

ESTILO INDIRECTO

⌘ ESTILO INDIRECTO – STATEMENTS (enunciativas)

El estilo directo y el estilo indirecto son dos formas de contar lo que alguien ha dicho. Con el directo repetimos lo que alguien dijo sin hacer ningún cambio (palabras textuales o **direct speech**). El indirecto no repite exactamente las palabras de alguien, ya que detrás del sujeto y el verbo introductorio contamos la frase en pasado, es decir, el verbo da un salto atrás.

Además del cambio en el verbo por la perspectiva temporal y los pronombres personales, cambian los adjetivos y pronombres posesivos, los demostrativos y las expresiones de tiempo y lugar.

DIRECT SPEECH George said, "I want to eat" ⇒ George dijo: "Quiero comer"

REPORTED SPEECH George said that he wanted to eat ⇒ George dijo que quería comer.

1-. VERBOS INTRODUCTORES (Introductory Verbs).

Los verbos más comunes para introducir la frase en estilo indirecto son:

* **Said** (dijo): el objeto indirecto no es obligatorio, si se menciona se debe añadir *to*.

Direct speech: Anne: "I liked chocolate" ⇒ *Reported speech:* Anne said that she liked chocolate.

Direct speech: Anne (to Mary): "I liked chocolate" ⇒ *Reported speech:* Anne said to Mary that she liked chocolate

* **Told** (dijo): va seguido de un sustantivo o pronombre objeto (*me, you, him, her, it, us, you, them*), el objeto indirecto es obligatorio si usamos este verbo.

Direct speech: Anne (to Mary): "I liked chocolate" ⇒ *Reported speech:* Anne told Mary that she liked chocolate

* Otros verbos introductores: *explained, announced, ...*

2-. CAMBIOS EN LOS TIEMPOS (Verbal Tense Changes).

Direct speech	Indirect speech
1) Present simple <i>She said, "I always drink tea."</i>	1) Past simple <i>She said that she always drank tea.</i>
2) Present continuous <i>He explained, " I am watching a film ."</i>	2) Past continuous <i>He explained that he was watching a film.</i>
3) Present perfect <i>He said, "I have been to Spain ."</i>	3) Past perfect <i>He said that he had been to Spain.</i>
4) Past simple <i>She said, "I explained to him everything ."</i>	4) Past perfect <i>She said that she had explained to him everything.</i>
5) Past perfect <i>They said, "Bill had arrived on Sunday ."</i>	5) Past perfect <i>They said that Bill had arrived on Sunday.</i>
6) Past continuous <i>She said, " We were living in Paris ."</i>	6) Past perfect continuous <i>She said that they had been living in Paris.</i>
7) Modal auxiliaries - <i>may</i> - <i>must</i> - <i>can</i> - <i>shall</i> - <i>will</i>	7) Modal auxiliaries - <i>might</i> - <i>had to</i> - <i>could</i> - <i>should</i> - <i>would</i>

3-. CAMBIOS EN PRONOMBRES PERSONALES Y POSESIVOS.

Direct speech	Indirect speech
I	he / she
me	him / her
mine	his / hers
my...	his / her...
this	that
these	those

3-. CAMBIOS EN EXPRESIONES DE TIEMPO, LUGAR Y DEMOSTRATIVOS.

Direct speech	Indirect speech
1) today	1) that day
2) yesterday	2) the day before / the previous day
3) tomorrow	3) the next day / the following day
4) the day after tomorrow	4) in two days time
5) next week ,year ,month...	5) the following week, year ,month....
6) last week ,year , month...	6) the previous week , year , month....
7) A week , year, month.... ago	7) A year, week, month before
8) now	8) then / at that moment
9) here	9) there

⌘ ESTILO INDIRECTO – QUESTIONS (preguntas)

Al pasar una pregunta a estilo indirecto es importante saber que deja de serlo y se convierte en una oración enunciativa, por tanto ya no hay inversión sujeto-verbo, ni verbo auxiliar, ni signo de interrogación.

Los cambios en los tiempos verbales, pronombres, expresiones de tiempo y lugar se mantienen.

El principal verbo introductor es *asked* (preguntó).

1-. YES / NO QUESTIONS (preguntas que se contestan con sí o no)

Se utiliza *if / whether* después de *asked*.

“Do you like chocolate?” Tom asked ⇒ Tom asked if / whether I liked chocolate.

2-. WH- QUESTIONS (preguntas que empiezan con partículas interrogativas *what, when,...*)

Mantienen la partícula al principio, seguida del sujeto y el verbo.

“What is your favourite film?” she asked ⇒ Anne asked what my favourite film was.

⌘ ESTILO INDIRECTO – COMMANDS or REQUESTS (imperativas)

1-. POSITIVE COMMAND

She said, " Put your jacket on the table" ⇒ She ordered him to put his jacket on the table .

1-. NEGATIVE COMMAND

He had ordered him, "Don't leave the room “ ⇒ He had ordered him not to leave the room .

The present tense may be used in the reported speech, when the sentence expresses:

1) **General facts:** The teacher said," The earth is round" ⇒ The teacher said that the earth is round .

2) **Habitual facts:** He said," We get up early every morning" ⇒ He said that they get up early every morning.