

The image features a close-up, slightly blurred view of a Union Jack flag waving. The red, white, and blue stripes are prominent, creating a dynamic background. Centered over the flag is the text "THE PRESENT PERFECT" in a bold, white, sans-serif font. The words "THE PRESENT" and "PERFECT" are stacked vertically, with a thin white horizontal line underlining each word.

THE PRESENT
PERFECT

Il **PRESENT PERFECT** si usa per indicare un evento o una situazione che hanno conseguenze sul presente o per parlare di un'azione iniziata nel passato e che continua nel presente.

Esempi:

I **have studied** English and French (Ho studiato Inglese e Francese).

Have you **made** the cake? (Hai fatto il dolce?)

Il **PRESENT PERFECT** si forma con **HAVE/HAS** + **participio passato** del verbo. Il participio passato dei verbi regolari si forma aggiungendo **ED** alla forma base come per il *past simple*. Il **participio passato** dei verbi irregolari ha una forma propria che deve essere imparata a memoria (a volte è uguale al *past simple*).

Esempi:

Forma base	Past simple	Participio passato (Past Participle)
finish (finire)	finished	finished (verbo regolare)
watch (guardare)	watched	watched (verbo regolare)
buy (comprare)	bought	bought (verbo irregolare)
go (andare)	went	gone (verbo irregolare)

Forma: Verbo **TO FINISH** (finire)

FORMA AFFERMATIVA

I **HAVE FINISHED** (ho finito)
YOU **HAVE FINISHED**
HE/SHE/IT **HAS FINISHED**
WE **HAVE FINISHED**
YOU **HAVE FINISHED**
THEY **HAVE FINISHED**

FORMA AFFERMATIVA CONTRATTA

I' **VE FINISHED**
YOU' **VE FINISHED**
HE/SHE/IT'S **FINISHED**
WE'**VE FINISHED**
YOU'**VE FINISHED**
THEY'**VE FINISHED**

FORMA NEGATIVA

I **HAVE NOT FINISHED** (Non ho finito)
YOU **HAVE NOT FINISHED**
HE/SHE/IT **HAS NOT FINISHED**
WE **HAVE NOT FINISHED**
YOU **HAVE NOT FINISHED**
THEY **HAVE NOT FINISHED**

FORMA NEGATIVA CONTRATTA

I **HAVEN'T FINISHED**
YOU **HAVEN'T FINISHED**
HE/SHE/IT **HASN'T FINISHED**
WE **HAVEN'T FINISHED**
YOU **HAVEN'T FINISHED**
THEY **HAVEN'T FINISHED**

FORMA INTERROGATIVA

HAVE I FINISHED? (Ho finito?)

HAVE YOU FINISHED?

HAS HE/SHE/IT

FINISHED?

HAVE WE FINISHED?

HAVE YOU FINISHED?

HAVE THEY FINISHED?

RISPOSTE BREVI

Si usa la forma affermativa e negativa di **HAVE**

Esempio

Yes, I **have**; No, I **haven't**

Yes, He **has**; No, He **hasn't**

ALCUNI VERBI IRREGOLARI.....

Forma base

Past simple

Participio passato (Past Participle)

READ (leggere)

READ

READ

WRITE (scrivere)

WROTE

WRITTEN

SEE (vedere)

SAW

SEEN

SPEAK (parlare)

SPOKE

SPOKEN

TAKE (prendere)

TOOK

TAKEN

Esempi:

Have you finished your homework? (Hai finito i compiti?)

Yes, I **have**. (Sì)

Has he taken the bus at 7 o' clock? (Ha lui preso l'autobus alle 7.00?)

No, he **hasn't**. (No)

EVER e NEVER

♣ Si usano **EVER** e **NEVER** (**mai**) con il **Present Perfect** per parlare di esperienze senza specificare quando si sono verificate; **ever** nelle frasi interrogative; **never** nelle frasi con il verbo alla forma affermativa.

Esempi:

Have you **ever played** football? (Hai mai giocato a calcio?)
I **have never seen** that film (Non ho mai visto quel film)

JUST

♣ Si usa **JUST** (**appena**) con il **Present Perfect** per parlare di cose che si sono **appena** fatte.

Esempio:

I **have just washed** my hair (mi sono appena lavata i capelli)

BEEN/GONE

Il participio passato di **BE** è **BEEN**. Il participio passato di **GO** è **GONE**.

♣ Si usa **BEEN** per dire che qualcuno **è stato** in un posto ed **è tornato**.

Esempio:

I **have been** to London (Sono stato a Londra).

♣ Si usa **GONE** per indicare che qualcuno **è andato** in un posto, ma **non è ancora tornato**.

Esempio

My friend **has gone** to the USA (Il mio amico è andato negli Stati Uniti)

ALREADY; NOT YET; YET

♣ Si usa **ALREADY(già)** con il **Present Perfect** per parlare di cose che si sono già fatte.

Esempio:

I **have already had** my breakfast (ho **già** fatto colazione)

♣ Si usa **NOT YET (non ancora)** in frasi negative, posto in fondo alla frase, per dire che un'azione che ci si aspetta deve ancora succedere:

Esempio:

I **haven't eaten yet** (non ho **ancora** mangiato)

♣ Si usa **YET (già)** in frasi interrogative, posto in fondo alla frase, per verificare se l'azione che ci si aspetta è già avvenuta

Esempio:

Have you eaten yet? (Hai **già** mangiato?)

Espressioni di tempo

Si usa il **Present Perfect** con espressioni di tempo **non finito** tra cui **recently** (recentemente), **this week** (questa settimana), **this year** (quest'anno).

Esempi:

- ♣ I **haven't seen** my best friend **this week** (Non ho visto il mio migliore amico questa settimana).
- ♣ She **has got married recently** (Si è sposata recentemente).
- ♣ This year I **have done much** sport (Quest'anno ho fatto molto sport).

DURATION FORM (Forma di durata)

- ♣ Per descrivere la durata di un'azione, che iniziata nel passato è ancora in corso, si usa il **PRESENT PERFECT CONTINUOUS** + le preposizioni **FOR/SINCE**

STRUTTURA DEL PRESENT PERFECT CONTINUOUS:

Ausiliare have/has been + verbo principale in -ing + for/since. (questa costruzione viene detta *Forma di Durata*, Duration Form).

- ♣ Si usano le preposizioni **FOR** o **SINCE** (in italiano tradotte con “da”) per introdurre la durata o l'inizio dell'azione:

- **FOR** indica il **periodo** di durata

- **SINCE** indica il **momento in cui è iniziata** l'azione

Esempi:

I **have been working** in the department store **for two months**
(lavoro in questo grande magazzino da due mesi)

I **have been playing tennis since 2005** (gioco a tennis dal 2005
e continuo ancora a giocare)

♣ **Il Present Perfect Continuous** si usa anche nelle domande introdotte da **“How Long” (Da quanto tempo)**

Esempio: How long have you been reading this book?

(Da quanto tempo leggi questo libro?)

I **have been reading** this book **for two hours** (leggo questo libro da due ore).

♣ Si usa il **Present Perfect Simple** anziché il **Present Perfect Continuous** nei seguenti casi:

- **nelle frasi negative**

Esempio: He **hasn't played** tennis **since** he was twelve (non gioca a tennis da quando aveva 12 anni)

- **con i verbi di:**

- **STATO** (be = essere)

- **SENTIMENTO** (like = piacere; love= amare; hate=odiare; hear= udire)

- **ATTIVITA' MENTALE** (know = conoscere, sapere; understand= capire).

- **VOLONTA'** (want= volere)

- **POSSESSO** (have got= avere)