Reported Speech (Indirect Speech)

If we report what another person has said, we usually do not use the speaker’s exact words (direct speech), but reported (indirect) speech. Therefore, you need to learn how to transform direct speech into reported speech. The structure is a little different depending on whether you want to transform a statement, question or request.

Statements

	Type
	Example

	direct speech
	“I speak English.”

	reported speech
(backshift)
	He said that he spoke English.


When transforming statements, check whether you have to change:

· pronouns (In the example: I becomes he)

· place and time expressions 

· tenses (backshift) (In the example: speak becomes spoke)

Questions

When transforming questions, check whether you have to change:

· pronouns (In the example: you becomes I)

· place and time expressions 

	Type
	Example

	with interrogative
	direct speech
	“Why don’t you speak English?”

	
	reported speech
	He asked me why I didn’t speak English.

	without interrogative
	direct speech
	“Do you speak English?”

	
	reported speech
	He asked me whether / if I spoke English.


· tenses (backshift) (In the example: don’t you speak becomes didn’t you speak) 

Also note that you have to:

· transform the question into an indirect question 

· use the interrogative (=vragend voornaamwoord) or if / whether 

	Type
	Example

	direct speech
	“Carol, speak English.“

“Carol, don’t speak English.”

	reported speech
	He told Carol to speak English.
He told Carol not to speak English


Requests

When transforming requests, check whether you have to change:

· pronouns 

· place and time expressions 

· use ‘to’ or ‘not to’ 

Tenses

If you turn direct speech into indirect speech, the tense of the sentence has to change. It goes one step back in time. This is called backshift.

Example 

He said, “I am happy.” – He said that he was happy. 

	Backshift of tenses

	from
	to

	Simple Present
	Simple Past

	Simple Past
	Past Perfect

	Present Perfect
	

	Past Perfect
	

	can
	could

	will
	would

	Progressive forms (continuous)

	am/are/is
	was/were

	was/were
	had been

	has been
	

	had been
	


	Backshift of tenses

	from
	to

	Peter: "I work in the garden."
	Peter said that he worked in the garden.

	Peter: "I worked in the garden."
	Peter said that he had worked in the garden.

	Peter: "I have worked in the garden."
	

	Peter: "I had worked in the garden."
	

	Peter: "I will work in the garden."
	Peter said that he would work in the garden.

	Peter: "I can work in the garden."
	Peter said that he could work in the garden.

	Peter: "I may work in the garden."
	Peter said that he might work in the garden.

	Peter: "I would work in the garden." 
(could, might, should, ought to)
	Peter said that he would work in the garden.
(could, might, should, ought to)

	Progressive forms

	Peter: "I'm working in the garden."
	Peter said that he was working in the garden.

	Peter: "I was working in the garden."
	Peter said that he had been working in the garden.

	Peter: "I have been working in the garden."
	

	Peter: "I had been working in the garden."
	


The verbs could, should, would, might, must, needn’t, ought to, used to do not normally change.

Example: 

He said, “She might be right.” – He said that she might be right. 

Pronouns (=persoonlijke en bezittelijke voornaamwoorden)

In reported speech, you often have to change the pronoun depending on who says what.

Example 

She says, “My mum doesn’t have time today.” – She says that her mum doesn’t have time today. 

Place and Time expressions

For place and time expressions you have to check whether place and time are the same in direct and reported speech or not. Check out the following example:

It is Friday and you meet James at a restaurant. James tells you that he saw Caroline in this restaurant today. (“I saw Caroline here today.”) A few minutes later, Helen joins you and you want to report what James has told you. Place (here) and time (today) are the same and you can say:

→ James said that he had seen Caroline here today.

One day later, you meet Mary at the same restaurant. Again, you want to report to her what James has told you. The place is the same, but not the time (it happened yesterday). So you would say:

→ James said that he had seen Caroline here yesterday.

Still a few days later, Tom rings you at home. Again, you want to report to him what James has told you. However, now you are not at the restaurant (but at home) and a few days have passed since then. So you would say:

→ James said that he had seen Caroline at the restaurant on Friday.

Or: → I met James in a restaurant on Friday and he said that he had seen Caroline there that day.

Therefore you always have to think which place and time expressions are logical in a certain situation.

In the following table, you will find ways of transforming place and time expressions into reported speech.

	Direct Speech
	Reported Speech

	today
	that day

	now
	then

	yesterday
	the day before

	… days ago
	… days before

	last week
	the week before

	next year
	the following year

	tomorrow
	the next day / the following day

	here
	there

	this
	that

	these
	those


