DISCORSO INDIRETTO

Il discorso indiretto si usa per riferire qualcosa che è stato detto in precedenza in forma di dialogo (discorso diretto).

Quando il verbo che introduce il discorso indiretto è al presente, i tempi verbali non cambiano rispetto al discorso diretto; i principali cambiamenti riguardano i pronomi, i possessivi e i dimostrativi.

Es: George: “I called my girlfriend yesterday, but she wasn’t in.”

 George says he called his girlfriend yesterday, but she wasn’t in.”

In altri casi, nel passaggio del discorso diretto al discorso indiretto, cambia la coniugazione del verbo.

Ecco una tabella delle principali trasformazioni dei tempi verbali:
	SIMPLE PRESENT
	SIMPLE PAST
	“They take the underground every day.” => He said they took the underground every day.

	SIMPLE PAST

PRESENT PERFECT

PAST PERFECT
	PAST PERFECT
	“I called my girlfriend yesterday.” => He said he had called his girlfriend the day before”
“I have watched a nice film tonight” =>
 She said she had watched a nice film that night
“I had switched on the radio” =>
He said he had just switched on the radio.

	SIMPLE FUTURE

PRESENT CONDITIONAL
	PRESENT CONDITIONAL
	“I’ll call you tomorrow” => He said he would call me the following day
“Would you like to go out for dinner this evening?” => He asked if I would like to go out for dinner that evening

	PRESENT PROGRESSIVE
	PAST PROGRESSIVE
	“She is sleeping now” => He said she was sleeping at that time

	IMPERATIVE
	INFINITIVE
	“Don’t walk!” => He said not to walk

Gli avverbi, come già notato negli esempi della precedente tabella, possono variare. Ecco alcuni esempi soltanto indicativi, dato che le espressioni di tempo e di luogo cambiano a seconda dei riferimenti spazio-temporali del discorso:
	DISCORSO DIRETTO
	DISCORSO INDIRETTO

	here
	there

	now
	then, at that time

	today/tonight
	that day, that night

	tomorrow
	the following day, the day after

	yesterday
	the previous day, the day before

	ago
	before

	next week/month
	the following week/month

	last week/month
	the previous week/month, the week/month before

Per introdurre un discorso indiretto si usano di solito i verbi SAY, TELL e ASK:

- SAY se non è espressa la persona con cui si parla

ES: He said he had called his girlfriend the day before

Anche se l’uso non è comune, SAY può essere usato anche quando è espressa la persona con cui si parla; in tal caso il complemento di termine deve essere preceduta da TO

ES: He said to me he had called his girlfriend the day before

- TELL se è espressa la persona con cui si parla

ES: He told me he had called his girlfriend the day before

- ASK per riferire una domanda

Es: He asked if I would like to go out for dinner that evening
	DISCORSO DIRETTO
presente

He said: 1 sing" (Disse: "Canto)

presente progressivo

He said: "I'm singing" (Disse: Sto cantando")

passato prossimo

He said: "1 have sung" (Disse: "Ho cantato")

passato prossimo progressivo

He said: 1 have been singing" (Disse: "Ho cantato

passato

He said: "I sang" (Disse: "Cantai)

futuro

He said: "I'll sing" (Disse: "Canteró

futuro progressivo

He said: "I'll be singing" (Disse: "Canteró

	DISCORSO INDIRETTO
passato

He said (that) he sang (Disse che cantava)

passato progressivo

He said he was singing (Disse che stava cantando)

trapassato prossimo

He said he had sung (Disse che aveva cantato)

passato prossimo progressivo

He said he had been singing (Disse che aveva cantato)

trapassato prossimo

He said he had sung (Disse che aveva cantato)

condizionale

He said he would sing (Disse che avrebbe cantato)

condizionale progressivo

He said he would be singing (Disse che avrebbe cantato)

