

MAPPA DEI COMPLEMENTI: i complementi sono espressioni che completano il significato della proposizione, essi aggiungono informazioni per chiarire e arricchire il predicato o una parte nominale della frase.

- **Complemento diretto:** esso è legato direttamente al predicato verbale che è espresso da un verbo transitivo o intransitivo usato transitivamente:

- Luca studia **architettura**
- Luca mangia **la mela**
- Luca dorme **sonni tranquilli**

In questi tre casi il complemento diretto che si chiama **Complemento Oggetto**

Ma vediamo un altro caso: nelle seguenti frasi il predicato verbale è espresso da un verbo copulativo, dirò allora che il complemento diretto è un **Complemento predicativo del soggetto** se si riferisce al soggetto appunto o che è un **Complemento predicativo dell'oggetto** se si riferisce al complemento oggetto

Complemento predicativo del Soggetto	<ul style="list-style-type: none">- Luca <u>è considerato</u> un bravo studente- Luca <u>è stato nominato</u> capoclasse
Complemento predicativo dell'Oggetto	<ul style="list-style-type: none">- Tutti <u>considerano</u> Luca un bravo studente- I compagni <u>hanno nominato</u> Luca capoclasse

- **Complementi indiretti:** i complementi si uniscono al predicato verbale attraverso una preposizione seguita talvolta dall'articolo: essi mi informano sul modo, il luogo, il tempo, la causa dell'azione. I verbi possono essere transitivi o intransitivi:

- Luca arriverà **con il treno**
- Luca mangerà **con i suoi amici**
- Luca parte **alle tre in punto**
- Luca mangerà la pizza **da Matteo**

- **Complementi avverbiali:** il complemento è costituito da un avverbio, sarà dunque un complemento avverbiale: - Luca mangia **lentamente**

- Luca arriverà **presto**
- Luca **non** viene **stasera**