

Il complemento predicativo in breve

- Il complemento predicativo del soggetto è un aggettivo o un nome che completa il significato del predicato e nello stesso tempo si riferisce al soggetto.

Francesco è nato ricco.

- Si ha, di norma, con i **verbi copulativi**, che sono:
 - i verbi *sembrare, parere, diventare, divenire*;
 - i verbi *nascere, vivere, morire, crescere, restare, rimanere, risultare, farsi...*;
 - i verbi di **forma passiva**
 - appellativi** (*essere chiamato, essere soprannominato...*);
 - elettivi** (*essere eletto, essere nominato, essere creato...*);
 - estimativi** (*essere stimato, essere giudicato, essere considerato...*);
 - effettivi** (*essere fatto, essere reso, essere ridotto...*).
- Può essere introdotto da **da, per, a, come, in qualità di, in veste di...**: *È venuto da te come amico.*

- Il complemento predicativo dell'oggetto è un aggettivo o un nome che completa il significato del predicato e nello stesso tempo si riferisce al complemento oggetto.

Gli alunni hanno eletto Simone capoclasse.

- Generalmente si ha con i **verbi di forma attiva**:
 - **appellativi** (*chiamare, dire, soprannominare...*);
 - **elettivi** (*eleggere, nominare, creare, proclamare, dichiarare...*);
 - **estimativi** (*stimare, giudicare, considerare, ritenere...*);
 - **effettivi** (*fare, rendere, ridurre...*).
- Può essere introdotto da **a, di, da, per, come, in qualità di, in veste di...**: *I mercanti romani avevano Mercurio come protettore.*

Esempi di analisi logica del complemento predicativo

1. *Alessandro Manzoni è considerato un grande scrittore.*

Alessandro Manzoni = soggetto

è considerato = predicato verbale

uno scrittore = **complemento predicativo del soggetto**

grande = attributo del complemento predicativo del soggetto

2. *Tutti giudicano Marta una ragazza simpatica.*

<i>Tutti</i>	=	soggetto
<i>giudicano</i>	=	predicato verbale
<i>Marta</i>	=	complemento oggetto
<i>una ragazza</i>	=	complemento predicativo dell'oggetto
<i>simpatica</i>	=	attributo del complemento predicativo dell'oggetto

3. *Filippo si considera un genio.*

<i>Filippo</i>	=	soggetto
<i>considera</i>	=	predicato verbale
<i>si</i>	=	sé = complemento oggetto
<i>un genio</i>	=	complemento predicativo dell'oggetto

Attenzione!

Complemento predicativo o apposizione?

- *Rossi è stato eletto preside.*
Rossi = soggetto
è stato eletto = predicato verbale
preside = **complemento predicativo del soggetto**
- *Il preside Rossi non c'è.*
(Il) Rossi = soggetto
preside = **apposizione del soggetto**
non c'è = predicato verbale
- *Hanno scelto Rossi come preside.*
(Essi) = soggetto sottinteso
hanno scelto = predicato verbale
Rossi = complemento oggetto
come preside = **complemento predicativo dell'oggetto**
- *Rossi, come preside, è stimato.*
Rossi = soggetto
come preside = **apposizione del soggetto**
è stimato = predicato verbale

(Per non sbagliare ricorda che, mentre l'apposizione è un nome che accompagna un altro nome per meglio precisarlo o determinarlo, il complemento predicativo completa il significato del verbo e quindi, se provi a eliminarlo, la proposizione non ha più lo stesso significato.)

Attenzione!

Attributo, nome del predicato, complemento predicativo del soggetto o complemento predicativo dell'oggetto?

- *Ho conosciuto un ragazzo insopportabile.*
(Io) = soggetto sottinteso
ho conosciuto = predicato verbale
un ragazzo = complemento oggetto
insopportabile = **attributo** del complemento oggetto
- *Guido è insopportabile.*
Guido = soggetto
è = copula
insopportabile = **nome del predicato**
- *Guido è diventato insopportabile.*
Guido = soggetto
è diventato = predicato verbale
insopportabile = **complemento predicativo del soggetto**
- *Tutti ritengono insopportabile Guido.*
Tutti = soggetto
ritengono = predicato verbale
Guido = complemento oggetto
insopportabile = **complemento predicativo dell'oggetto**