

ESQUEMA REPORTED SPEECH (ESTILO INDIRECTO)

. REPORTED SPEECH

- Para contarle a alguien lo que me contó otra persona.
- Cambio a pasado de cada tiempo verbal.
- No cambia el tiempo cuando:
 - (a) reporting verb en presente
 - (b) verdad permanente-se puede poner en pasado.
- Cambio en función del tipo de oración:
 - **STATEMENTS**: alguien cuenta algo, típico reporting verb: *say* o *tell*. **That**. "He is working at the moment"-He said (that) he was working then.
 - **QUESTIONS**: alguien me pregunta algo, típico rep. verb: *ask*, *wonder*, *want to know*
 - YES/NO QUESTIONS: "Do you smoke?"-He asked me if I smoked. **If/whether+Suj+verb**
 - WH-QUESTIONS: "What time is it?"-She asked what time it was. **Wh-pronoun+Suj+verb**
 - **COMMANDS**: alguien ordena hacer algo, típico rep. verb: *tell+OI*, verbo en imperativo pasa a **to-infinitive**. "He said: work!"-He told me to work.
 - **REQUESTS**: alguien me pide que haga algo, normalmente en forma de pregunta, típico reporting verb: *ask*, *beg*, *request*, etc. Se puede elegir **to-infinitive** o IF+suj+verb. "Can you pass the salt, please?"-He asked me to pass the salt.
 - **SUGGESTIONS**: alguien sugiere hacer algo, típico rep. verb: **suggest**, **seguido de -ing** o **that+Suj+verb**. "Let's go to the cinema"-He suggested going to the cinema/ that we went to the cinema/that we (should) go to the cinema.

- Cambios en tiempos verbales:

DIRECTO	INDIRECTO
PRESENT SIMPLE He said: "I write letters"	PAST SIMPLE He said (that) he wrote letters.
PRESENT CONT. He said: "She is working"	PAST CONT. He said (that) she was working.
PRESENT PERF. He said: "She has worked"	PAST PERF. He said (that) she had worked.
PRESENT PERF. CONT. He said: "She has been working"	PAST PERF. CONT. He said (that) she had been working.
PAST SIMPLE He said: "She worked"	PAST PERFECT He said (that) she had worked.
PAST CONT. He said: "She was working"	PAST PERF. CONT. He said (that) she had been working.
FUTURE SIMPLE He said: "She will work"	CONDITIONAL SIMPLE He said she would work.

FUTURE CONT. He said: "She will be working"	CONDITIONAL CONT. He said she would be working.
IMPERATIVE He said: "Work!"	INFINITIVE He told her to work.
He said: "She CAN work"	He said she COULD work.
He said: "She MAY work"	He said she MIGHT work.
He said: "She MUST/HAS TO work"	He said she HAD TO work.
He said: " SHALL I work?"	He asked if he SHOULD work.

- Cambios en expresiones espacio-temporales y pronombres:

DIRECTO	INDIRECTO
NOW/AT THE MOMENT	THEN/AT THAT TIME
TODAY	THAT DAY
YESTERDAY	THE DAY BEFORE/THE PREVIOUS DAY
TOMORROW	THE NEXT DAY/THE FOLLOWING DAY/THE DAY AFTER
AGO	THEN
THIS WEEK	THAT WEEK
NEXT WEEK	THE FOLLOWING WEEK
LAST WEEK	THE PREVIOUS WEEK
TOMORROW MORNING	THE FOLLOWING MORNING
YESTERDAY EVENING	THE PREVIOUS EVENING
THIS	THAT
THESE	THOSE
HERE	THERE
Sally said to Peter: " I gave you my notebook"	Sally said to Peter that she had given him her notebook.