

I verbi che si usano generalmente **uniti a un verbo all'infinito** si chiamano:

- servili: *dovere, potere, volere*;
- fraseologici: *cominciare, smettere, cercare...*

Non vuole studiare.

Incominciano a capire l'inglese

Smetti di gridare!

Cerchiamo di fare attenzione.

Questi verbi sono uniti all'infinito:

• **direttamente**

volere	Vorrei andare a dormire.
potere	Posso telefonare io, se vuoi.
dovere	Devo studiare dieci pagine di geografia.
piacere	Mi piace molto stare qui.
preferire	Preferisco andare a casa.
fare	Queste notizie mi fanno stare male.
lasciare	Lascia perdere.

(Si costruiscono unendosi direttamente all'infinito senza alcuna preposizione anche le espressioni verbo *essere* + aggettivo: è bello, è facile, è inutile...)

È difficile imparare questa lezione.

Sarebbe bellissimo prendere il sole.

• **con la preposizione a**

incominciare	Paola ha incominciato a studiare l'inglese.
continuare	Continua a leggere.
divertirsi	Silvio si diverte a collezionare francobolli.
decidersi	Vincenzo si è deciso a sposarsi.
mettersi	Mettiti a studiare.
insistere	Beatrice insiste a chiedergli dei soldi, ma è inutile.
provare	Prova a telefonare di nuovo.
riuscire	Non riesco a capire questo problema di geometria.

• **con la preposizione di**

finire	Ho finito di studiare.
pensare	Penso di preparare una bella frittata per cena.
credere	Credo di aver studiato abbastanza.
decidere	Stefan ha deciso di tornare in Romania.
cercare	Cerca di parlare più forte.
ricordarsi	Ricordiamoci di restituire il quaderno a Sara.
dimenticarsi	Ti sei dimenticato di portare la giustificazione?
accettare	Jonas ha accettato di fare quel lavoro, anche se non gli piace.
tentare	Tenterò di spiegarti che cosa è successo.
rifiutare	Mi rifiuto di tornare da quel medico.
far finta/fingere	Raffaella fa finta di essere d'accordo, ma poi fa quello che vuole.
sforzarsi	Sforzati di fare più attenzione.

Attenzione:

I verbi *pensare* e *credere* sono seguiti da **di + infinito** quando il soggetto di *pensare/credere* e il soggetto dell'infinito sono uguali:

Io penso di partire (io penso - io parto).

Quando il soggetto è diverso, *pensare* e *credere* sono seguiti da **che + indicativo** o **congiuntivo**:

Io penso che partiremo (io penso - noi partiremo)

Io penso che loro partano (io penso - loro partano)

1 • Completa le seguenti frasi con la preposizione giusta (se occorre).

1. Sforzati fare più attenzione.
2. Giorgio e Pina continuano uscire insieme.
3. Provo di nuovo telefonargli.
4. Se non sono arrivati tutti, non metterti mangiare.
5. Vorrei ritrovare il berretto che ho perso.
6. Mio zio si diverte scrivere canzoni e suonarle con la chitarra.
7. Mio padre ha deciso cambiare casa.
8. È inutile che insistiamo invitarla.
9. È impossibile arrivare in tempo.
10. Incominceremo verniciare le porte domani.

2 • Completa le seguenti frasi con la preposizione giusta (se occorre).

1. Finite fare l'esercizio, poi potete fare l'intervallo.
2. Non riesco capire le equazioni.
3. Continua suonare, finché risponde.
4. Preferisco ascoltare musica che ballare.
5. Lucia pensava iscriversi a un corso di karate.
6. Ricordiamoci andare a ritirare le fotografie.
7. I nostri vicini di casa si rifiutano spostare la macchina.
8. Tenteremo ancora convincerli.

9. Dora deve partire per la Germania.
10. I signori Traversa hanno deciso traslocare.

3 • Indica (✓) l'alternativa corretta.

1. a. Penso andare domani a tagliarmi i capelli.
 b. Penso di andare domani a tagliarmi i capelli.
 c. Penso a andare domani a tagliarmi i capelli.
2. a. È difficile a capire l'italiano?
 b. È difficile capire l'italiano?
 c. È difficile di capire l'italiano?
3. a. Lui preferisce di mangiare il panino.
 b. Lui preferisce a mangiare il panino.
 c. Lui preferisce mangiare il panino.
4. a. Mi ricorderò portarti le cassette.
 b. Mi ricorderò di portarti le cassette.
 c. Mi ricorderò a portarti le cassette.

4 • Costruisci le frasi, secondo il modello, e scrivile sul tuo quaderno.

Io penso / io studio fino alle sei.

Io penso di studiare fino alle sei.

1. Lui crede / lui è intelligente
2. Lui crede / suo fratello è intelligente
3. Noi pensiamo / noi andiamo in vacanza in Marocco
4. Noi pensiamo / loro vanno in vacanza in Marocco
5. Io pensavo / io compravo un paio di scarpe da ginnastica
6. Io pensavo / tu compravi un paio di scarpe da ginnastica