Sent</i>	Inviare
<i>Build</i>	<i>Built</i>	<i>Built</i>	Costruire
<i>Lose</i>	<i>Lost</i>	<i>Lost</i>	Perdere
<i>Find</i>	<i>Found</i>	<i>Found</i>	Trovare

Altri verbi irregolari che hanno il passato e il participio passato identici sono quelli che terminano al passato in “-ought”/ “-aught”:

<i>Bring</i>	<i>Brought</i>	<i>Brought</i>	Portare
<i>Buy</i>	<i>Bought</i>	<i>Bought</i>	Comprare
<i>Catch</i>	<i>Caught</i>	<i>Caught</i>	Prendere, acchiappare
<i>Teach</i>	<i>Taught</i>	<i>Taught</i>	Insegnare

Verbi irregolari che hanno il presente e il participio passato identici:

<i>Come</i>	<i>Came</i>	<i>Come</i>	Venire
<i>Become</i>	<i>Became</i>	<i>Become</i>	Diventare
<i>Run</i>	<i>Ran</i>	<i>Run</i>	Correre

Concludiamo infine con quei **verbi irregolari in cui le forme del paradigma sono tutte e tre diverse:**

Per quanto riguarda la forma interrogativa e negativa delle frasi contenenti verbi irregolari al passato, lo schema non cambia rispetto ai verbi regolari.

Frase interrogativa:

DID + Soggetto + Forma base del verbo + ?

<i>Speak</i>	<i>Spoke</i>	<i>Spoken</i>	Parlare
<i>Give</i>	<i>Gave</i>	<i>Given</i>	Dare
<i>Choose</i>	<i>Chose</i>	<i>Chosen</i>	Scogliere
<i>Eat</i>	<i>Ate</i>	<i>Eaten</i>	Mangiare
<i>Fall</i>	<i>Fell</i>	<i>Fallen</i>	Cadere
<i>Forget</i>	<i>Forgot</i>	<i>Forgotten</i>	Dimenticare
<i>Do</i>	<i>Did</i>	<i>Done</i>	Fare
<i>Take</i>	<i>Took</i>	<i>Taken</i>	Prendere
<i>Begin</i>	<i>Began</i>	<i>Begun</i>	Iniziare
<i>Drink</i>	<i>Drank</i>	<i>Drunk</i>	Bere
<i>Know</i>	<i>Knew</i>	<i>Known</i>	Conoscere
<i>See</i>	<i>Saw</i>	<i>Seen</i>	Vedere

(37) *Did he understand Italian? No, but he certainly understood what the interpreter said!* - Capiva l'italiano? No, ma di certo capiva quello che diceva l'interprete!

(38) *Did she teach History when she worked at the University? No, she didn't. She taught Politics* = Insegnava storia quando lavorava all'Università? No. Insegnava Scienze Politiche

Anche per la forma negativa dei verbi irregolari al passato, lo schema è lo stesso di quello dei verbi regolari:

Soggetto + DID NOT (DIDN'T) + Forma base del verbo

(39) *The performance did not begin at 8pm. It began at 9.30pm* = Lo spettacolo non iniziò alle 20. Iniziò alle 21.30

(40) *I knew Mary but I did not know her sister Janet* = Conoscevo Mary ma non conoscevo sua sorella Janet

Allo stesso modo, anche le risposte brevi si formano in base allo stesso schema del passato dei verbi regolari:

1. Yes + Soggetto + DID

2. No + Soggetto + DID NOT (oppure la forma contratta DIDN'T)

(41) *Did you forget about our appointment last night?* = Hai dimenticato il nostro appuntamento di ieri sera?

1. Yes, I did

2. No, I didn't

5 “Used to” e “would”

Se si parla del passato per descrivere una situazione, un’abitudine o uno stato che non corrisponde più al presente, in inglese si può usare l’espressione “*used to*” + forma base del verbo :

*When I was young, my life **used to be** very different. I **used to sleep** until late, eat junk food, listen to music all day and watch television a lot. I **used to go out** every night with my friends, sometimes to go to some clubs, some other times to go to the cinema or to live concerts. I **used to have** a great time!*

(Quand’ero giovane la mia vita era molto diversa. Dormivo fino a tardi, mangiavo cibo poco sano, ascoltavo musica tutto il giorno e guardavo moltissima televisione. Ero solito uscire con i miei amici, a volte per andare in discoteca, altre volte per andare al cinema o assistere a concerti dal vivo. Mi divertivo tantissimo!)

Il brano suggerisce che si sta parlando di situazioni che sono ormai lontane dalla realtà, di abitudini passate che non ci sono più.

La forma “*used to*” si usa soprattutto quando si vuole evidenziare la differenza fra la routine del passato e quella attuale.

(42) *I **used to** walk to the University when I lived in the city centre. Now I go by bus =*
Quando abitavo al centro andavo all’Università a piedi. Ora vado col bus.

La **forma interrogativa** si forma normalmente usando “DID” e il verbo alla forma base (“*use to*”):

(43) *Did she use to have long hair when she was younger?* = Aveva i capelli lunghi quando era più giovane?

Yes, she did

No, she didn't

Anche la **forma negativa** segue il tradizionale schema della negazione al passato:

Sogg. + DID NOT + verbo alla forma base (“*use to*”)

(44) *This didn't use to be a library before. It used to be a warehouse in the 70's* = Questa non era una biblioteca prima. Negli anni 70 era un magazzino.

Una funzione simile a quella di “*used to*” è svolta dalla costruzione “*would*” + forma base del verbo:

(45) *I would buy a little souvenir from every place I visited* = Ero solito comprare un ricordino in ogni posto che visitavo

Riproponendo il brano di prima, vediamo come lo stesso significato viene veicolato dalla costruzione “*would*” + forma base del verbo :

When I was young, my life would be very different. I would sleep until late, eat junk food, listen to music all day and watch television a lot. I would go out every night with my friends, sometimes to go to some clubs, some other times to go to the cinema or to live concerts.

N.B.

Bisogna tuttavia notare che “*would*” può essere usato per esprimere abitudini del passato **ma** non uno stato, che si esprime invece con “*used to*”:

NON potremo dire: “*She would be a housewife*”

“*She used to be a housewife*” (faceva la casalinga)

6 Past Continuous

Il *Past Continuous* è usato per descrivere azioni in corso di svolgimento nel passato. Il passato progressivo è generalmente espresso in italiano con l'imperfetto indicativo del verbo ordinario:

(46) *In the garden the sun **was shining**, children **were playing**, birds **were singing** and we **were having a good time*** = Nel giardino il sole splendeva, i bimbi giocavano, gli uccellini cantavano e noi ci divertivamo

A differenza dell'italiano, in inglese il *Past continuous* è l'unica forma che descrive un'azione in corso di svolgimento in un momento definito del passato:

(47) *I was listening to the music while I was washing up* = Stavo ascoltando / ascoltavo la musica mentre stavo lavando / lavavo i piatti

Il *Past Continuous* segue esattamente gli stessi schemi del *Present Continuous* (vedi lezione 1). Ovviamente l'ausiliare del verbo essere al presente diventerà l'ausiliare del verbo essere al passato:

I *am* finishing my book

¶ I **was** finishing my book

We *are* waiting for the bus

¶ We **were** waiting for the bus

Lo schema del *Past Continuous* è dunque:

Sogg. + “was”/“were” + forma in “-ing” del verbo alla forma base

(48) *I was **reading** the newspaper* = Stavo leggendo / leggevo il giornale

(47) *Sarah **was watching** her favourite TV series* = Sara stava guardando / guardava il suo programma preferito alla tv

Come per il presente progressivo, anche per il passato progressivo la forma interrogativa si ottiene spostando il soggetto dopo l'ausiliare:

“Was”/“Were” + Sogg. + forma in “-ing” del verbo base+?

(48) *Were you working on Saturday morning?* = Lavoravi sabato mattina?

- *No, I wasn't. I was shopping* = no, facevo shopping

(49) *Where was she going?* = Dove stava andando?

- *She was going to the gym* = Stava andando in palestra

La forma negativa del passato progressivo si forma in base a questo schema:

Sogg. + “was not” (“wasn't”) / “were not” (“weren't”) + forma in “-ing” del verbo base

(50) *I wasn't studying on Saturday morning* = Non studiavo sabato mattina

(51) *The computer wasn't working properly* = Il computer non funzionava bene

Il verbo base del *past continuous* che prende la forma in “-ing” è soggetto alle stesse variazioni morfologiche che abbiamo già illustrato per il presente progressivo (Lezione 1).

Rivediamole rapidamente:

1) Raddoppiamento della consonante finale se preceduta da una sola vocale accentata

Stop > Stopping (*The train was stopping at the station* = il treno si stava fermando alla stazione)

2) Caduta della vocale finale “e” quando questa è muta

Behave (comportare, comportarsi) > Behaving (*The child was behaving badly* = il bimbo si stava comportando male)

3) Cambiamento della desinenza “-ie” in “-y”:

Lie (mentire) > Lying (*She was always lying to her parents* = mentiva sempre ai suoi genitori)

Il *Past Continuous* può essere usato anche per descrivere un'azione continuata che ad un certo punto si interrompe a causa di un evento improvviso.

(52) I **was having** lunch WHEN he **arrived** = Stavo pranzando quando lui arrivò

In questi casi, l'azione in corso di svolgimento è espressa dal *past continuous*, mentre l'evento che improvvisamente accade nel passato e che interrompe questa continuità è espresso dal *past simple*:

(53) She **was having** a shower WHEN the telephone **rang** = Stava facendo la doccia quando squillò il telefono

Questo grafico rappresenta la sequenza descritta. Vediamone altri esempi:

(54) I **was going** to the airport when I **received** your call = Stavo andando all'aeroporto quando ho ricevuto la tua chiamata.

(55) James **was walking** around the city centre when he **met** an old friend = James stava camminando per il centro quando incontrò un vecchio amico.

(56) She **was waiting** at the bus stop when she **heard** about the strike = Stava aspettando alla fermata dell'autobus quando sentì che c'era uno sciopero.

7 Preposizioni di moto e di luogo

Negli ultimi tre esempi del paragrafo 6, è possibile notare l'utilizzo di due preposizioni di moto ("around", esempio (55), e "to", esempio (54)) e una preposizione di luogo ("at", esempio (56)).

Analizziamo queste preposizioni in modo più dettagliato:

TO = a (preposizione di moto a luogo)

"To" traduce l'italiano "a", "in" ed indica moto a luogo:

(57) *I was going to the airport when I received your call* = Stavo andando all'aeroporto quando ho ricevuto la tua chiamata.

(58) *I went to Japan three years ago* = Sono stata in Giappone tre anni fa.

NB

Il verbo "arrive" (arrivare a) non è mai seguito dalla preposizione "to". Le preposizioni che seguono questo verbo sono "in" ("arrive in...") per nazioni, città e paesi ("When did you arrive in London?" = Quando sei arrivato a Londra?), oppure "at" ("arrive at...") per altri luoghi come l'Università, la stazione, un edificio, l'aeroporto, ecc ("When he arrived at the University it was too late" = quando arrivò all'Università era troppo tardi)

Altre preposizioni di moto sono:

INTO = movimento dall'esterno verso l'interno (prep. moto a luogo)

(59) *I went into the shop and bought what I needed* = Entrai nel negozio e acquistai ciò di cui avevo bisogno.

(60) *It was very hot and the kids were jumping into the fountain* = Faceva molto caldo e i ragazzini saltavano nella fontana.

FROM = moto da luogo e provenienza (prep. moto da luogo)

(61) *Where is she from? She's **from** Canada* = Da dove viene? Dal Canada.

(62) *This silver bracelet is **from** Tunisia* = Questo braccialetto d'argento viene dalla Tunisia.

THROUGH = movimento attraverso

(63) *The sun was coming **through** the windows* = Il sole entrava attraverso le finestre.

ALONG = movimento per, lungo il/la

(64) *We were walking **along** the Thames* = Camminavamo lungo il Tamigi.

AROUND = movimento attorno a, per

(65) *Those villages **around** Dublin were lovely* = Questi paesini attorno a Dublino erano molto graziosi.

(66) *My mother used to love having people **around** the house* = A mia madre piaceva molto avere persone per casa

UP / DOWN = movimento verso l'alto / il basso

(67) *The price of petrol was going **up*** = Il prezzo del petrolio saliva

(68) *She would run **down** the stairs when she was late* = Di solito correva giù per le scale quando era in ritardo.

ACROSS = movimento attraverso (da una parte all'altra)

(69) *Our boat was sailing **across** the lake* = La nostra barca attraversava il lago/ navigava attraverso il lago.

(70) *He kid saw his mother and ran **across** the street* = Il ragazzino vide la madre e attraversò di corsa la strada.

TOWARDS = movimento verso, in direzione di

(71) *They were walking **towards** the station when the accident happened* = Stavano camminando verso/in direzione della stazione quando ci fu l'incidente.

(72) *The Government is moving **towards** a political crisis* = Il governo si sta avvicinando a / si muove in direzione di una crisi politica.

Per quanto concerne le preposizioni di luogo, queste servono a collocare il parlante, l'azione o la situazione in un determinato spazio fisico. Le preposizioni più frequenti per indicare lo stato in luogo sono "in", "at" "on":

IN = a, in, dentro (stato in luogo)

Questa preposizione si usa per indicare la collocazione all'interno di uno spazio chiuso:

(73) *She used to work **in** a bookshop* = Prima lavorava in una libreria.

La preposizione "in" si usa anche con le città, gli stati o i continenti:

(74) *She was living **in** the USA when her grandfather died* = Abitava negli USA quando suo nonno morì.

(75) *My brother used to live **in** Milan when he was a student* = Mio fratello abitava a Milano quando era ancora uno studente.

AT = a, in dentro (stato in luogo)

Rispetto a "in", la preposizione "at" ha un significato più generale. Si usa quando ci si vuole riferire a:

Un luogo preciso e circoscritto:

(76) *She was waiting for you **at** the bus stop* = Ti aspettava alla fermata dell'autobus.

Un edificio o ad un luogo per la funzione/il lavoro/ il ruolo che vi si svolge:

(77) *She was **at** the office. Now she is **at** home* = Era in ufficio. Adesso è a casa.

(78) *He used to work **at** the University* = Lavorava all'Università

All'indirizzo preciso:

(79) *Kevin used to live **at** 75 London Road* = Kevin abitava al numero 75 di London Road.

ON = su, sopra (stato in luogo)

(80) *The books were **on** my desk* = I libri erano sulla mia scrivania.

“*On*” si usa anche in riferimento ad una linea di confine, anche in senso figurato:

(81) *My city is **on** the border between Belgium and France* = La mia città è a confine fra Belgio e Francia.

(82) *She was extremely stressed and their relationship was **on** the edge of a crisis* = Lei era molto provata e la loro relazione era sull’orlo di una crisi.

“*On*” è usato anche per specificare il piano di un edificio, di una casa, etc.:

(83) *Their flat was **on** the first floor* = Il loro appartamento era al primo piano.

(84) *My office was **on** the top floor: the view was breathtaking!* (il mio ufficio era all’ultimo piano: la vista era mozzafiato!)