

Che cos'è il verbo

Il verbo è la parte variabile del discorso che indica:

- un'**azione compiuta** da una persona o da una cosa Luca corre. / La ruota gira.
- un'**azione subita** da una persona o da una cosa Luca è amato. / L'uva è raccolta.
- una **situazione** in cui si trova una persona o una cosa Luca cade. / La palla rotola.
- un **modo di essere** della persona o della cosa Luca è felice. / La palla è tonda.
- l'**esistenza** di una persona o di una cosa C'è Luca in casa. / C'è il sole.

Il verbo colloca le informazioni nel **TEMPO**

PRESENTE	PASSATO	FUTURO
Luca È felice.	Luca ERA felice.	Luca SARÀ felice.

LA STRUTTURA

Ogni voce verbale è costituita da due parti:

RADICE: parte invariabile che esprime il significato del verbo

LAV-

DESINENZA: parte variabile che esprime:

modo	O	(azione certa)
tempo	AVO	(tempo passato)
persona	AI	(io = 1 ^a persona)
numero	IAMO	(noi = plurale)

LA PERSONA E IL NUMERO

Il verbo usa desinenze diverse in base alla persona e al numero del soggetto.

PERSONA	NUMERO	
	singolare	plurale
1 ^a (chi parla)	io PARL- O	noi PARL- IAMO
2 ^a (chi ascolta)	tu PARL- I	voi PARL- ATE
3 ^a (ciò di cui si parla)	egli PARL- A	essi PARL- ANO

I MODI VERBALI

Sono sette e indicano in che modo si presenta l'azione espressa dal verbo:

MODI FINITI	INDICATIVO	presenta un'azione certa	lo esco .
	CONGIUNTIVO	presenta un'azione possibile	E se uscissi ?
	CONDIZIONALE	presenta un'azione possibile a certe condizioni	Uscirei se non piovesse.
	IMPERATIVO	presenta un'azione sotto forma di ordine	Esci subito!

MODI INDEFINITI	INFINITO	presenta il significato del verbo e può assumere valore di nome	Uscire con te è divertente.
	GERUNDIO	presenta il modo o la circostanza in cui avviene l'azione	Uscendo con la pioggia mi sono bagnato.
	PARTICIPIO	può svolgere anche la funzione di aggettivo o di nome	Hanno riletto il sindaco uscente .

I TEMPI

Ogni modo verbale si articola in più tempi:

MODI FINITI	TEMPI		
indicativo	semplici	PRESENTE	io amo
		IMPERFETTO	io amavo
		PASSATO REMOTO	io amai
		FUTURO SEMPLICE	io amerò
	composti	PASSATO PROSSIMO	io ho amato
		TRAPASSATO PROSSIMO	io avevo amato
		TRAPASSATO REMOTO	io ebbi amato
		FUTURO ANTERIORE	io avrò amato
congiuntivo	semplici	PRESENTE	che io ami
		IMPERFETTO	che io amassi
	composti	PASSATO	che io abbia amato
		TRAPASSATO	che io avessi amato
condizionale	semplice	PRESENTE	io amerei
	composto	PASSATO	io avrei amato
imperativo	semplice	PRESENTE	ama!

MODI INDEFINITI	TEMPI		
infinito	semplice	PRESENTE	amare
	composto	PASSATO	avere amato
participio	semplice	PRESENTE	amante
	semplice	PASSATO	amato
gerundio	semplice	PRESENTE	amando
	composto	PASSATO	avendo amato

LE CONIUGAZIONI

La coniugazione è l'**INSIEME DELLE MODIFICAZIONI** che un verbo subisce nel modo, nel tempo, nella persona e nel numero, disposte secondo un ordine preciso. Nella lingua italiana le coniugazioni sono tre.

1 ^a coniugazione infinito presente in -ARE	2 ^a coniugazione infinito presente in -ERE	3 ^a coniugazione infinito presente in -IRE
lod – ARE	tem – ERE	mor – IRE

I VERBI AUSILIARI

ESSERE e **AVERE** sono chiamati verbi ausiliari perché “aiutano” gli altri verbi nella formazione dei tempi composti. Essi hanno una coniugazione particolare che si definisce **CONIUGAZIONE PROPRIA**.

La coniugazione del verbo ESSERE

MODI FINITI							
TEMPI SEMPLICI		TEMPI COMPOSTI		TEMPI SEMPLICI		TEMPI COMPOSTI	
INDICATIVO				CONGIUNTIVO			
Presente		Passato prossimo		Presente		Passato	
io SONO tu SEI egli È noi SIAMO voi SIETE essi SONO		io SONO STATO tu SEI STATO egli È STATO noi SIAMO STATI voi SIETE STATI essi SONO STATI		(che) io SIA (che) tu SIA (che) egli SIA (che) noi SIAMO (che) voi SIATE (che) essi SIANO		(che) io SIA STATO (che) tu SIA STATO (che) egli SIA STATO (che) noi SIAMO STATI (che) voi SIATE STATI (che) essi SIANO STATI	
Imperfetto		Trapassato prossimo		Imperfetto		Trapassato	
io ERO tu ERI egli ERA noi ERAVAMO voi ERAVATE essi ERANO		io ERO STATO tu ERI STATO egli ERA STATO noi ERAVAMO STATI voi ERAVATE STATI essi ERANO STATI		(che) io FOSSI (che) tu FOSSI (che) egli FOSSE (che) noi FOSSIMO (che) voi FOSTE (che) essi FOSSERO		(che) io FOSSI STATO (che) tu FOSSI STATO (che) egli FOSSE STATO (che) noi FOSSIMO STATI (che) voi FOSTE STATI (che) essi FOSSERO STATI	
				CONDIZIONALE			
Passato remoto		Trapassato remoto		Presente		Passato	
io FUI tu FOSTI egli FU noi FUMMO voi FOSTE essi FURONO		io FUI STATO tu FOSTI STATO egli FU STATO noi FUMMO STATI voi FOSTE STATI essi FURONO STATI		io SAREI tu SARESTI egli SAREBBE noi SAREMMO voi SARESTE essi SAREBBERO		io SAREI STATO tu SARESTI STATO egli SAREBBE STATO noi SAREMMO STATI voi SARESTE STATI essi SAREBBERO STATI	
				IMPERATIVO			
Futuro semplice		Futuro anteriore		Presente			
io SARÒ tu SARAI egli SARÀ noi SAREMO voi SARETE essi SARANNO		io SARÒ STATO tu SARAI STATO egli SARÀ STATO noi SAREMO STATI voi SARETE STATI essi SARANNO STATI		– Sii tu (SIA egli) (SIAMO noi) SIATE voi (SIANO essi)			
MODI INDEFINITI							
INFINITO		PARTICPIO		GERUNDIO			
Presente	Passato	Presente	Passato	Presente	Passato		
ESSERE	ESSERE STATO	ESSENTE	STATO	ESSENDO	ESSENDO STATO		

La coniugazione del verbo AVERE

MODI FINITI					
TEMPI SEMPLICI		TEMPI COMPOSTI		TEMPI SEMPLICI	
INDICATIVO			CONGIUNTIVO		
Presente		Passato prossimo		Passato	
io HO	tu HAI	egli HA	noi ABBIAMO	voi AVETE	essi HANNO
io HO AVUTO	tu HAI AVUTO	egli HA AVUTO	noi ABBIAMO AVUTO	voi AVETE AVUTO	essi HANNO AVUTO
(che) io ABBIA	(che) tu ABBIA	(che) egli ABBIA	(che) noi ABBIAMO	(che) voi ABBIATE	(che) essi ABBIANO
(che) io ABBIA AVUTO	(che) tu ABBIA AVUTO	(che) egli ABBIA AVUTO	(che) noi ABBIAMO AVUTO	(che) voi ABBIATE AVUTO	(che) essi ABBIANO AVUTO
Imperfetto		Trapassato prossimo		Trapassato	
io AVEVO	tu AVEVI	egli AVEVA	noi AVEVAMO	voi AVEVATE	essi AVEVANO
io AVEVO AVUTO	tu AVEVI AVUTO	egli AVEVA AVUTO	noi AVEVAMO AVUTO	voi AVEVATE AVUTO	essi AVEVANO AVUTO
(che) io AVESSI	(che) tu AVESSI	(che) egli AVESSIMO	(che) noi AVESSIMO	(che) voi AVESSIMO	(che) essi AVESSIMO
(che) io AVESSI AVUTO	(che) tu AVESSI AVUTO	(che) egli AVESSIMO AVUTO	(che) noi AVESSIMO AVUTO	(che) voi AVESSIMO AVUTO	(che) essi AVESSIMO AVUTO
CONDIZIONALE					
Passato remoto		Trapassato remoto		Presente	
io EBBI	tu AVESTI	egli EBBE	noi AVEMMO	voi AVESTE	essi EBBERO
io EBBI AVUTO	tu AVESTI AVUTO	egli EBBE AVUTO	noi AVEMMO AVUTO	voi AVESTE AVUTO	essi EBBERO AVUTO
io AVREI	tu AVRESTI	egli AVREBBE	noi AVREMMO	voi AVRESTE	essi AVREBBERO
io AVREI AVUTO	tu AVRESTI AVUTO	egli AVREBBE AVUTO	noi AVREMMO AVUTO	voi AVRESTE AVUTO	essi AVREBBERO AVUTO
IMPERATIVO					
Futuro semplice		Futuro anteriore		Presente	
io AVRÒ	tu AVRAI	egli AVRÀ	noi AVREMO	voi AVRETE	essi AVRANNO
io AVRÒ AVUTO	tu AVRAI AVUTO	egli AVRÀ AVUTO	noi AVREMO AVUTO	voi AVRETE AVUTO	essi AVRANNO AVUTO
–	ABBI tu	(ABBIA egli)	(ABBIAMO noi)	ABBIATE voi	(ABBIANO essi)
–	ABBI tu	(ABBIA egli)	(ABBIAMO noi)	ABBIATE voi	(ABBIANO essi)
MODI INDEFINITI					
INFINITO		PARTICIPIO		GERUNDIO	
Presente	Passato	Presente	Passato	Presente	Passato
AVERE	AVERE AVUTO	AVENTE	AVUTO	AVENDO	AVENDO AVUTO

Prima coniugazione attiva: AMARE

MODI FINITI							
TEMPI SEMPLICI		TEMPI COMPOSTI		TEMPI SEMPLICI		TEMPI COMPOSTI	
INDICATIVO				CONGIUNTIVO			
Presente		Passato prossimo		Presente		Passato	
io AMO tu AMI egli AMA noi AMIAMO voi AMATE essi AMANO		io HO AMATO tu HAI AMATO egli HA AMATO noi ABBIAMO AMATO voi AVETE AMATO essi HANNO AMATO		(che) io AMI (che) tu AMI (che) egli AMI (che) noi AMIAMO (che) voi AMIATE (che) essi AMINO		(che) io ABBIAMO AMATO (che) tu ABBIAMO AMATO (che) egli ABBIAMO AMATO (che) noi ABBIAMO AMATO (che) voi ABBIAMO AMATO (che) essi ABBIAMO AMATO	
Imperfetto		Trapassato prossimo		Imperfetto		Trapassato	
io AMAVO tu AMAVI egli AMAVA noi AMAVAMO voi AMAVATE essi AMAVANO		io AVEVO AMATO tu AVEVI AMATO egli AVEVA AMATO noi AVEVAMO AMATO voi AVEVATE AMATO essi AVEVANO AMATO		(che) io AMASSI (che) tu AMASSI (che) egli AMASSE (che) noi AMASSIMO (che) voi AMASTE (che) essi AMASSERO		(che) io AVESSI AMATO (che) tu AVESSI AMATO (che) egli AVESSE AMATO (che) noi AVESSIMO AMATO (che) voi AVESTE AMATO (che) essi AVESSERO AMATO	
				CONDIZIONALE			
Passato remoto		Trapassato remoto		Presente		Passato	
io AMAI tu AMASTI egli AMÒ noi AMAMMO voi AMASTE essi AMARONO		io EBBI AMATO tu AVESTI AMATO egli EBBE AMATO noi AVEMMO AMATO voi AVESTE AMATO essi EBBERO AMATO		io AMEREI tu AMERESTI egli AMEREBBE noi AMEREMMO voi AMERESTE essi AMEREBBERO		io AVREI AMATO tu AVRESTI AMATO egli AVREBBE AMATO noi AVREMMO AMATO voi AVRESTE AMATO essi AVREBBERO AMATO	
				IMPERATIVO			
Futuro semplice		Futuro anteriore		Presente			
io AMERÒ tu AMERAI egli AMERÀ noi AMEREMO voi AMERETE essi AMERANNO		io AVRÒ AMATO tu AVRAI AMATO egli AVRÀ AMATO noi AVREMO AMATO voi AVRETE AMATO essi AVRANNO AMATO		– AMA tu (AMI egli) (AMIAMO noi) AMATE voi (AMINO essi)			
MODI INDEFINITI							
INFINITO		PARTICIPIO		GERUNDIO			
Presente	Passato	Presente	Passato	Presente	Passato		
AMARE	AVERE AMATO	AMANTE	AMATO	AMANDO	AVENDO AMATO		

Seconda coniugazione attiva: TEMERE

MODI FINITI					
TEMPI SEMPLICI		TEMPI COMPOSTI		TEMPI SEMPLICI	
INDICATIVO			CONGIUNTIVO		
Presente		Passato prossimo		Presente	
io TEMO tu TEMI egli TEME noi TEMIAMO voi TEMETE essi TEMONO		io HO TEMUTO tu HAI TEMUTO egli HA TEMUTO noi ABBIAMO TEMUTO voi AVETE TEMUTO essi HANNO TEMUTO		(che) io TEMA (che) tu TEMA (che) egli TEMA (che) noi TEMIAMO (che) voi TEMIATE (che) essi TEMANO	
Imperfetto		Trapassato prossimo		Imperfetto	
io TEMEVO tu TEMEVI egli TEMEVA noi TEMEVIAMO voi TEMEVIATE essi TEMEVIANO		io AVEVO TEMUTO tu AVEVI TEMUTO egli AVEVA TEMUTO noi AVEVAMO TEMUTO voi AVEVATE TEMUTO essi AVEVANO TEMUTO		(che) io TEMESSI (che) tu TEMESSI (che) egli TEMESSE (che) noi TEMESSIMO (che) voi TEMESTE (che) essi TEMESSERO	
CONDIZIONALE			CONDIZIONALE		
Passato remoto		Trapassato remoto		Presente	
io TEMEI (TEMETTI) tu TEMESTI egli TEMÉ (TEMETTE) noi TEMEMMO voi TEMESTE essi TEMETTERO		io EBBI TEMUTO tu AVESTI TEMUTO egli EBBE TEMUTO noi AVEMMO TEMUTO voi AVESTE TEMUTO essi EBBERO TEMUTO		io TEMEREI tu TEMERESTI egli TEMEREBBE noi TEMEREMMO voi TEMERESTE essi TEMEREBBERO	
IMPERATIVO			IMPERATIVO		
Futuro semplice		Futuro anteriore		Presente	
io TEMERÒ tu TEMERAI egli TEMERÀ noi TEMEREMO voi TEMERETE essi TEMERANNO		io AVRÒ TEMUTO tu AVRAI TEMUTO egli AVRÀ TEMUTO noi AVREMO TEMUTO voi AVRETE TEMUTO essi AVRANNO TEMUTO		– TEMI tu (TEMA egli) (TEMIAMO noi) TEMIATE voi (TEMANO essi)	
MODI INDEFINITI					
INFINITO		PARTICIPIO		GERUNDIO	
Presente	Passato	Presente	Passato	Presente	Passato
TEMERE	AVERE TEMUTO	TEMENTE	TEMUTO	TEMENDO	AVENDO TEMUTO

Terza coniugazione attiva: SERVIRE

MODI FINITI							
TEMPI SEMPLICI		TEMPI COMPOSTI		TEMPI SEMPLICI		TEMPI COMPOSTI	
INDICATIVO				CONGIUNTIVO			
Presente		Passato prossimo		Presente		Passato	
io SERVO tu SERVI egli SERVE noi SERVIAMO voi SERVITE essi SERVONO		io HO SERVITO tu HAI SERVITO egli HA SERVITO noi ABBIAMO SERVITO voi AVETE SERVITO essi HANNO SERVITO		(che) io SERVA (che) tu SERVA (che) egli SERVA (che) noi SERVIAMO (che) voi SERViate (che) essi SERVANO		(che) io ABBIAM SERVITO (che) tu ABBIAM SERVITO (che) egli ABBIAM SERVITO (che) noi ABBIAM SERVITO (che) voi ABBIATE SERVITO (che) essi ABBIANO SERVITO	
Imperfetto		Trapassato prossimo		Imperfetto		Trapassato	
io SERVIVO tu SERVIVI egli SERVIVA noi SERVIVAMO voi SERVIVATE essi SERVIVANO		io AVEVO SERVITO tu AVEVI SERVITO egli AVEVA SERVITO noi AVEVAMO SERVITO voi AVEVATE SERVITO essi AVEVANO SERVITO		(che) io SERVISSI (che) tu SERVISSI (che) egli SERVISSE (che) noi SERVISSIMO (che) voi SERVISTE (che) essi SERVISSERO		(che) io AVESSI SERVITO (che) tu AVESSI SERVITO (che) egli AVESSE SERVITO (che) noi AVESSIMO SERVITO (che) voi AVESTE SERVITO (che) essi AVESSERO SERVITO	
CONDIZIONALE							
Passato remoto		Trapassato remoto		Presente		Passato	
io SERVII tu SERVISTI egli SERVÌ noi SERVIMMO voi SERVISTE essi SERVIRONO		io EBBI SERVITO tu AVESTI SERVITO egli EBBE SERVITO noi AVEMMO SERVITO voi AVESTE SERVITO essi EBBERO SERVITO		io SERVIREI tu SERVIRESTI egli SERVIREBBE noi SERVIREMMO voi SERVIRESTE essi SERVIREBBERO		io AVREI SERVITO tu AVRESTI SERVITO egli AVREBBE SERVITO noi AVREMMO SERVITO voi AVRESTE SERVITO essi AVREBBERO SERVITO	
IMPERATIVO							
Futuro semplice		Futuro anteriore		Presente			
io SERVIRÒ tu SERVIRAI egli SERVIRÀ noi SERVIREMO voi SERVIRETE essi SERVIRANNO		io AVRÒ SERVITO tu AVRAI SERVITO egli AVRÀ SERVITO noi AVREMO SERVITO voi AVRETE SERVITO essi AVRANNO SERVITO		– SERVI tu (SERVA egli) (SERVIAMO noi) SERVIATE voi (SERVANO essi)			
MODI INDEFINITI							
INFINITO		PARTICIPIO		GERUNDIO			
Presente	Passato	Presente	Passato	Presente	Passato		
SERVIRE	AVERE SERVITO	SERVENTE	SERVITO	SERVENDO	AVENDO SERVITO		

IL GENERE TRANSITIVO E INTRANSITIVO

I verbi **TRANSITIVI** esprimono UN'AZIONE CHE PASSA direttamente dal soggetto che la compie su una persona, un animale o una cosa che ne completa il significato (complemento oggetto).

soggetto che compie l'azione	lo	lo
verbi che esprimono un' azione che passa sull'oggetto	VEDO	ASCOLTO
complemento oggetto sul quale passa l'azione	(chi?) Luca.	(che cosa?) la musica.

Nei tempi composti i verbi transitivi vogliono **sempre l'ausiliare AVERE**.

lo HO VISTO Luca.	lo HO ASCOLTATO la musica.
-------------------	----------------------------

I verbi **INTRANSITIVI** sono quelli che esprimono UN'AZIONE CHE SI COMPLETA IN SE STESSA, OPPURE può essere COMPLETATA DA ALTRI ELEMENTI, chiamati complementi indiretti, che si collegano al verbo tramite una preposizione.

soggetto che compie l'azione	lo	lo
verbo che esprime un' azione che non può passare su un oggetto	CORRO.	VADO
complemento indiretto introdotto dalla preposizione A		(dove?) a casa.

Nei tempi composti alcuni verbi intransitivi usano l'ausiliare **AVERE**, altri **ESSERE**.

lo HO CAMMINATO.	lo SONO ANDATO.
------------------	-----------------

LE FORME ATTIVA E PASSIVA

Un verbo è di **FORMA ATTIVA** quando IL SOGGETTO COMPIE L'AZIONE espressa dal verbo.

Luca	MANGIA azione compiuta dal soggetto	il gelato.
------	--	------------

Un verbo è di **FORMA PASSIVA** quando IL SOGGETTO SUBISCE L'AZIONE espressa dal verbo.

Il gelato	È MANGIATO azione che ricade sul soggetto	da Luca.
-----------	--	----------

Per **TRASFORMARE** una frase DA ATTIVA IN PASSIVA è necessario che il verbo sia transitivo e sia seguito da un complemento oggetto.

soggetto	verbo in forma attiva	complemento oggetto	forma attiva forma passiva
L'orso	CATTURA	il pesce.	
Il pesce	È CATTURATO	dall'orso.	
soggetto	verbo in forma passiva	complemento d'agente	

LA FORMA RIFLESSIVA

Un verbo è di **FORMA RIFLESSIVA** quando l'AZIONE compiuta dal soggetto **RICADE SUL SOGGETTO STESSO**.

Luca	SI	LAVA.
soggetto	oggetto	verbo di forma riflessiva

Il verbo di forma riflessiva è accompagnato dalle particelle pronominali **MI, TI, CI, SI, VI**, in relazione al soggetto dell'azione.

Io MI lavo.	Tu TI lavi.	Egli SI lava.
Noi CI laviamo.	Voi VI lavate.	Essi SI lavano.

Nei tempi composti i verbi riflessivi vogliono sempre l'ausiliare **ESSERE**.

Io mi SONO lavato.	Io mi ERO lavato.
--------------------	-------------------

LA FORMA IMPERSONALE

I verbi **IMPERSONALI** esprimono un'azione compiuta da un **SOGGETTO INDETERMINATO**. Essi vengono usati soltanto alla **TERZA PERSONA SINGOLARE**.

<ul style="list-style-type: none"> Sono SEMPRE impersonali i verbi che indicano un fenomeno atmosferico o espressioni di significato simile. 	Oggi PIOVE. Oggi FA FREDDO.
<ul style="list-style-type: none"> Possono essere usati in forma impersonale: <ul style="list-style-type: none"> – i verbi SEMBRARE, PARERE, BISOGNA... – le locuzioni È BENE, È UTILE, È GIUSTO... 	SEMBRA che tutti dormano. BISOGNA stare fermi. È BENE che tu stia attento.
<ul style="list-style-type: none"> Tutti i verbi possono essere usati nella forma impersonale se coniugati alla 3ª persona singolare e preceduti dalla particella SI. 	In questo locale SI MANGIA bene.

SCHEDA DI ANALISI GRAMMATICALE

Fare l'analisi grammaticale del **verbo** significa riconoscerne le seguenti caratteristiche:

VOCE DEL VERBO (scrivere l'infinito del verbo)						
	1 ^a	2 ^a	3 ^a	propria		
CONIUGAZIONE						
MODO	indicativo	congiuntivo	condizionale	imperativo	infinito	participio
TEMPO	presente	passato prossimo	imperfetto	trapassato prossimo	passato remoto	trapassato remoto
PERSONA	1 ^a	2 ^a	3 ^a			
NUMERO	singolare	plurale				
GENERE	transitivo	intransitivo				
FORMA	attiva	passiva	riflessiva			
					gerundio	gerundio
					passato remoto	passato remoto
					passato prossimo	passato prossimo
					presente	presente
					indicativo	indicativo
					vedere	vedere
					avere	avere
					propria	propria
					avremo	avremo

ESEMPIO:	HO VISTO	CORRENDO	LÀVATI	DORMIREBBE	AVREMO
VOCE DEL VERBO	VEDERE	CORRERE	LAVARE	DORMIRE	AVERE
CONIUGAZIONE	2 ^a	2 ^a	1 ^a	3 ^a	PROPRIA
MODO	INDICATIVO	GERUNDIO	IMPERATIVO	CONDIZIONALE	INDICATIVO
TEMPO	PASSATO PROSSIMO	PRESENTI	PRESENTI	PRESENTI	FUTURO SEMPLICE
PERSONA	1 ^a	/	2 ^a	3 ^a	1 ^a
NUMERO	SINGOLARE	/	SINGOLARE	SINGOLARE	PLURALE
GENERE	TRANSITIVO	INTRANSITIVO	TRANSITIVO	INTRANSITIVO	TRANSITIVO
FORMA	ATTIVA	ATTIVA	RIFLESSIVA	ATTIVA	ATTIVA