

IT212 GRAMMAR

Dr Mila Milani

Past Subjunctive + Revision

Today's class

- Lecture: Imperfect and Past Perfect Subjunctive
- *Exercises on Subjunctive (in pairs or groups)*
- Lecture: Indefinite Pronouns
- *Reading Week: Congiuntivo imperfetto e trapassato (Imperfect and Past Perfect Subjunctive)*

Congiuntivo

- There are **FOUR** forms of the subjunctive in **ITALIAN**
- PRESENTE (present)
- PASSATO (past)
- IMPERFETTO (imperfect)
- TRAPASSATO (past perfect)

Congiuntivo (Subjunctive)

- In ITALIAN, the subjunctive is used **more frequently**.

- The subjunctive is also found after
- Verbs of opinion – **PENSARE, CREDERE, SEMBRARE, PARERE**
- **Pensiamo che** mamma abbia ragione
We think that mother is right
- Verbs of emotion – **TEMERE**
- **Temo che** Marco non arrivi in tempo
I am afraid that Marco will not arrive on time
- Verbs of wish, command – **VOLERE, ORDINARE, SPERARE**
- Teresa **vuole che** il marito cucini
Teresa wants her husband to cook
- **È essenziale che tu vada** subito a farti vedere dal medico
it's essential that you go to see a doctor

- Verbs of doubt – **DUBITARE, SUPPORRE, NON ESSERE SICURO, SEMBRARE**
- **Dubito che** vinciate la partita
I doubt that you will win the game

- Impersonal verbs or expressions + che + subjunctive
- **Sembra che** i miei amici partano per l'Europa
It seems that my friends are leaving soon for Europe
- **È possibile che** papa compri una macchina nuova
It is possible that Dad will buy a new car

Subjunctive (*imperfect* - *imperfetto*)

- It is formed from the **imperfect** indicative
- **Conjugation - Regular**

Prima coniugazione: <i>parlare</i>	Seconda coniugazione: <i>ricevere</i>	Terza coniugazione: <i>dormire</i>
io parlassi	io ricevessi	io dormissi
tu parlassi	tu ricevessi	tu dormissi
lei/lui parlasse	lei/lui ricevesse	lei/lui dormisse
noi parlassimo	noi ricevessimo	noi dormissimo
voi parlaste	voi riceveste	voi dormiste
essi/loro parlassero	essi/loro ricevessero	essi/loro dormissero

- **Conjugation - Irregular page 176 *Italian Grammar in Practice***

Subjunctive (past perfect - trapassato)

- In ITALIAN, the PAST PERFECT subjunctive is formed with
- the imperfect subjunctive of **avere** and **essere**
- + past participle of the verb
- As with the *passato prossimo*, you need to identify the right auxiliary and past participle

essere	avere
io fossi	io avessi
tu fossi	tu avessi
lei/lui fosse	lei/lui avesse
noi fossimo	noi avessimo
voi foste	voi aveste
Loro/essi fossero	loro/essi avessero

+ past participle

- Past participles - Irregular page 73 *Italian Grammar in Practice*

Auxiliaries

- Guidelines to choose the correct **auxiliary**
 - All transitive verbs (the verbs which can take a direct object) use **avere**
 - All reflexive verbs use **essere**
 - Intransitive verbs (the verbs which do not take a direct object) can use either **essere** or **avere**
 - A basic list of verbs that take ‘essere’ are:
 - Verbs of movement: andare; arrivare; partire; entrare; uscire;
 - Verbs of ‘existence’: morire; nascere; essere;
 - Other verbs: piacere; parere; sembrare
- When the auxiliary is **essere**, the **past participle** agrees in gender and number with the **subject** of the verb
- When the auxiliary is **avere**, the **past participle** agrees in gender and number with the **direct object pronoun** when it precedes the verb in the sentence

Sequence of the subjunctives

PRESENT ACTION	NOW / PRESENT
<i>Io penso / Io credo / Io ho paura</i>	Present subjunctive – che tu venga

PRESENT ACTION	PAST ACTON
<i>Io penso / Io credo / Io ho paura</i>	Past subjunctive – che tu sia venuto

PAST ACTION	SIMULTANEOUS IN THE PAST
<i>Io pensavo / Io ho creduto / Io ebbi paura</i>	Imperfect subjunctive– che tu venissi

PAST ACTION	PAST – PAST ACTION
<i>Io pensavo / Io ho creduto / Io ebbi paura</i>	Past Perfect subjunctive– che tu fossi venuto

Sequence of the subjunctives

- The Italian imperfect subjunctive (*congiuntivo imperfetto*) is used to express a **later action**
- To express *the future in the past*, the imperfect subjunctive can be used as an alternative to the past conditional.
 - *Io credevo che a mezzanotte **arrivassero tutti** (or > **sarebbero arrivati**)*
 - *Speravo proprio che Giada **sostenesse l'esame** (or > **avrebbe sostenuto**)*
 - *Non pensavo che tu **finissi in tempo** (or > **avresti finito**)*

Sequence of the subjunctives

- The Italian **past perfect subjunctive** (*congiuntivo trapassato*) is a verbal form generally used to describe a *fact considered not real or not objective*, and distinguished by temporal anteriority with respect to an event that took place *in the past* > **prior action**
- *Io credevo che a mezzanotte tutti fossero arrivati da parecchio.*
- *Si diceva che qualche anno prima quell'uomo avesse ucciso la moglie.*

INDEFINITE - adjectives

- **Indefinites** are words which refer to persons, things or periods of time **that are not specific**. They can be positive or negative.
- I was hoping that *someone* would come, but *nobody* came.

- **Adjectives**
- **Qualche** (some): *invariable*, used only in the singular form
- **Qualunque/qualsiasi** (any): *invariable*, used only in the singular form
- **Ogni** (all): *invariable*, used only in the singular form

- **Nessuno/a** (no/any): *used only in the singular form*
- **Ciascuno/a** (every/each): *used only in the singular form*

- **poco/a/hi/he** (*little/few*)
- **Molto/a/i/e** (*many*)
- **Parecchio/a/hi/hie** (*several*)
- **Tanto/a/i/e** (*a lot of*)
- **Troppo/a/i/e** (*too many*)
- **Certo/a/i/e** (*certain/some*)
- **Altro/a/i/e** (*other*)
- **Alcuno/a/i/e** (*some*)

INDEFINITE - pronouns

- They are used to indicate unspecified things or persons
 - Pronouns
 - **Qualcosa** (something): *invariable*, used only in the singular form
 - **Chiunque** (anyone who): *invariable*, used only in the singular form + subjunctive
- **Niente/nulla** (nothing): *invariable*, used only in the singular form
 - – *Non ho fatto nulla* – *after the verb, they require the negation*
 - – *Niente cambierà* – *before the verb, they don't require the negation*
- Careful: IN ITALIAN POSITIVE INDEFINITES CANNOT BE USED IN A NEGATIVE SENTENCE!
- **Qualcuno/a** (some): used only in the singular form
 - **Uno/a** (someone): used only in the singular form
 - **Ognuno/a** (everyone): used only in the singular form
 - **Nessuno/a** (none): used only in the singular form
- **Certo/a/i/e** (certain/some)
 - **Altro/a/i/e** (other)
 - **Alcuno/a/i/e** (some)
 - **Alcuno/a/i/e** (some)

INDEFINITE - pronouns

- **poco** (*little*)
- **Molto** (*much*)
- **Parecchio** (*much*)
- **Tanto** (*much*)
- **Troppo** (*too much*)

Homework exercises

- **For week 7**
- - Grammar topic to be discussed in class in week 7: subjunctive and connectives
- - **Homework due in class in week 7**, related to subjunctive and indefinite pronouns and adjectives (see week 5 for reference): ex. 13-14-15 page 49; ex. 5-6-7-8 (*Italian Espresso 2 - Workbook*); revision: re-do all the exercises, also the optional ones (see syllabus, weeks 1-5).