

reported speech

Indirecte rede

Meester Gijs

Don't look right now,
but that teacher over
there smells awful!

John

Rosa

John just told me that the
teacher over there smelt
awful!

Walter

Rosa

De indirecte rede,

ook wel ***reported speech*** of ***indirect speech***,

gebruik je om iets te vertellen dat:

iemand anders op een eerder moment heeft gezegd.

I have great memories of my grandmother...

She always said: "I love watching football."

Reported speech:

She always said that she loved watching football.

Directe rede

My grandmother always said: "I **love** watching football."

Indirecte rede

My grandmother always said that she **loved** watching football.

Direct speech

..LOVE..

indirect speech

..LOVED..

oma
verleden

jij
nu

tijd

direct speech (DS): Wendy said, 'I **work** at Visual Art bv.'

indirect speech (IS): Wendy said (that) she **worked** at Visual Art bv.

DS: Michael explained, 'I **am painting** the house.'

IS: Michael explained (that) he **was painting** the house.

DS: Thomas told us, 'I **saw** her last week.'

IS: Thomas told us (that) he **had seen** her *the week before*.

DS: Jay said, 'I **have known** him all my life.'

IS: Jay said (that) he **had known** him all his life.

Omdat de **Indirect Speech (IS)** gaat over iets wat ál gezegd is, gebruik je de verleden tijd.

Je gaat als het ware 1 stapje terug in de tijd...

Een zin in Present Simple (DS)	<i>wordt</i>	Past Simple (IS)
Een zin in Present Continuous (DS)	<i>wordt</i>	Past Continuous (IS)
Een zin in Past Simple (DS)	<i>wordt</i>	Past Perfect (IS)
Een zin in Present Perfect (DS)	<i>wordt</i>	Past Perfect (IS)

Omdat de **Indirect Speech (IS)** gaat over iets wat ál gezegd is, gebruik je de verleden tijd.

Je gaat als het ware 1 stapje terug in de tijd...

Een zin in Present Simple (DS)	wordt	Past Simple (IS)
Een zin in Present Continuous (DS)	wordt	Past Continuous (IS)
Een zin in Past Simple (DS)	wordt	Past Perfect (IS)
Een zin in Present Perfect (DS)	wordt	Past Perfect (IS)

Vaak moet je ook het persoonlijk voornaamwoord veranderen.

Hank: 'We don't like to do groceries.'

Hank said that they didn't like to do groceries.

Liz: 'I always walk my dog after dinner.'

Liz said that she always walked her dog after dinner.

..of de tijdsaanduiding.

Shayne: I saw Chris last weekend.

Shayne told me that he had seen Chris the weekend before.

Kevin: 'My brother and I are finishing our work right now.'

Kevin told me that his brother and he were finishing their work right then.

Exercise 1. Zet de opmerkingen van Toby in de indirecte rede.

Toby said ...

1. I'm living in London.
2. My sister has had a baby.
3. I love to play the piano.
4. I had lost my bike a few days ago.
5. I haven't seen Clair recently.
6. We call each other every now and then.
7. I did my homework last Friday.

Exercise 1 (ANSWERS)

1. Toby said (that) he **was living** in London.
2. Toby said (that) his sister **had had** a baby.
3. Toby said (that) he **loved** to play the piano.
4. Toby said (that) he **had lost** his bike **a few days before**.
5. Toby said (that) he **hadn't seen** Clair recently.
6. Toby said (that) they **called** each other every now and then.
7. Toby said (that) he **had done** his homework **the Friday before**.

reported speech

Indirecte rede

Meester Gijs

