

Trasformazione dalla forma attiva alla forma passiva

La coniugazione verbale ci consente di esprimere in diversa maniera la relazione tra l'azione espressa dal verbo e il soggetto logico. Ad esempio

Luigi mi ha picchiato e Sono stato picchiato da Luigi

danno la stessa informazione ma, nel primo caso, il soggetto rappresenta chi compie l'azione, nel secondo, chi la subisce.

Si parla in questo caso di **diàtesi attiva** e **diàtesi passiva**.

La trasformazione dalla diatesi attiva a quella passiva è possibile quando il verbo è **transitivo** ed è seguito dal **complemento oggetto**.

All'inizio, per non sbagliare, è opportuno procedere seguendo con ordine queste indicazioni:

- il complemento oggetto della frase attiva diventa soggetto;
- il verbo assume la forma passiva e si accorda con il nuovo soggetto;
- il soggetto della frase attiva diventa complemento d'agente nella frase passiva.

Ecco due esempi.

