ESTILO INDIRECTO (Indirect or reported speech)

Hay dos formas de relatar lo que alguien ha dicho o dijo en un momento del pasado:

- estilo directo. *He said: "I'm watching TV"*
- estilo indirecto. *He said (that) he was watching TV*.

En estilo directo repetimos literalmente las palabras del hablante, mientras que en estilo indirecto el contenido es el mismo sin repetir necesariamente palabra por palabra.

ESTILO DIRECTO

Tom said: "I'm tired"

Tom said:" I'm listening to music"

Tom said:" I wrote a letter to my brother"

Tom said: "Ann has brought a new car"

Tom said: "She can go with us"
Tom said: "I'll be back here"

ESTILO INDIRECTO

Tom said (that) he was tired

Tom said (that) he was listening to

music

Tom said (that) he had written a letter

to his brother

Tom said (that) Ann had bought a new

car

Tom said (that) she could go with them Tom said (that) he would be back

there.

Cuando utilizamos el estilo indirecto, estamos hablando generalmente acerca del pasado, con lo cual los tiempos verbales cambian; es como si el verbo en la oración en estilo indirecto se moviera un paso atrás.

Hay veces en que el tiempo verbal no cambia, porque la acción que se expresa tiene la misma validez.

Tom said: "I can swim"

Tom said: "She never eats cakes"

Tom said: "New York is bigger than Madrid"

Tom said (that) he can swim

Tom said (that) she never eats cakes

Tom said (that) New York is bigger

than Madrid

TABLA DE CAMBIOS EN TIEMPOS VERBALES		OTROS CAMBIOS	
ESTILO DIRECTO	ESTILO INDIRECTO	ESTILO DIRECTO	ESTILO INDIRECTO
Simple present	Simple past	now	Then
Pres. continuous	Past cont.	today	That day
Simple past	Past perfect	yesterday	The previous day / The day before
Pres. perfect	Past perfect	tomorrow	The following day / the next day
Past perfect	Past perfect	Next week / year	The following week / year
Future	Conditional	Last week / year	The previous week / year
Conditional	Cond. perfect	here	There
Must	Had to	this	That
May	Might	these	those

Los pronombres personales y los adjetivos posesivos también cambian, generalmente de primera o segunda persona el estilo directo, a tercera persona en estilo indirecto (ver ejemplos)

PRACTICE: Put the following sentences into reported speech:

- 1.- "I arrived here last week", he said.
- 2.- "I always go camping in summer, she said.
- 3.- "It isn't so foggy today as it was yesterday", I remarked.
- 4.- "I've just bought a new car, but I can't drive it", my mother told me.
- 5.- "My brother wants to be a taxi driver", said Mary.
- 6.- "I've got no idea what the time is, but I'll dial 123 and find out", said Tom.
- 7.- "All the students must study hard", the teacher said.
- 8.- "They stole this dress from here", the police said.
- 9.- "I'd like a salad to start with", said my girlfriend.
- 10.- "The murderer had killed her", said the officer.

VERBOS INTRODUCTORIOS BÁSICOS

Suelen ser *say, tell, explain, remark, shout, complain*, siempre en pasado. *Say* y *tell* tienen diferente estructura gramatical:

PRACTICE: <u>Use the correct form of SAY or TELL in these sentences:</u>

1.- She...... me she didn't agree.
2.-He....., "Have we met before?"
3.- I..... them I wasn't happy with her work.
4.- She..... to me and smiled.
5.- Could you..... me the time?

LAS PREGUNTAS EN ESTILO INDIRECTO

Sufren los siguientes cambios:

- Los mismos en los pronombres, tiempos verbales y adverbios ya mencionados
- La construcción interrogativa se transforma siguiendo el orden de las afirmativas y el verbo va sin los auxiliares que le corresponderían en estilo directo.

"Where does she live?", he asked He asked where she lived.

- El verbo introductorio es normalmente *ask* o similar (*enquire, wonder, want to know, ...*)
- Si la pregunta no empieza por una partícula interrogativa (when, why, how, where ...), se debe utilizar el conectivo if o whether.

 He said, "Have you seen this film?"

 He asked if I had seen that firm

PRACTICE: Put the following sentences into reported speech:

- 1.- "What is your new house like?", I asked them.
- 2.- "Can I buy some cigarettes here?", I asked the attendant.
- 3.- "Did you hear a terribly crash this morning?", said Mary.
- 4.- "Are you going to London tomorrow?", the boss said.
- 5.- "Are you sorry for what you did?", the mother said to the child.
- 6.- "Where have you been?", his parents asked him.
- 7.- "Do you have the driving licence?", the policeman asked the driver.
- 8.- "Will you be a better boy?", the mother said to the child.
- 9.- "Have you studied yet?, the teacher said.
- 10.-"Why are you driving on the right?", the policeman asked the driver.

LAS ÓRDENES Y PETICIONES EN ESTILO INDIRECTO

"Get out of my way, Tom!", she said She told Tom to get out of her way

Las oraciones imperativas sufren los siguientes cambios:

- Los mismos en los pronombres y adverbios ya mencionados.
- Los verbos introductorios suelen ser *tell, order y ask* (pedir).
- Estos verbos introductorios deben ir acompañados de la persona a la que se dirige la frase en estilo directo.
- El verbo de la oración principal en estilo directo, pasa a infinitivo con to.
- Cuando el comando es negativo, se pone not delante del infinitivo con to.
 "She said, "Don't be late!"
 She told me not to be late

PRACTICE: Put the following sentences into reported speech:

- 1.- "Don't put sticky things in your pockets", said his mother to the child.
- 2.- "Follow that car!", the detective said to the taxi driver.

- 3.- "Could you phone Ana?", I told Tom.
- 4.- "Please, close the door", the teacher said.
- 5.- "Joe, I'd like you to work late", my boss said.
- 6.- "Please, don't smoke in my car", I told you twice.
- 7.- My girlfriend remember me, "Write to me every week".
- 8.- "Don't play cards for money", the mother said to the child.

VERBOS INTRODUCTORIOS

AFIRMACIONES	Admit, announce, answer, apologise, boast, claim, complain, declare, explain,			
	inform, insist, mention, offer, remind, reply, state			
PREGUNTAS	Enquire, request, want to know, wonder			
ÓRDENES	Demand, order, shout, warn			
SÚPLICAS	Beg			
SUGERENCIAS	Advise, invite, recommend, suggest			

ESTRUCTURAS ESPECIALES

Hay verbos introductorios con características diferentes:

```
-- Apologize + for + -ing
```

"I'm sorry. I'm late" He apologized for being late

-- Invite + (somebody) + to + inf.

"Do you like a coffee?" He invited me to drink a coffee

-- Offer + to + inf

"I'll open it for you" He offered to open it for me

-- Suggest (that)

"Why don't you do it?"

+ (should) + inf. He suggested (that) we (should) do it

+ gerund *He suggested doing it.*

PRACTICE: <u>Put the sentences into reported speech using the verb in brackets</u>:

- 1.- "You should work harder", said the teacher. (suggest)
- 2.- "I am very sorry. I lost your watch", said Joana. (apologize)
- 3.- "I am innocent", said Paul. (declare)
- 4.- "Would you like to come home?", said Harry. (invite)
- 5.- "Let's go", said Peter. (suggest)

- 6.- "Do you want to meet at five?", said Max (invite)
- 7.- "I'll go and meet you at the station", said Willy. (offer)
- 8.- "We're prepared to do it", said the student. (declare)
- 9.- "Why don't you look for him?", the boss said. (suggest)
- 10.- "We will buy the drinks", my parents said. (offer)