

PRESENT SIMPLE

Indicativo Presente = *Presente Abituale*

Prerequisiti:

- Pronomi personali soggetto e complemento
- Aggettivi possessivi
- Esprimere l'ora
- Presente indicativo dei verbi *essere* ed *avere*
- Preposizioni di tempo e luogo
- Genitivo sassone
- Lessico A1 – A2

Tom's everyday life

Tom is a clerk. He speaks about his everyday life: (1)

“Every day I get up at 7.00 o'clock a.m., I have a shower, I have breakfast, then I take my car and drive to the office. I start work at 8.30 a.m.; at 10.00 o'clock a.m. I have a break and drink a cup of coffee with my colleagues. I don't go back home for lunch, I usually have a sandwich at the bar in front of the office. In the afternoon I work until 5.00 O'clock p.m. When I get back home I do some gardening or read a book. After dinner I watch TV, listen to music, meet some friends or I occasionally study for my job. I never go to bed late because I'm usually very tired”.

Traduzione - **La vita quotidiana di Tom.** Tom è un impiegato. Egli parla della sua vita quotidiana:

“Ogni giorno mi alzo alle 7, faccio la doccia, faccio colazione poi prendo l'auto e vado in ufficio. Inizio a lavorare alle 8.30; alle 10 faccio un intervallo e bevo una tazza di caffè con i miei colleghi. Non torno a casa per pranzo, di solito mangio un panino al bar di fronte all'ufficio. Di pomeriggio lavoro fino alle 5. Quando torno a casa faccio un po' di giardinaggio o leggo un libro. Dopo cena guardo la TV, ascolto musica, vedo degli amici o, di tanto in tanto, studio per il mio lavoro. Non vado mai a letto tardi perché di solito sono molto stanco”.

Then he speaks about his wife's everyday life. Sheila is a successful businesswoman: (2)

“ Sheila gets up very early in the morning because, for her job, she often travels to other cities. She usually travels by plane so she takes a taxi and goes to the airport. She doesn't have breakfast at home; if she is early for her flight, she has a cup of black coffee before getting on board. She usually comes back in the evening but, sometimes, she stays away overnight. When she is at home, she's always busy and we spend very little time together....”

Traduzione – Poi parla della vita quotidiana di sua moglie. Sheila è una donna d'affari di successo: “Sheila si alza molto presto al mattino perché, a causa del suo lavoro, ella va spesso in altre città. Di solito ella viaggia in aereo così prende un taxi e va all'aeroporto. Ella non fa colazione a casa; se è in anticipo per il volo, ella prende una tazza di caffè prima di salire sull'aereo. Di solito torna la sera ma, talvolta, rimane fuori due giorni. Quando è a casa ha sempre molto da fare così trascorriamo molto poco tempo insieme...”

Il **PRESENT SIMPLE** si usa principalmente:

- per esprimere azioni abituali
- con funzione di presente narrativo

A differenza dell'italiano, la coniugazione dei verbi (tranne *essere*, *avere* e *verbi modali* aventi una propria coniugazione) nella forma affermativa è estremamente semplice in quanto si usa la forma base (= infinito senza **to**) tranne per la terza singolare dove si aggiunge la desinenza **-s** alla forma base stessa.

Forma affermativa

I	Drive
You	Drive
He, She, It	Drives
We	Drive
You	Drive
They	Drive

L'aggiunta della desinenza **-s** per la terza persona singolare comporta talvolta variazioni ortografiche dipendenti dalla terminazione del verbo:

- Se il verbo termina in **-s, -ss, -sh, -ch, -x, -z, -o** si aggiunge **-es**
- Se il verbo termina in **-y** preceduta da consonante, la **y** cambia in **i** e aggiunge **-es**, mentre quando la **y** è preceduta da vocale aggiunge normalmente la **-s**.

*Esempi: Tom watch**es** TV after dinner. He never go**es** to bed late. In the evening he stud**ies** for his job. **Ma:** Sheila sometimes stay**s** away overnight.*

Study → stud**ies** (**y** preceduta da consonante)

Stay → stay**s** (**y** preceduta da vocale)

Per quanto riguarda, invece, le forme interrogativa e negativa, si ricorre all'uso degli ausiliari do / does che **non** hanno un corrispondente italiano.

N.B. Do, oltre ad essere ausiliare, è anche verbo principale con il significato di fare.

Forma negativa

I	do not /don't	go
You	do not /don't	go
He, She, It	does not /doesn't	go
We	do not /don't	go
You	do not /don't	go
They	do not /don't	go

Come si vede dalla tabella, gli ausiliari **don't** e **doesn't** (rispettivamente forme contratte di *do not* e *does not*) sono seguiti dalla forma base del verbo.

Esempi: I don't go back home for lunch. (tr. Non torno a casa per pranzo)

Sheila doesn't have breakfast at home. (tr. Sheila non fa colazione a casa)

Forma interrogativa

Do	I	take?
Do	you	take?
Does	he, she, it	take?
Do	we	take?
Do	you	take?
Do	they	take?

Come si vede dalla tabella, gli ausiliari **do** e **does** sono seguiti dalla forma base del verbo.

Esempi: 1. **Do** Tom and Sheila **spend** much time together? (tr. Tom e Sheila trascorrono molto tempo insieme?)

2. **Does** Sheila **have** breakfast at home? (tr. Sheila fa colazione a casa?)

Alle suddette domande è possibile rispondere in forma breve (**short answers**) sia in modo affermativo, sia negativo. Tali risposte corrispondono in pratica all'italiano *Sì / No*.

1. *Yes, they do.* / *No, they don't.*
2. *Yes, she does.* / *No, she doesn't.*

In pratica, le **short answers** si formulano nel seguente modo:

- risposta affermativa: **Yes** + pronome personale soggetto + **do** / **does**.
- risposta negativa: **No** + pronome personale soggetto + **don't** / **doesn't**.

Forma interrogativa - negativa

Don't	I	spend?
Don't	you	spend?
Doesn't	he, she, it	spend?
Don't	we	spend?
Don't	you	spend?
Don't	they	spend?

Come già visto per le forme interrogativa e negativa, l'ausiliare **doesn't** è seguito dalla forma base del verbo.

Esempi. **Doesn't** Sheila **have** breakfast at home?
Don't they **spend** much time together?

Gli **avverbi di frequenza** *often* (spesso), *usually* (di solito), *always* (sempre), *never* (mai), *generally* (generalmente), *sometimes** (talvolta), *seldom / rarely* (raramente), *occasionally* (ogni tanto), *hardly ever* (quasi mai) hanno una posizione obbligata all'interno della frase: si collocano tra il soggetto ed il verbo ad eccezione di *essere*, *verbi modali* ed *ausiliari*

Esempi: *I usually have a sandwich. I occasionally study for my job.*

Ma: *I'm usually very tired. She's always busy.*

- *Sometimes* si può anche collocare ad inizio frase.
Esempio: *Sometimes Sheila stays away overnight.*

ESERCIZI

a. Coniugare il verbo tra parentesi al Simple Present:

1. The boys (to go) to school by bus.
2. Sheila often (to travel) by plane.
3. He (to read) lots of books every year.
4. Mary and Mark (to like) playing tennis.
5. You and I (to drink) milk.
6. Mr Lee (to live) in China.
7. We (to come) back home very late at night.
8. My husband (to listen) to the news in the morning.
9. Sam and Cathy (to have) a nice flat.
10. Students (to learn) foreign languages at school.

(Punti 10)

b. Volgere le frasi dell'esercizio precedente in forma negativa:

1. The boys to school by bus.
2. Sheila by plane.
3. He many books every year.
4. Mary and Mark playing tennis.
5. You and I milk.
6. Mr Lee in China.
7. We back home very late at night.
8. My husband to the news in the morning.
9. Sam and Cathy a nice flat.
10. Students foreign languages at school.

(Punti 20)

c. Volgere le frasi dell'esercizio a. in forma interrogativa:

1. to school by bus?
2. by plane?
3. many books every year?
4. playing tennis?
5. milk?
6. in China?
7. back home very late at night?
8. to the news in the morning?
9. a nice flat?
10. foreign languages at school?

(Punti 20)

d. Riordinare le parole in modo da formare frasi di senso compiuto coniugando il verbo al Simple Present e aggiungendo l'ausiliare dove necessario:

1. water / they / drink / never
.....
2. here / eat / he / sandwich / usually / a
.....
3. sometimes / Paul / a / drive / motorbike?
.....
4. and / you / speak / well / French / I / ?
.....
5. not / lunch / have / they / generally / home / at
.....

(Punti 10)

e. Rispondere alle seguenti domande con short answers:

1. Does Sheila have a black cat? Yes,
2. Do they live in London? No,
3. Do Mary and Sam eat apples? Yes,
4. Do you play the guitar? Yes,
5. Do we ever drink coffee with milk? No,

(Punti 10)

f. Facendo riferimento ai testi (1) e (2), formulare risposte complete per le seguenti domande:

1. What time does Tom get up?
.....
2. What does he do then?
.....
3. Does he go to work by bus?
.....
4. What does he do at 10 o'clock?
.....
5. What does he have for lunch?
.....
6. What does he do when he gets back home?
.....
7. Does Sheila sleep until late in the morning?
.....
8. Why does she often go to the airport?
.....
9. Does Sheila sleep at home every night?
.....
10. Why don't Sheila and Tom spend much time together?
.....

(Puntti 30)

☺ Se hai totalizzato almeno 65/100, puoi passare all'argomento successivo.

KEYS

- a.** 1. *go* – 2. *travels* – 3. *reads* – 4. *like* – 5. *drink* – 6. *lives* – 7. *come* – 8. *listens* – 9. *have* – 10. *learn*.
- b.** 1. *don't go* – 2. *doesn't often travel* – 3. *doesn't read* – 4. *don't like* – 5. *don't drink* – 6. *doesn't live* – 7. *don't come* – 8. *doesn't listen* – 9. *don't have* – 10. *don't learn*.
- c.** 1. *Do the boys go ?* - 2. *Does Sheila often travel ?* - 3. *Does he read ?* - 4. *Do Mary and Mark like ?* - 5. *Do you and I drink ?* - 6. *Does Mr Lee live ?* - 7. *Do we come ?* - 8. *Does my husband listen ...?* - 9. *Do Sam and Cathy have ?* - 10. *Do students learn ?*
- d.** 1. *They never drink water.* - 2. *He usually eats a sandwich here.* - 3. *Does Paul sometimes drive a motorbike?* - 4. *Do you and I speak French well?* - 5. *They don't generally have lunch at home.*
- e.** 1. *Yes, she does.* - 2. *No, they don't.* - 3. *Yes, they do.* - 4. *Yes, I do.* - 5. *No, we don't.*
- f.**
1. *He gets up at 7 o'clock a.m.*
 2. *He has a shower then he has breakfast.*
 3. *No, he doesn't. He goes to work by car.*
 4. *At 10 o'clock he has a break and drinks a cup of coffee with his colleagues.*
 5. *He usually has a sandwich at the bar for lunch.*
 6. *When he gets back home, Tom does some gardening or reads a book.*
 7. *No, she doesn't. She gets up very early.*
 8. *Because, for her job, she often travels to other cities.*
 9. *No, she doesn't, because sometimes she stays away overnight.*
 10. *Because when Sheila is at home, she's always busy.*