

COLOCACIÓN DO PRONOME PERSOAL ÁTONOCOLOCACIÓN DO PRONOME PERSOAL ÁTONO

Enclítico (posposto ao verbo)

-En oracións simples: Gustoume a película

-En oracións coordinadas: Non ía calor, pero bañáronse na piscina

-Cos indefinidos CADA, VARIOS e CERTO: Varios convidados fartáronse de
percebes

-Con algúns outros indefinidos: algún, outro, un, os máis, os demais,..: Os demais
preferíano así

-Coa maior parte dos adverbios e locucións adverbiais de tempo e lugar: Hoxe en
día estúdase pouco. Fóra estase mellor. Mañá véxote.

Proclítico (anteposto ao verbo)

-En oracións desiderativas con suxeito anteposto ao verbo: Mal raio te parta!

-En usos enfáticos dalgún elemento: Mil cousas vos digo

-En oracións interrogativas e exclamativas con pronome: Que lle dixeches?
Que ben che senta!

-En oracións negativas: Non llo direi. Nunca che mentín. Ninguén me
aconsellou,...

-Con certos indefinidos: algo, alguén, bastante, ambos, calquera, entrambos,
mesmo, todo,...: Alguén cho ten que confirmar,...

-Con adverbios de dúbida: Quizais che pregunte a lección mañá

-Con outros adverbios como: xa, axiña, aínda, sempre, tamén, ben, mal,
enseguida, deseguida,...: Xa o sabía. Sempre o fai,...

 Enclítico ou Proclítico

 -Cos adverbios: aquí, aí, alí, aló, alá, acó, acá, así, logo, agora, sequera e os
rematados en -mente, provocando cambio de significado:

 Aquí deixeino
Aquí o deixei

 Logo lévoche o café
 Logo che levo o café

 Seguramente o verás mañá
 Seguramente, veralo mañá

COLOCACIÓN CON FORMAS VERBAIS NON CONXUGADAS

Na estrutura: PREPOSICIÓN + INFINITIVO (que non forme parte de
perífrase)

Enclítico ou proclítico ao infinitivo:

Falta ética para o facer
Falta ética para facelo

Con verbos de percepción (ver, oír, sentir,...), causativos (obrigar, facer,
mandar,...) e modais (deber, poder, querer, saber,...) + INFINITIVO:

Enclítico ao infinitivo ou no lugar que lle corresponda con respecto ao verbo principal
(de percepción):

Quero velo canto antes
Quéroo ver canto antes

Non debe tercho el
Non cho debe ter el

En perífrases:

Con participio:

Sempre se coloca con respecto ao verbo principal: Téñoo feito

Con xerundio:

Enclítico ao xerundio ou no lugar que lle corresponda ao carón do verbo
principal:

Segues facéndoo mal
Séguelo facendo mal

0
C
o lumn
a 1

C
o lumn
a 2

C
o lumn
a 3

Con infinitivo:

Se ten elemento de relación:

Enclítico ou proclítico ao infinitivo ou no lugar que lle corresponda
ao carón do verbo principal:

Teño que darcho
Teño que cho dar
Téñocho que dar

Non teño que darcho
Non teño que cho dar
Non cho teño que dar

Se non ten elemento de relación:

Enclítico ao infinitivo ou no lugar que lle corresponda ao carón do
verbo principal:

Vou mercalo
Vouno mercar

Xamais vou mercalo
Xamais o vou mercar

	Diapositiva 1
	Diapositiva 2
	Diapositiva 3
	Diapositiva 4
	Diapositiva 5
	Diapositiva 6
	Diapositiva 7
	Diapositiva 8

