

PROPOSIZIONE SUBORDINATA SOGGETTIVA

COSA

proposizione subordinata

costituisce il soggetto della proposizione da cui dipende

indica di chi o di che cosa si sta parlando

può essere sia implicita che esplicita

se esplicita è introdotta dalla congiunzione subordinante "che"

"Pare **che** piova"

se implicita è costituita da un verbo all'infinito che può essere preceduto dalla preposizione "di" ma non è detto che lo sia

"Bisogna **comprare il pane**"

"E' stato deciso **di aprire le porte**"

un predicato nominale

"E' vietato **fumare**"

"E' difficile **scrivere un romanzo**"

"E' tempo **di partire**"

è introdotta da una proposizione che presenta un verbo alla forma impersonale

verbi come "sembrare", "parere", "risultare", "apparire" anche accompagnati da un complemento predicativo ecc.

"Mi sembra **di venire da Marte**"

"Pare **che domani piova**"

altre forme verbali come "bisogna", "mi tocca", "accade", "succede" ecc.

"Vi tocca **studiare**"

Forme verbali costruite col "si" impersonale: "si dice", "si deve" ecc.

"Si spera **che questi schemi vi servano**"

COME

La reggente ha un verbo di forma impersonale?

La reggente presenta un predicato nominale ma non un soggetto interno ad essa?

Rispetto al predicato della reggente, la subordinata svolge la funzione di soggetto?