

SIMPLE PAST (PASSATO SEMPLICE)

Quando si usa il **SIMPLE PAST**?

Il **SIMPLE PAST** corrisponde ai seguenti tempi dei verbi (modo indicativo) in italiano: **IMPERFETTO, PASSATO REMOTO, PASSATO PROSSIMO.**

Quando **ero** piccolo **giocavo** spesso con i miei cugini.
When I **was** a child, I often **played** together with my cousins.

Ieri **ho cenato** al ristorante.
Yesterday I **had dinner** at the restaurant.

Vide un serpente e **scappò** via.
She **saw** a snake and **ran away**.

Esso si utilizza per esprimere un'azione accaduta nel passato e che è completamente terminata.

Nella frase si trovano spesso riferimenti temporali i quali indicano che l'azione è completamente finita.

Ho comprato la macchina nuova due mesi **fa**.
I bought a new car two months **ago**.

Ieri ho giocato a tennis.
Yesterday I played tennis.

Quel famoso attore è morto l'anno **scorso**.
That famous actor died **last** year.

Quando si usa il **SIMPLE PAST** l'enfasi è posta sul momento temporale in cui l'azione è accaduta e non tanto sull'azione stessa.

COSTRUZIONE DELLA FRASE:

Forma affermativa

SOGGETTO + FORMA BASE DEL VERBO CON L'AGGIUNTA DEL SUFFISSO –ED

She **watched** TV with her friends yesterday evening.

Attenzione: Ci sono molti verbi che formano il passato in modo irregolare; in questo caso si fa riferimento alla seconda colonna del paradigma (vedere tabella verbi irregolari)

Forma negativa

SOGGETTO + DID + NOT + FORMA BASE DEL VERBO

She **didn't watch** TV with her friends yesterday evening.

Attenzione: La forma contratta di **DID NOT** è **DIDN'T**. Nella frase negativa i verbi irregolari e quelli regolari si comportano allo stesso modo.

Forma interrogativa

DID + SOGGETTO + FORMA BASE DEL VERBO + ?

Did she **watch** TV with her friends yesterday evening?

Attenzione: Anche in questo casi i verbi irregolari e quelli regolari si comportano allo stesso modo.

Short answers

YES, + SOGGETTO + DID

NO, + SOGGETTO + DIDN'T

Did she watch TV with her friends yesterday evening?

Yes, she did.

No, she didn't.

Attenzione: Nella short answer negativa si utilizza solo ed esclusivamente la forma contratta.

VARIAZIONI ORTOGRAFICHE NELL'AGGIUNTA DEL SUFFISSO –ED

- I verbi che terminano in **Y** preceduta da consonante, trasformano la **Y** in **I** prima dell'aggiunta di **–ED**.

STUDY ➤ STUDIED

ma

DESTROY ➤ DESTROYED (in quanto la Y è preceduta da vocale)

- Nei verbi che terminano con una **–E muta**, quest'ultima cade prima dell'aggiunta della **–ED**.

LIVE ➤ LIVED

- I verbi monosillabici terminanti per consonante preceduta da una sola vocale raddoppiano la consonante finale.

FIT ➤ FITTED

- La stessa cosa accade per i verbi bisillabici terminanti per consonante preceduta da sola vocale, ma solo se l'accento cade sulla seconda sillaba.

PREFER ➤ PREFERRED

PASSATO DEL VERBO "TO BE"

FORMA AFFERMATIVA

I	WAS
YOU	WERE
HE, SHE, IT	WAS
WE	WERE
YOU	WERE
THEY	WERE

FORMA NEGATIVA

I	WASN'T
YOU	WEREN'T
HE, SHE, IT	WASN'T
WE	WEREN'T
YOU	WEREN'T
THEY	WEREN'T

FORMA INTERROGATIVA

WAS	I ?
WERE	YOU ?
WAS	HE, SHE, IT ?
WERE	WE ?
WERE	YOU ?
WERE	THEY ?

SHORT ANSWERS

YES,	SOGGETTO	WAS/WERE
NO,	SOGGETTO	WASN'T /WEREN'T

Il passato del verbo **TO HAVE (avere)** è **HAD**; si tratta quindi di un verbo irregolare e tale forma è uguale per tutte le persone.

Nella frase negativa e in quella interrogativa si comporta come tutti gli altri verbi, ricorrendo quindi all'uso dell'ausiliare **DID**.