
FRE 121: FRENCH GRAMMAR 1

NATIONAL OPEN UNIVERSITY OF NIGERIA

SCHOOL OF ARTS AND SOCIAL SCIENCES

COURSE CODE: FRE 121

COURSE TITLE: FRENCH GRAMMAR I

COURSE GUIDE FRE 107

 ii

FRE 121
FRENCH GRAMMAR I

COURSE DEVELOPER LUCY JUMMAI JIBRIN

SCHOOL OF ARTS AND SOCIAL SCIENCES
NATIONAL OPEN UNIVERSITY OF NIGERIA
LAGOS.

UNIT WRITER LUCY JUMMAI JIBRIN

SCHOOL OF ARTS AND SOCIAL SCIENCES
NATIONAL OPEN UNIVERSITY OF NIGERIA
LAGOS.

COURSE EDITOR DR. OLU AKEUSOLA

FRENCH DEPARTMENT
ADENIRAN OGUNSANYA COLLEGE OF

EDUCATION
OTTO/ IJANIKAN
LAGOS.

COURSE COORDINATOR LUCY JUMMAI JIBRIN

NATIONAL OPEN UNIVERSITY OF NIGERIA
LAGOS.

COURSE
GUIDE

COURSE GUIDE FRE 107

 iii

NATIONAL OPEN UNIVERSITY OF NIGERIA

NATIONAL OPEN UNIVERSITY OF NIGERIA
HEADQUARTERS
14/16 AHMADU BELLO WAY
VICTORIA ISLAND
LAGOS

ABUJA ANNEX
245 SAMUEL ADESUJO ADEMULEGUN STREET
CENTRAL BUSINESS DISTRICT
OPPOSITE AREWA SUITES
ABUJA

E-MAIL : CENTRALINFO@NOU.EDU.NG
URL: WWW.NOU.EDU.NG

NATIONAL OPEN UNIVERSITY OF NIGERIA 2006

FIRST PRINTED 2006

ISBN: 978-058-519-2

ALL RIGHTS RESERVED

PRINTED BY ……………..
FOR
NATIONAL OPEN UNIVERSITY OF NIGERIA

COURSE GUIDE FRE 107

 iv

TABLE OF CONTENTS PAGE

INTRODUCTION .. 1
COURSE OBJECTIVES .. 1 - 2
WORKING THROUGH THIS COURSE ... 2
COURSE MATERIALS .. 2
STUDY UNITS .. 2-3
REFERENCES/FURTHER READING .. 3-4
ASSIGNMENTS FILE ... 4
TUTOR MARKED ASSIGNMENT .. 4
COURSE MARKING SCHEME ... 4
COURSE OVERVIEW .. 5
HOW TO GET THE MOST FROM THIS COURSE 6-7
TUTORS AND TUTORIALS…………………………………….. 7-8
SUMMARY ... 8

FRE 121: FRENCH GRAMMAR 1

INTRODUCTION

FRE 107: FRENCH GRAMMAR I IS A ONE – SEMESTER, 2 CREDIT UNIT

COURSE IN THE FIRST YEAR OF B.A. (HONS) DEGREE IN FRENCH AND

INTERNATIONAL STUDIES. THE COURSE INTRODUCES YOU TO THE BASIC

GRAMMAR OF FRENCH LANGUAGE.

FRE 107 PREPARES YOU FOR A MORE ADVANCED GRAMMAR THAT WILL

BE TAUGHT IN FRE 108 GRAMMAR II. IT IS IMPORTANT TO NOTE THAT IN

ANY NATURAL LANGUAGE , GRAMMAR IS THE LIFE WIRE THAT PAVES

WAY FOR LEARNERS TO READ, UNDERSTAND, AND ANALYSE THE

GRAMMATICAL STRUCTURE. THUS, THIS COURSE IS DESIGNED TO

ENHANCE YOUR COMPETENCE IN FRENCH GRAMMAR. IT ALSO ENABLES

YOU TO PUT WHAT YOU ARE LEARNING INTO PRACTICE VIA GRAMMAR

EXERCISES DURING THE PROGRAMME.

THE COURSE GUIDE WILL GIVE YOU A BRIEF OF THE COURSE CONTENT,
COURSE GUIDELINES AND SUGGESTIONS AND STEPS TO TAKE WHILE

STUDYING THE COURSE MATERIALS.

COURSE AIMS

THIS COURSE AIMS AT INTRODUCING YOU TO THE BASICS OF FRENCH

GRAMMAR. THIS WILL BE ACHIEVED BY

• EXPOSING YOU TO THE VARIOUS PARTS OF SPEECH IN FRENCH;
• USING THEM CORRECTLY IN SENTENCES.

THE ABOVE-MENTIONED AIMS WILL BE ACHIEVED THROUGH:

• INTRODUCING YOU TO THE SUBSTANTIVES WHICH COMPRISES OF

ARTICLES, B) NOUNS, C) PRONOUNS, D) ADJECTIVES;
• THE BASIS, NAMELY A) VERBS, B) ADVERBS, C) PREPOSITION;

AND
• THE EXPANSIVES, NAMELY A) CONJUNCTIONS, B) INTERJECTIONS.
• INTRODUCING YOU TO RULES TO HELP USE THE PARTS OF SPEECH

IN SENTENCES.

Course Objectives

THE OBJECTIVES OF EACH UNIT HAS BEEN SPECIFIED, AND ALL

OBJECTIVES ARE FOUND AT THE BEGINNING OF EACH UNIT TO WHICH

YOU CAN MAKE REFERENCE DURING YOUR STUDY IN ORDER TO CHECK

ON YOUR PROGRESS. IT IS NECESSARY TO ALWAYS CHECK THE

FRE 121 French Grammar I

 vi

OBJECTIVES AFTER EACH UNIT, TO SEE IF YOU HAVE ACHIEVED THE

STATED OBJECTIVES IN THAT UNIT.

THE OBJECTIVES OF EACH UNIT HAVE BEEN SPECIFIED BELOW. IF YOU

ARE ABLE TO MEET THESE OBJECTIVES AS STATED BELOW, YOU WOULD

HAVE ACHIEVED THE AIMS OF THIS COURSE.
ON SUCCESSFUL COMPLETION OF THE COURSE YOU SHOULD BE ABLE

TO:-

1. STATE THE IMPORTANCE OF PARTS OF SPEECH IN ANY NATURAL

LANGUAGE
2. IDENTIFY THE NINE PARTS OF SPEECH IN FRENCH LANGUAGE.
3. DIFFERENTIATE EACH OF THE PARTS OF SPEECH FROM ONE

ANOTHER.
4. USE THE NINE PARTS OF SPEECH CORRECTLY IN FRENCH

LANGUAGE.

Working through This Course

TO COMPLETE THIS COURSE YOU ARE REQUIRED TO READ THE STUDY

UNIT, SET BOOKS AND OTHER MATERIALS RELATED TO FRENCH

GRAMMAR. EACH UNIT CONTAINS A SELF. ASSESSMENT EXERCISES. YOU

WILL ALSO HAVE TO SUBMIT YOUR TUTOR-MARKED ASSIGNMENTS TO

YOUR TUTORS.

THE COURSE WILL TAKE YOU ABOUT 15 WEEKS TO COMPLETE. BELOW

ARE THE COMPONENTS THAT MAKE UP THE COURSE, WHAT YOU HAVE TO

DO AND HOW YOU ALLOCATE YOUR TIME TO EACH UNIT IN ORDER TO

COMPLETE THE COURSE SUCCESSFULLY ON TIME.

Course Materials

MAJOR COMPONENTS OF THE COURSES ARE:

1. COURSE GUIDE
2. STUDY UNITS
3. TEXT BOOKS
4. ASSIGNMENT

STUDY UNITS

UNIT 1 ARTICLE (L’ ARTICLE)
UNIT 2 LES NOUNS
UNIT 3 PRONOUNS (LES PRONOMS)
UNIT 4: Les Adjectifs Et Leurs Functions

(Adjectives And Their Functions)

FRE 121 French Grammar I

 vii

MODULE 2

UNIT 1: LES VERBES ET LEURS FUNCTIONS (VERBS

AND THEIR FUNCTIONS)
UNIT 2: CONJUGATION OF ER AND OTHER IRREGULAR

VERBS INTO “PRESENT DE L’ INDICATIF ”’

UNIT 3: CONJUGATION OF ‘RE” IRREGULAR VERBS INTO
PRESENT DE L’ INDICATIF ’

UNIT 4: CONJUGATION OF IR / OIR IRREGULAR VERBS INTO
PRESENT DE L’ INDICATIF

MODULE 3

UNIT 1 LES VERBES ET LES PHRASES
 (VERB AND SENTENCES)
UNIT 2 ADVERBS AND THEIR FUNCTIONS
 (ADVERBES ET LES FUNCTIONS)
UNIT 3 LES PREPOSITION (PREPOSITIONS)
UNIT 4 LES CONJONCTIONS ET LEUR FUNCTIONS

(CONJUCTIONS AND THEIR FUNCTIONS)

MODULE 4

UNIT 1 LES INTERJECTIONS
UNIT 2 VOCABULARY DEVELOPMENT I
UNIT 3 VOCABULARY DEVELOPMENT II
UNIT 4 VOCABULARY USE OF DICTIONARY

MODULE 5
UNIT 1 SENTENCE STRUCTURE IN FRENCH

UNIT 2 TYPES OF SENTENCES: SIMPLE SENTENCE

UNIT 3 TYPES OF SENTENCES: COMPLEX SENTENCES

 UNIT 4 READING AND REASON FOR READING

UNITS 1 – 4 FOCUS ON THE SUBSTANTIVES; UNITS 5 –7 INTRODUCE THE

BASIS, WHILE UNITS 8 – 9 DISCUSS THE EXPANSIVES. THE TOPICS ARE

INTRODUCED BEGINNING FROM THE SIMPLE TO THE COMPLEX; BUT ALL

YOU NEED TO DO IS TO FOLLOW THE INSTRUCTIONS GIVEN TO YOU IN

EACH OF THE UNIT. THIS WILL FACILITATE AND ENHANCE YOUR

UNDERSTANDING OF EACH OF THE UNITS, SINCE EVERY UNIT HAS ITS

OBJECTIVES, READING MATERIALS, EXPLANATIONS. IN ADDITION, EACH

UNIT CONTAINS SELF-ASSESSMENT EXERCISES AND TUTOR MARKED

FRE 121 French Grammar I

 viii

ASSIGNMENTS. ALL THESE WILL ASSIST YOU ACHIEVING THE LEARNING

OBJECTIVES OF EACH UNITS AND THE WHOLE COURSE

References/ Further Reading

AKEUSOLA, OLU (1992) BASIC FRENCH GRAMMAR TOBASS

PUBLISHERS: LAGOS. REVIEWED IN 2004

AKEUSOLA, OLU (1995) FRENCH GRAMMAR FOR ANGLOPHONE

STUDENTS. TOBAK PUBLISHERS, LAGOS

BESCHERALLE (1990) LA CONJUGAISON 12,000 VERBS, PARIS : HATIER.

ASOBELE, S.J. TIMOTHY (2001). ESSENTIALS OF FRENCH GRAMMAR FOR

PREDOMINANTLY ENGLISH-SPEAKING LEARNERS. THE

REHOBOTH LINKS: PALMGROVE, LAGOS.

Assignment File

THERE IS AN ASSESSMENT FILE WHERE MORE THAN TWENTY

ASSIGNMENTS ARE PROVIDED. THE ASSIGNMENTS MUST BE SUBMITTED

TO YOUR TUTOR FOR FORMAL ASSESSMENT IN ACCORDANCE WITH THE

DEADLINE STATED BY THE TUTOR.

THE WORK SUBMITTED TO YOUR TUTOR FOR ASSESSMENT WILL COUNT

FOR 30% OF YOUR TOTAL COURSE MARK. OUT OF THE 4 ASSESSMENT

YOU ARE GOING TO SUBMIT. YOU WILL SIT FOR A FINAL EXAMINATION

OF THREE HOURS DURATION AT THE END OF THE COURSE. THIS

EXAMINATION WILL COUNT FOR 70% OF YOUR TOTAL COURSE MARK.

TUTOR MARKED ASSIGNMENT (TMA)

THERE ARE TWENTY TUTOR-MARKED ASSIGNMENTS IN THIS COURSE.
THE HIGHEST THREE MARKS WILL BE RECORDED. EACH ASSIGNMENT

COUNTS FOR 10% TOWARD YOUR TOTAL COURSE MARK. WHEN YOU

HAVE COMPLETED YOUR ASSIGNMENTS, SEND THEM TO YOUR TUTOR

INCLUDING YOUR FORM, AND MAKE SURE YOU DO THAT ON OR BEFORE

THE DEADLINE.

Final Examination and Grading

THE FINAL EXAMINATION FOR FRE 107 WILL BE FOR TWO HOURS

DURATION AND IT CARRIES A TOTAL MARK OF 70% OF THE TOTAL

COURSE GRADE. THE EXAMINATION WILL COVER EVERY ASPECT OF THE

COURSE, THE SELF TESTS, AND TUTOR MARKED ASSIGNMENTS. IT IS

FRE 121 French Grammar I

 ix

USEFUL TO REVIEW YOUR SELF-TESTS, TUTOR-MARKED ASSIGNMENTS

AND THE TUTOR’S COMMENTS ON THEM BEFORE THE EXAMINATION.

COURSE MARKING SCHEME

The table below shows the breakdown of the course marking.

ASSIGNMENT MARKS
ALL

ASSIGNMENTS

FOUR ASSESSMENTS, BEST THREE MARKS OUT OF

FOUR COUNT @ 10% EACH = 30% COURSE MARKS

FINAL

EXAMINATION

70 %OF OVERALL COURSE MARKS

TOTAL 100% OF COURSE MARKS

Course Overview

THIS TABLE BRINGS TOGETHER THE UNITS, THE NUMBER OF WEEKS YOU

SHOULD TAKE TO COMPLETE THEM AND THE ASSIGNMENTS THAT

FOLLOW THEM.

UNIT TITLE WEEKLY

ACTIVITIES
ASSESSMENT

(END OF UNIT)

 COURSE GUIDE WEEK 1
1 ARTICLE (L’ ARTICLE) WEEK 1 ASSIGNMENT 1
2 LES NOMS WEEK 2 ASSIGNMENT 2
3 PRONOUNS (LES PRONOMS) WEEK 2 ASSIGNMENT 3
4 Les Adjectifs Et Leurs Functions

(ADJECTIVES AND THEIR FUNCTIONS)
WEEK 3 ASSIGNMENT 4

 MODULE 2
1 LES VERBES ET LEURS FUNCTIONS

(VERBS
And Their Functions)

WEEK 4 ASSIGNMENT 1

2 CONJUGATION OF ER AND OTHER

IRREGULAR VERBS INTO “PRÉSENT DE

L’ INDICATIF”’

WEEK 4 ASSIGNMENT 2

3 CONJUGATION OF ‘RE” IRREGULAR

VERBS INTO PRÉSENT DE L’ INDICATIF ’
WEEK 5 ASSIGNMENT 3

4 CONJUGATION OF IR / OIR IRREGULAR

VERBS INTO PRÉSENT DE L’ INDICATIF

WEEK 5 ASSIGNMENT 4

 MODULE 3
1 LES VERBES ET LES PHRASES

(VERBS AND PHRASES)
WEEK 6 ASSIGNMENT 1

FRE 121 French Grammar I

 x

2 ADVERBS AND THEIR FUNCTIONS
(ADVERBES ET LES FUNCTIONS)

WEEK 6 ASSIGNMENT 2

3 LES PREPOSITION (PREPOSITIONS) WEEK 7 ASSIGNMENT 3
4 LES CONJONCTIONS ET LEUR

FUNCTIONS
(CONJUNCTIONS AND THEIR FUNCTIONS)

WEEK 7 ASSIGNMENT 4

 MODULE 4 WEEK 8
1 LES INTERJECTIONS WEEK 9 ASSIGNMENT 1
2 VOCABULARY DEVELOPMENT I WEEK 10 ASSIGNMENT 2
3 VOCABULARY DEVELOPMENT II WEEK 11 ASSIGNMENT 3
4 VOCABULARY USE OF DICTIONARY WEEK 11 ASSIGNMENT 4
 MODULE 5
1 SENTENCE STRUCTURE IN FRENCH WEEK 12
2 TYPES OF SENTENCES: SIMPLE

SENTENCE
WEEK 13

3 TYPES OF SENTENCES: COMPLEX

SENTENCES
WEEK 14

4 READING AND REASON FOR READING WEEK 15
 REVISION WEEK 16
 FINAL EXAMINATION WEEK 17
 TOTAL 17 WEEKS

HOW TO GET THE MOST OF THIS COURSE

YOU ARE AWARE THAT YOU WILL NOT BE MEETING FACE TO FACE WITH

YOUR LECTURER AS IN THE CONVENTIONAL CLASSROOM SITUATION. THE

COURSE UNITS REPLACE THE LECTURER. YOU ARE EXPECTED TO WORK

THROUGH THESE COURSE UNITS AT YOUR OWN PACE, AND AT A TIME

AND PLACE THAT SUIT YOU BEST. IN THE RECORDED TEXTS IT IS THE

LECTURER SPEAKING TO YOU. THE UNITS TELL YOU WHAT TO DO: WHEN

TO LISTEN TO A TEXT, WHEN TO ANSWER COMPREHENSION QUESTION,
WHEN TO SUMMARIZE OR UNDERTAKE ANY OTHER ASSIGNMENT. IT IS

JUST IN THE SAME WAY AS A LECTURER WOULD DO IN A NORMAL

CLASSROOM THAT THE STUDY UNITS DIRECT YOU IN THE EXERCISE TO

UNDERTAKE AT APPROPRIATE POINTS. YOU HAVE TO FOLLOW THIS

STRICTLY.

EACH OF THE STUDY UNITS FOLLOWS A COMMON FORMAT. THE FIRST

ITEM IS AN INTRODUCTION TO THE SUBJECT MATTER OF THE UNIT. IT

GIVES YOU AN IDEA OF HOW THE PARTICULAR UNIT IS INTEGRATED WITH

THE OTHER UNITS AND THE COURSE AS A WHOLE. NEXT IS A SET OF

LEARNING OBJECTIVES WHICH HELP YOU TO KNOW WHAT YOU SHOULD

BE ABLE TO DO BY THE TIME YOU HAVE COMPLETED THE UNIT. YOU

FRE 121 French Grammar I

 xi

SHOULD USE THESE OBJECTIVES TO GUIDE YOUR STUDY. WHEN YOU

HAVE FINISHED THE UNIT YOU MUST GO BACK AND CHECK WHETHER

YOU HAVE ACHIEVED THE OBJECTIVES. IF YOU MAKE THIS YOUR HABIT

YOU WILL SIGNIFICANTLY IMPROVE YOUR CHANCES OF PASSING THE

COURSE.

THE MAIN BODY OF THE UNIT IS AN AURAL COMPREHENSION PASSAGE

WITH THE ACCOMPANYING COMPREHENSION QUESTIONS. SELF TESTS

ARE INTERSPERSED THROUGHOUT THE UNITS AND ANSWERS ARE GIVEN

AT THE END OF THE UNITS. THESE TESTS ARE DESIGNED TO HELP YOU

ACHIEVE THE OBJECTIVES OF THE UNIT AND PREPARE YOU FOR THE

ASSIGNMENTS AND THE EXAMINATION. YOU SHOULD DO EACH TEST AS

YOU COME TO IT IN THE STUDY UNIT.

THE FOLLOWING IS A PRACTICAL STRATEGY FOR WORKING THROUGH

THE COURSE. IF YOU RUN INTO ANY TROUBLE, CONTACT YOUR TUTOR.
REMEMBER THAT YOUR TUTOR’S JOB IS TO HELP YOU. WHEN YOU NEED

HELP, DON’T HESITATE TO ASK YOUR TUTOR TO PROVIDE SUCH HELP.

1. READ THIS COURSE GUIDE THOROUGHLY

2. ORGANIZE A STUDY SCHEDULE. REFER TO THE “COURSE

OVERVIEW” FOR MORE DETAILS. NOTE THE TIME YOU ARE

EXPECTED TO SPEND ON EACH UNIT AND HOW THE ASSIGNMENTS

RELATE TO THE UNITS, THE DATES OF YOUR TUTORIALS, DATES

FOR SUBMISSION OF YOUR TUTOR-MARKED ASSIGNMENTS. ALL

THIS INFORMATION SHOULD BE GATHERED IN ONE PLACE. FOR

EXAMPLE, YOU COULD WRITE IT IN YOUR DIARY OR WALL

CALENDAR OR AN ORGANIZER. IN OTHER WORDS, YOU SHOULD

WRITE DOWN YOUR STUDY SCHEDULE.

3. HAVING ESTABLISHED YOUR STUDY SCHEDULE ENSURE THAT YOU

ABIDE BY IT . DO NOT, FOR ANY REASON WORK BEHIND THIS

SCHEDULE. IF YOU GET INTO ANY DIFFICULTY WITH YOUR

SCHEDULE, LET YOUR TUTOR KNOW BEFORE IT IS TOO LATE FOR

HELP.

4. READ THE INTRODUCTION AND THE OBJECTIVES FOR THE UNIT.

5. ASSEMBLE THE STUDY MATERIALS. INFORMATION ABOUT WHAT

YOU NEED FOR A UNIT IS GIVEN IN THE “OVERVIEW” AT THE

BEGINNING OF EACH UNIT.

6. IT IS IMPORTANT FOR YOU TO DO THE ASSIGNMENTS ON THEIR

DUE DATES. ENSURE THAT YOU CONSULT THE ASSIGNMENT FILE

FRE 121 French Grammar I

 xii

TO KNOW THE NEXT ASSIGNMENT. YOU WILL LEARN A LOT BY

CAREFULLY DOING THE ASSIGNMENTS.

7. REVIEW THE OBJECTIVES FOR EACH STUDY UNIT TO CONFIRM

THAT YOU HAVE ACHIEVED THEM. IF YOU FEEL UNSURE ABOUT

ANY OF THE OBJECTIVES, REVIEW THE STUDY MATERIAL OR

CONSULT YOUR TUTOR.

8. WHEN YOU ARE SATISFIED THAT YOU HAVE ACHIEVED A UNIT’S

OBJECTIVES, YOU CAN THEN START ON THE NEXT UNIT. PROCEED

UNIT BY UNIT THROUGH THE COURSE AND TRY TO PACE YOUR

STUDY SO THAT YOU KEEP YOURSELF ON SCHEDULE.

9. WHEN YOU HAVE SUBMITTED AN ASSIGNMENT TO YOUR TUTOR

FOR MARKING, DO NOT WAIT FOR ITS RETURN BEFORE STARTING

ON THE NEXT UNIT. KEEP TO YOUR SCHEDULE. WHEN THE

ASSIGNMENT IS RETURNED TO YOU, PAY PARTICULAR ATTENTION

TO YOUR TUTOR’S COMMENTS, BOTH ON THE TUTOR-MARKED

ASSIGNMENT FORM AND ALSO WRITTEN ON THE ASSIGNMENT.
CONSULT YOUR TUTOR AS SOON AS POSSIBLE IF YOU HAVE ANY

QUESTIONS OR PROBLEMS.

10. AFTER COMPLETING THE LAST UNIT, REVIEW THE COURSE AND

PREPARE YOURSELF FOR THE FINAL EXAMINATION. CHECK THAT

YOU HAVE ACHIEVED THE UNIT OBJECTIVES (LISTED AT THE

BEGINNING OF EACH UNIT) AND THE COURSE OBJECTIVES (LISTED

IN THIS COURSE GUIDE).

TUTORS AND TUTORIALS

THERE ARE 12 HOURS OF TUTORIALS PROVIDED IN SUPPORT OF THIS

COURSE. YOU WILL BE NOTIFIED OF THE DATES, TIMES AND LOCATION OF

THESE TUTORIALS, TOGETHER WITH THE NAME AND PHONE NUMBER OF

YOUR TUTOR, AS SOON AS YOU ARE ALLOCATED A TUTORIAL GROUP.

YOUR TUTOR WILL MARK AND COMMENT ON YOUR ASSIGNMENTS, KEEP

A CLOSE WATCH ON YOUR PROGRESS AND ON ANY DIFFICULTIES YOU

MIGHT ENCOUNTER AND PROVIDE ASSISTANCE TO YOU DURING THE

COURSE. YOU MUST MAIL YOUR TUTOR-MARKED ASSIGNMENTS TO YOUR

TUTOR WELL BEFORE THE DUE DATE (AT LEAST TWO WORKING DAYS ARE

REQUIRED). THEY WILL BE MARKED BY YOUR TUTOR AND RETURNED TO

YOU AS SOON AS POSSIBLE.

DO NOT HESITATE TO CONTACT YOUR TUTOR BY TELEPHONE, E-MAIL , OR

DISCUSSION BOARD IF YOU NEED HELP. THE FOLLOWING MAY BE

FRE 121 French Grammar I

 xiii

CIRCUMSTANCES IN WHICH YOU WOULD NEED HELP. CONTACT YOUR

TUTOR IF:

• YOU DO NOT UNDERSTAND ANY PART OF THE STUDY UNITS.
• YOU HAVE DIFFICULTY WITH THE SELF-TESTS OR EXERCISES.
• YOU HAVE A QUESTION OR PROBLEM WITH AN ASSIGNMENT, WITH

YOUR TUTOR’S COMMENTS ON AN ASSIGNMENT OR WITH THE

GRADING OF AN ASSIGNMENT.

YOU SHOULD TRY YOUR BEST TO ATTEND THE TUTORIALS. THIS IS THE

ONLY CHANCE TO HAVE FACE TO FACE CONTACT WITH YOUR TUTOR AND

TO ASK QUESTIONS WHICH ARE ANSWERED INSTANTLY. YOU CAN RAISE

ANY PROBLEM ENCOUNTERED IN THE COURSE OF YOUR STUDY. TO GAIN

THE MAXIMUM BENEFIT FROM COURSE TUTORIALS, PREPARE A QUESTION

LIST BEFORE ATTENDING THEM. YOU WILL LEARN A LOT FROM

PARTICIPATING ACTIVELY IN DISCUSSIONS.

Summary

FRE 107 GRAMMAR I INTENDS TO INTRODUCE YOU TO THE BASIC

FOUNDATION OF FRENCH GRAMMAR. ON SUCCESSFUL COMPLETION OF

THIS COURSE, YOU WILL BE EQUIPPED WITH THE BASIC FOUNDATION OF

FRENCH GRAMMAR AS IT IS THE RUDIMENTS YOU NEED TO IMPROVE

YOUR WRITTEN AND SPOKEN FRENCH.

YOU WILL BE ABLE TO :

- STATE THE IMPORTANCE OF PARTS OF SPEECH IN A NATURAL

LANGUAGE.
- IDENTIFY THE NINE PARTS OF SPEECH OF FRENCH LANGUAGE
- DIFFERENTIATE THE DIFFERENT PARTS OF SPEECH OF FRENCH

LANGUAGE IN A FRENCH SENTENCE.
- STATE THE CONDITIONS THAT SET THE SUBSTANTIFS, BASES AND

EXPANSIFS PART.
- USE THESE PARTS OF SPEECH CORRECTLY IN SENTENCES.

WE WISH YOU SUCCESS IN THE COURSE AND HOPE THAT YOU WILL FIND

THE PROGRAMME INTERESTING AND VERY REWARDING.

FRE 121 French Grammar I

 xiv

Course Code FRE 121

Course Title French Grammar I

Course Developer Lucy Jummai Jibrin
 School of Arts and Social Sciences
 National Open University of Nigeria
 Lagos

Course Writer Lucy Jummai Jibrin
 School of Arts and Social Sciences
 National Open University of Nigeria
 Lagos

Course Editor Dr. Olu Akeusola
 French Department
 Adeniran Ogunsanya College of Education
 Otto / Ijanikin
 Lagos

Course Co-ordinator Lucy Jummai Jibrin
 National Open University of Nigeria
 Lagos

NATIONAL OPEN UNIVERSITY OF NIGERIA

FRE 121 French Grammar I

 xv

National Open University of Nigeria
Headquarters
14/16 Ahmadu Bello Way
Victoria Island
Lagos

Abuja Annex
245 Samuel Adesujo Ademulegun Street
Central Business District
Opposite Arewa Suites
Abuja

e-mail: centralinfo@nou.edu.ng
URL: www.nou.edu.ng

National Open University of Nigeria 2006

First Printed 2006

ISBN: 978-058-519-2

All Rights Reserved

Printed by ……………..
For

National Open University of Nigeria

FRE 121 French Grammar I

 xvi

MODULE 1 Page

UNIT 1 Article (L’article) 1-10
UNIT 2 Les Nouns 11-22
UNIT 3 Pronouns (Les Pronoms) 23-30
UNIT 4: Les Adjectifs Et Leurs Functions

(Adjectives And Their Functions) 31-40

MODULE 2

UNIT 1: Les Verbes Et Leurs Functions (Verbs

And Their Functions) 41-53
UNIT 2: Conjugation Of ER And Other Irregular

Verbs Into “Présent De L’indicatif”’ 54-60
UNIT 3: Conjugation Of ‘Re” Irregular Verbs Into

Présent De L’indicatif’ 61-68
UNIT 4: Conjugation Of Ir / Oir Irregular Verbs Into

Présent De L’indicatif 69-75

MODULE 3

UNIT 1 Les Verbes Et Les Phrases

 (Verb And Sentences) 76-84
UNIT 2 Adverbs And Their Functions

 (ADVERBES ET LES FUNCTIONS) 85-95
UNIT 3 Les Prėposition (Prepositions) 96-104
UNIT 4 Les Conjonctions Et Leur Functions

(Conjuctions And Their Functions) 105-111

MODULE 4

UNIT 1 Les Interjections 112-118
UNIT 2 Vocabulary Development 119-124
UNIT 3 Vocabulary Development (Continues) 125-133
UNIT 4 Vocabulary Use Of Dictionary 134-144

MODULE 5

UNIT 1 Sentence Structure In French 145-152
UNIT 2 Types Of Sentences: Simple Sentence 153-159
UNIT 3 Types of Sentences: Complex Sentences 160-170
UNIT 4 Reading And Reason For Reading 171-176

FRE 121 French Grammar I

 1

MODULE 1

UNIT 1 L ‘Article (Article}
UNIT 2 Les Noms{ Nouns}
UNIT 3 Les prénoms{Pronouns}
UNIT 4: Les Adjectifs Et Leurs Functions (Adjectives And

Their Functions)

UNIT 1 ARTICLE (L’article)

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 How the Articles are used
3.1.1 Indefinite Article before an Adjective
3.1.2 The definite Article, le, la, les
3.1.3 Omission of Articles in French
3.1.4 The Partitive Article (les articles partitifs)

4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignment (TMA)
7.0 References/Further Readings

1.0 INTRODUCTION

In the course of your study in secondary school, you must have come
across articles. In this Unit, you will be introduced to articles in French,
namely indefinite article, definite article and the partitive article. You
will be taught how to use these articles, while describing a profession,
appearing before geographical names, titles, when preceding an
adjective, when preceding a proper noun, before the name of a language,
before a day, when an article refers to a specific action, before numbers,
etc. An indefinite article is used to introduce an object or a thing to the
listener while the definite article elaborates on the known or partier
presented object / thing.

2.0 OBJECTIVES

Upon successful completion of this unit you should be able to:

i) Differentiate between the definite articles, indefinite articles
and the partitive articles;

ii) Use the articles to form sentences; and
iii) Identify when they can be omitted in sentences.

FRE 121 French Grammar I

 2

3.0 MAIN BODY

3.1 How the Articles are used

(a) The indefinite articles un, and une are used before objects-things

and persons

(b) The indefinite articles un, and une are used generally before an

abstract noun qualified by an adjective.

 Example: Avec un parfait amour / with a perfect love.
- un caillou d’une élegance extraordinaire
- an extraordinary elegant stone

(c) You must take note that the indefinite article is omitted when

stating a person’s occupation, rank, religion or nationality.

 For example:
- Bashir est Banquier / Bashir is a Banker
- Kabiru est général / Kabiru is a General
- Marie est catholique / Mary is a Catholic

3.1.1 Indefinite Article before an Adjective

But before an adjective, there must be an indefinite article to determine
the adjectival phrase:
- Sadiq est un voleur / Sadiq is a thief
- Monsieur Mayowa est un avare / Mr Mayowa is greedy.
- Esthiet est un Vaurien / Esthiet is good for nothing

You can see that the examples above do not denote regular occupation
but they refer to specific qualitative descriptive adjectives.

(c) an indefinite article is used when a noun is qualified.
 Example ; Raymond Gonzallez, son frère est un musicien céèbre.

(d) But indefinite articles are not used after verbs like devenir, naitre,

mourir, nommer élire, créer and rester.
Example : Il devient sergent / He became a sergent

- Baba Jimeta a étè elu Maire de la communauté de Yola. / Baba
Jimeta has been elected as Mayor of Yola Community.

- Musa Lamba est resté simple soldat. / Musa Lamba remained a
simple soldier

FRE 121 French Grammar I

 3

(e) Before numbers like cent and mille, indefinite articles, are in
used.

Example: Cent Togolais / hundred Togolises

- mille Nigerians / Thousand Nigerians

(f) We do not use indefinite article.
 After sans ni and quel
 Example: Quel domage! / what a pity
- Il est venu sans chapeau ni gants
 He came without a cape nor gloves

You have to pay special attention to the use of a in the following time
phrases.

- trois fois par jour / three times a day
- Quatre fois par mois / Four times in a month
- Il gagne (=N=100 :00) Cent naira pur mois
- He earns (=N=100 :00) hundred naira a month

Self Assessment Exercise 1

You have been taught what an indefinite article is and its uses; Complete
this exercise by selecting the correct indefinite article before the
following noun phrases:
- petite fille
- enfant gaté
- musician célèbre

__
__
__

3.1.2 The definite Article, le, la, les

These are the French definite articles. They are used in presenting noun/
objects which have been discussed earlier. They generally appear before
collective and common nouns in French.

a) Examples:
- Le diamant et l’or / The diamond and the gold
- L’homme est le plus grand créateur des créatures

Please note that only in plural form can the proper noun take an article
in French e.g. Les Kofi sont venu me voir. (les Kofi sont... _)

FRE 121 French Grammar I

 4

b) Before abstarct nouns :
 Examples : -

La vérité / The truth
- Le courage / courage
- Le mensonge / Lies
- La charité / charity

c) Before geographical names:
 Examples :
- Le Nigeria / Nigeria
- La Guinée / Guinee.
- Mont Kilimanjaro / Kilimanjaro Mountain

d) Before titles:
 Example :
 - Le roi de Kano / King of Kano
 - Le général Obasanjo / General Obasanjo

e) Before names preceded by an adjective:

Example :
 - Le pauvre roi. / The poor king
- La petite Aisatou. / Little Aisatou

f) Before adjectives preceding a tutular / professional noun
- Monsieur le président. / Mr. President
- Madame la directrice. / The directresse
- Monsieur le docteur. / The doctor
s
g) Before parts of the body:
 Examples:
- Mariam lève les bras
 Mariam lift the hands
- Mohammed s’est cassé le cou
 Mohammed broke his neck
- La femme a la barbe
 The bearded woman

h) Before expressions of weight:
 Example: Trois cent vingt naira la livre

i) Before the name of a language:
 Example: Le Houssa est une langue nigérianne

j) Before a day of the week used in general sense:
 Example:

Pauline assiste a mes cours le mardi

FRE 121 French Grammar I

 5

 But not when the day is specified ; Monsieur Audu viendra lundi

k) Used where possessive adjectives will be used in English
 Example: Elle entra les mains dans les poches
 She entered with hands in the pocket

Usually after avoir:
- Faridah a le front haut et les cheveux epairs
- Faridah has a bulging fore head and thin hair

l) Action where the indefinite article would have been used in

English.
 Examples: Cing naira la bouteille. / =N=5.00 a bottle
- Vingt kobo la livre. 20.00a pound
- Trente naira le mètre. / =N=30 :00 a metre

N.B The French use the singular when speaking of words like head, life,
hat, of which each person possesses only one.
- Then you hear Odile leur sauvra la vie en Sierra Leon (Odile

saved their lives in Sierra Leone)
- Monsieur Hassan et Madam Zainab secouent la tête (they shook

their heads)
- Melle Marthe et Monsieur. Pierre otèrent le chapeau (they took off

their hats)

*Note ….. Otèrent le chapeau
 ….. Otèrent leurs chapeaux

3.1.3 Omission of Articles in French

(m) articles are not used with

(1) collective compound nouns – madame, monsieur
(2) with proper nouns that are singular. Olu, Ade .

 But we use it when monsieur, madame, mademoiselle precede names

 Example - Monsieur le docteur …..
- Monsieur le président ……
- Madame le professeur ……

(n) In some proverbs and idioms as avoir besoin de, trouiver

moyen de, changer d’avis tenir tête a

(o) In headings, book titles, notices, postal addresses.
- Dictée

FRE 121 French Grammar I

 6

- Grammaire
- Livre I chapitre 3
- Histoire de France

(p) In enumeration, the article comes after the noun (but not

necessarily) omitted.

Examples:
- enfants, hommes, femmes, tous étaient présents au cocktail.

Self Assessment Exercise 2
Having seen the definite article and its uses, now do this exercise.
Select the definite article that matches the underlisted:

 - Table - Femmes - cahier
 - Radio - Chaise - garçon
 - Maison - Voitures - enfants
 - Marmite - tệte

You have learned about the definite articles and their uses, you will now
be introduced to the Partitive article in the next section.

3.1.4 The Partitive Article (les articles partitifs)

The Partitive articles, as the name implies are articles formed as a result
of grammatical partition of a proposition de or a and the indefinite and
definite articles. These partitive articles could be seen in singular,
plural, masculine as well as feminine forms. Examples are as follows:

(a) J’ai besoin d’un bon example pour vous prouver juste.
 I need a good example to prove you right
(b) J’apprends la nouvelle d’une fille
 I learnt a girl’s story
(c) Tunde va au Togo semaine prochaine
 Tunde will go to Togo next week
(d) Fatima vient du cinéma
 Fatima is coming from the cinema
(e) Il est né aux états unies
(f) Nous mangeons de la viande
 We are eating meat
(g) Vous allez a léglise ? d
 Are you going to the Church ?
(h) Venez – vous des Etats unies
 Are you from the United States ?
(i) Les professeurs vont à la Guinée Espagnol

FRE 121 French Grammar I

 7

You should note that the underlinedwords such as ’un, d’une, d’un , à
la, à l’, au, aux, du, de la, des, de l’ etc are partitive articles. It is easy
to explain the grammatical formation of d’un , d’une’ de la’ de l’, à la
etc that shows easily the existence of the preposition the indefinite and
definite articles respectively. But you are implored to note how it is
formulated, that is how, the partitive articles are formulated just as in the
following examples:

a) à + le = au
b) à + la = à la
c) à + les = aux
d) de + un = d’un
e) de + une = d’une
f) de + la = de la
g) de + la = de la
h) de + l’ = de l’
i) de + les = des

De la is used before feminine objects, things etc. De la denotes the
English word some or of the De is used before masculine objects, things
etc, to denote the English word some or of the Des is the is the plural
of objects, things, persons, etc. The partitive article must be used,
therefore when some is understood in English.

For example: Mairo mange du pain de la viande et des pommes de
terre et elle boit de l’eau

Mairo is eating bread some meat, and some Irish potatoes and she is
drinking water.
All these become de after negative

Examples :
- Je n’ai pas de viande
 I have no meat
- Il n’ya pas d’llumettes
 There are no matches

But after expression of quantity or after verbs of quality
Example:
- un morceou de viande
 a piece of meat
- autant de livres
 much books
- un litre d’huile de Palm
 one litre of palm oil
- tant de livres

FRE 121 French Grammar I

 8

 many books
- peu d’eau
 a little water
- combine de livres?

When an adjective precedes the noun –

Examples:
- beacoup de mondes
 many people
- De belles maisons
 Beautiful house
- De bons amis
 good friends

But when an adjective or a noun came together to form a single idea
like in;
- des jeunes gems
 young men
- des jeunes filles
 young girls
 - des petits entants
 young children
 - des petits poids
 little weights

It is habitual to use des instead of de, Bien encore, la plupart are
followed by des plus the article.

Example :

- Bien des gens
 most people
- La plupart des livres
 most books
- voules vous encore de la viande ?
 would you like some meat again
- Bien du pain
 more bread
- Bien de la biere
 more beer
- Je ne bois que de l’esu
 I only take water
- Bien des fois
 most of the time

FRE 121 French Grammar I

 9

Self Assessment Exercise 3

You have seen the difference between the definite, indefinite and
partitive article, now can you make use of the following partitive articles
in a sentence? The following sentences contain partitive articles but
wrongly placed. You should study the sentence carefully, and re-
arrange them by using the correct partitive articles.

- Il y a beacoup du gens.
- La plupart de les filles sont maladies
- Il mange de la l’eaue ne boit que de la l’eau.
- Il mange de la pain, du pomme de terre, et il boit des bièrres.

4.0 CONCLUSION

In this unit, you have been introduced to the use of definite articles le, la
indefinite articles un, une, des, and partitive articles du, de l’ in
sentences. Subsequent units will be build on this.

5.0 SUMMARY

In this Unit, you have learned about articles. The definite article le, la,
for masculine, feminine and les, des for masculine, feminine plural. The
partitive du (masculine) de la (feminine) de l’ (masculine and feminine)
and the plural meaning some is used before nouns that cannot be
counted or that indicate an undetermined quantity.

6.0 TUTOR MARKED ASSIGNMENT

(1) Fill the gaps with the correct articles either definite or indefinite.

(a) Petite maison est inondée
(b) Veritable circuit de vitesse
(c) Il a bu - - eau toute de suite
(d) Je mange – pain ; - beurre et - - confiture.
(e) Donne – moi - fruits
(f) - or précieux
(g) – mére – Ladi
(h) gourmandise est – péché
(i) – docteur Freud
(j) Tu as – allumettes

FRE 121 French Grammar I

 10

Each correct answer carries 1 mark
The total score is 10 marks

7.0 REFERENCES / FURTHER READINGS

Akeusola Olu: (1992) Basic French Grammar for Beginners, Tobak

Publishers, Lagos (Revised in 2004)

Asobele S. J.: (2001) Essential of French Grammar for Predominantly,

English Speaking Learners, Lagos. The Rehobth Links, 29 Lagos

Becherelle (1980) L’art de Conjuguer, Dictionaire de 12,000 verbes.

Hatier Paris

Dominique P. et al : (1998) Le Nouveau Sans Frontières 1, Nouvelles

Edition Clè International

Odot S : (1986) French verbs and Essentials of Grammar. A Practical

Guide to the Mastery of French. Illionois: Passport Book

Possible answers to SAE 1

- une petite fille
- un enfant gaté

une musicien célèbre

Possible answers to SAE 2

- La table - Les femmes - Les entants
- La radio - La Chaise - Le Cahier
- La Maison - La VoÎtures - Le garçon
- La Marmite - La tête

Possible answers to SAE 3

- Il ya beacoup de gens
- La plupart des filles sont malade
- Je ne bois que de l‘eau
- Il mange du pain du pomme de
 terre, et il boit de la bierre

FRE 121 French Grammar I

 11

UNIT 2 LES NOMS

CONTENT

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 THE PROCESS OF NOUN FORMATION
3.2 The Feminine of Nouns

3.2.1 Les Noms Pluriels (Plural Nouns)
3.2.2 Self Assessed Assignment
3.2.3 Noms Composés { Compound Nouns}
3.2.4 Compund Nouns Containing Preposition

4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignment (TMA)
7.0 References/Further Readings

1.0 INTRODUCTION

This unit will introduce you to nouns in French. Just as there are nouns
in the study of English language, so also you can find nouns in French
language. All nouns in French are either masculine or feminine. But
this classification by gender is somehow complex. Nouns are used to
denote things either animate or inanimate, and the gender is purely
coincidental. For people and animals the gender is determined by the
sex. The two nouns may then belong to the same family. Let us look at
the classification of nouns.

People

 Masculine Feminine
 Le fils (m) - son La mademoiselle– lady
 Le garçon (m) - boy La fille – girl
 L’homme (m) - man La femme – woman
 Le héros (m) - hero La héroine – heroine
 Le dieu(m) - god La déesse – Goddess
 Le oncle (m) - uncle La tante – aunt

2.0 OBJECTIVES

At the end of this Unit you should be able to:

i) Define a noun;
ii) Distinguish the feminine nouns from the masculine

nouns;

FRE 121 French Grammar I

 12

iii) Make use of the noun in a sentence correctly; and
iv) State when the exceptions can be applied i.e.

sometimes in French a noun denotes both male and
female, like “une personne”, la police, la peau, “une
image” etc.

3.0 THE MAIN CONTENT

3.1 The Process of Noun Formation

In French you will come across nouns classified according to their
gender, either feminine or masculine, just as it has been explained to you
in the introduction of this Unit.

Animals

 Masculine Feminine
 Le cheval La jumal
 Le coq La poule
 Le singe La guenon
 Le taureau La vache

a) Some nouns have the same form in both masculine and feminine.

You must be aware of the fact that there are exceptions to the rule
in French grammar. When you want to use the following nouns
in a sentence, bear in mind that they have the same gender for
feminine and masculine. Example;

 Masculine Feminine
 L’artiste L’artiste
 Le camarade La camarade
 La touriste La touriste

b) Normally in French the feminine of a noun is formed by adding

an e to the masculine form. You can see that in the list of nouns
below:

 Masculine Feminine
 Le cousin La Cousine – (cousin)
 L’ami L’amie – friend
 L’étudiant L’étudiante – student

FRE 121 French Grammar I

 13

3.2 The Feminine of Nouns

You will observe that the formation of the feminine all ended with an
“e” which means you can easily differentiate the masculine noun from
the feminine noun.

For some masculine nouns ending in “n ” or “t ”, the consonant n will be
doubled before ending an “e” to form the feminine. Look at the list
below:

 Masculine Feminine

 Le lion La lionne
 Le paysan La paysanne
 Le chat La Chatte
 Le Cadet La Cadette

(d) You will notice some form of feminine noun ending in “er” .

Being formed with ère like this list below;

 Masculine Feminine
 Le boulanger La boulangère
 L’étranger L’étrangère
 L’ouvrier L’ouvrière
 Le couturier La couturière

(e) The feminine form of a noun ending in “eur” can be formed with

– euse – For example; flatteur - flatteuse

(f) You will also come across some masculine nouns ending in
“teur ”that later end in trice in the feminine. Like the following:

 Masculine Feminine
 Le directeur La directrice
 L’inspecteur L’inspectrice
 Le manipulateur La manuplatrice

(g) You must pay attention, a few nouns in “eur” do not have

feminine even when describing a female.
 Example: Le chauffeur
 Le professeur
 Le docteur

FRE 121 French Grammar I

 14

Self Assessment Exercise 1

Having studied and known what a noun is all about, the masculine and
the feminine of nouns, complete this exercise.

Give the feminine of the following masculine nouns:

(a) Le garçon
(b) Le boulanger
(c) Le maçon
(d) Le coiffeur
(e) Le chauffeur
(f) Le lion
(g) Le chat
(h) L-artiste
(i) Le coq
(j) L’inspecteur

Note: A few nouns whether referring to male or female are always
feminine. For example:

une relation
La personne
La victime

There are few nouns, whether refering to male or female that are always
masculine. Example;

 Masculine

 L’auteur
 Le diplomate
 L’écrivain
 Le juge
 Le peintre
 Le poète
 Le solidat
 Le temoin

Some nouns ending in “ f” change to “ve” in the feminine. Examples of
such are:

 Masculine Feminine
 Le juif La juive
 Le veuf La veuve

FRE 121 French Grammar I

 15

Most nouns ending in “x ” change to “se” in the feminine.
For example,
 Masculine Feminine
 L’ époux L’épouse
 L’orgucilleux L’orgueilleuse

Noms

3.2.1 Les Noms Pluriels (Plural Nouns)

The Plural of nouns is usually formed by adding “s” to the singular
form. This is true of both masculine and feminine nouns.

For example:

 Feminine P Plural
 La maison (f) Les maisons (f, p)
 Le patron (m) Les Patrons (N.P)
 La patronne (f) Les Patronnes
(f.p)

(b) Nouns ending in “x ” “s”, ” or “z” do not change in the plural

form.
 Examples :

 Singular Plural
 Le poids (m) Les poids (p)
 La croix (f) Les croix (p)
 Le pils (m) Les pils (p)
 Le nez (m) Les nezs (p)

(c) Nouns ending in “al” change “aux” in the plural form apart

from some noun like bal which takes “s” to form the plural form.
Examples

 Singular Plural
 Le canal Les canaux
 Le journal Les journaux
 L’hôpital Les hôpitaux
 Le cheval les chevaux
 Le rival les rivaux

Note : Surnames do not change when they are in plural form :

 Example:
 Koffi est venu avec sa famille

FRE 121 French Grammar I

 16

 - Les Koffi sont venus nous voir-

(d) Nouns ending in “au”, eau or “eu”, take ‘aux’ “eux” in the plural

form

 Example

 Singular Plural
 Le noyeau Les noyeaux
 Le manteau Les manteaux
 Le jeu Les jeux

(e) Apart from bijou, caillou, chou, genou, hibou and joujou that

take an additional “x ” to form their plural, all nouns that end in
“ou ” take additional “s”:

 Example:

 Singular Plural
 un fou des fous
 un Indou Les Indous
 Le trou Les trous

(f) There are some few nouns with irregular plurals

 Example:

 Singular Plural
 Le ciel Les cieux
 L’oeil Les yeux

Bear in mind that from these plural forms, just as you were told earlier,
there are some exceptions to the “rule” of French language, and these
exceptions are often more in number than the rule so you must pay much
attention to that.

(g) Nouns ending with an “ail ” form the plural “s” except for a few
 examples;

 Singular Plural
 Le travail Les travaux
 Le vitrail Les vitraux

The regular nouns that form their plurals with an “s” are:

 Singular Plural

FRE 121 French Grammar I

 17

 Le rail Les rails
 Le detail Les details

(h) The plural form of some compound nouns are derived by

(j) adding “s” to the two words concerned if the compound noun is

formed by the combination of noun + noun, adjective + noun, or
noun +adjective. Example:

(q) chef – lieu = chefs = lieux (N + N)
(r) bonhomme = bonhommes (A + N)
(s) Coffre – fort = coffres – forts (N + A)

The few exceptions in this rule are : Soutiens gorge (N + N), Timbres –
Poste (N + N) nouveaunes (A + N)

(i) In a situation where the compound noun formed by the

combination of a noun and complement, which is introduced by a
preposition, only the noun will have the plural mark: Example;

(t) Pot de vin = Pots de vin
(u) Eau de vie= eaux de vie
(v) Salle a manger = Salles a manger

(j) Plural form of foreign nouns in French follow the grammatical

rule of their original language when changing to plural :
 - un gentleman = des gentlemen
 - Le sportman = les sportmen

(k) You will also come across some nouns usually used in the plural

form. Example

 Les oiseaux Les gens
 Les environs Les lunettes
 Les fianciailles Les mathématiques
 Les frais Les moeurs
 Les funerailles Les vacances

Note : Le ciseau (chisel) la lunette (a kind of telescope) and la vacance
(vacancy) carry different meaning in the singular.

Having studied the plural of nouns, just reflect on what you have learned
in this aspect by answering the exercises below:

FRE 121 French Grammar I

 18

3.2.2 Self Assessment Exercise 2

Give the plural form of the following nouns.

(a) le boulanger (e) Le patrons
(b) la menteuse (f) Le croix
(c) le professeur (g) Le canaux
(d) le menteau (h) Le jeux

3.2.3 Noms Composés – Compound Nouns

In French, we have nouns compounded out of fusioned words. These
nouns form their plurals as one word nouns. For example :

 Singular Plural
 un passport des passports
 un purboire des purboires
 un portefeville des portefeuilles

while others form their plurals with each of the two words such as;

 Singular Plural
 monsieur messieurs
 madame mesdames
 mademoiselle mesdemoiselles
 Singular Plural
 unbonhomme des bonshommes
 un gentilhomme des gentils hommes

Note : The various rules (and their exceptions) for the plural formation
of compound nouns are so complex, even for a French speaker, only a
few general statements will be made here, some compound nouns that
are composed from adjectives and nouns pluralise both parts of the
compound noun, such as;

 Singular Plural
 Le beau-frère Les beaux frères (brother in law)
 Le choufleur Les choux fleurs (Cauli Howers)
 Le Cerf-volant Les cerfs-volants (Kites)
 Le rouge – gorge Les rouges – gorges (Robins)
 Le Coffre – fort Les Coffres – forts (Safes)

Some compound nouns composed of verbs and nouns do not change in
the plural. Example :

FRE 121 French Grammar I

 19

 Singelier/singular Pluriel/plural
 Le Casse/cou Les Casses-Cou (dare
 devils)
 Le gratte-ciel Les grattes-ciel (sky-
 scrappers)
 Le coup-papier Les rendez-vous

 (appointment)
 Le porc-brise Les porcs-brise (wind-
 shield)

 Some compound nouns that are composed from verbs and nouns
pluralise the nouns only such as:

 Singelier/singular Pluriel/plural
 Le Couvre lit Les couvre-lits (Bed
 covers)

 Le passe-montagne Les passe-montagne
 Le pique-nick Les pique-nicks
(pick nicks)
 Le porte-paraphie Les portes-parapluies
 (umbrella hanger)

The following compound nouns take an “s” in the singular but do not
change in the plural. Example:

 Le Casse-missette (nut cracke)
 Le cure – dents (tooth pick)
 Le Chasse – mouches (fly’s watter)
 Le port – bagages (luggage rack)
 Le porte – avions (air-craft carrier)

3.2.4 Compound Nouns Containing Preposition

Compound nouns that contain a preposition are often invariable.
Example;
 Le, les pieds – à – terre / temporary, lodging
 Le, les hors – d’oeuvres / appetizers

But, le chef – d’oeuvres, les chefs – d’oeuvres (master pieces)

FRE 121 French Grammar I

 20

L’arc – en-ciel, les arcs – en-ciel (rainbows) whenever a compound
noun is composed of certains invariable words, that word always
remaining invariable.

For example:
 L’aprés-midi (masculine)
 Les aprés-midi (afternoons)

An adjective that is part of a compound noun is pluralised such as:

 Singelier/singular Pluriel/plural
 Le nouveau-né Les nonveaux-nés
 Le nouveau-venu Le nouveaux-venus (new
 comers)
 Le dernier-né Les derniers-nés
 (Last-born children)

You will discover in French grammar, that words borrowed from other
languages take an “s” in the plural form for example ;

 Singelier/singular Pluriel/plural
 L’agenda (m) Les agenda
 L’album (m) Les albums
 L’alibi (m) Les alibis
 Le club (m) Les clubs
 Le forum (m) Les forums
 La jeep (m) Les jeeps

Self Assessment Exercise 3

Write the feminine of the following:
(a) L’auteur
(b) Le poète
(c) Le juge
(d) Le diplomate
(e) Le soldat

They are parts of the exception of the French words that do not have the
feminine gender.

4.0 CONCLUSION

In this unit you have learned how to identify and differentiate nouns,
like fils, fille, garçon, pére, héros etc. Plural of nouns as les maisons, les

FRE 121 French Grammar I

 21

patrons, and compound nouns such as le-couvre-lit, le casse-noisettes, le
cuire-dents.

5.0 SUMMARY

This unit has introduced you to nouns and their forms in the masculine,
feminine and plural of nouns. Also discussed were compound nouns.

6.0 TUTOR MARKED ASSIGNMENT

1. The following nouns are in masculine, change them into feminine

noun:
(a) Le maître
(b) Le conte
(c) L’ âne
(d) L’hôte
(e) Le prince

2. Give the plural of nouns of the following:
(a) Le bijou (d) Le joujou
(b) Le caillou (e) Le pou
(c) Le genou

Each correct answer carries 2marks ,the grand total is =10marks.

7.0 REFERENCES / FURTHER READINGS

Akeusola Olu: (1992) Basic French Grammar for Beginners, Tobak

Publishers, Lagos (Revised in 2004)

Asobele S. J.: (2001) Essential of French Grammar for Predominantly,

English Speaking Learners, Lagos. The Rehobth Links, 29 Lagos

Becherelle (1995) Complete Guide to Conjugating 12,000 French verbs.

Paris Haier.

Becherelle (1990) La Grammaire Pour Tous, Paris, Hatier.

Becherelle 1990) L’orthographic Pour Tous, Paris, Hatier

Dominique P. et at : (1997) Le Nouveau Sans Frontières 1, Nouvelles,

Paris : Eds Clè International

Odot S : (1986) French verbs and Essentials of Grammar. A Practical

Guide to the Mastery of French. Illionois: Passport Book

FRE 121 French Grammar I

 22

Possible Answers to SAE 1

(a) La fille
(b) La boulangere
(c) La mason
(d) La coiffeuse
(e) La chauffeur
(f) La lionne
(g) La chatte
(h) L’artiste
(i) La poule
(j) L’inspectrice

Possible answers to SAE 2

a-Les boulangers e-Les patrons
b-Les menteuses f-Les croix
c-Lesprofesseurs g-Les canaux
d-Les menteaux h-Les jeux

Possible answers to SAE 3

(a) L’auteur
(b) Le poète
(c) Le juge
(d) Le diplomate
(e) Le soldat

FRE 121 French Grammar I

 23

UNIT 3 PRONOUNS (Les Pronoms)

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 What is a pronoun?
3.2 The Personal Pronouns and How they are Used
3.3 The Position of “Il ” and “Elle”
3.4 Emphatic Pronouns

3.4.1 The Use of the Pronoun ‘Soi’
3.4.2 Reflexive Pronouns
3.4.3 Direct Object Pronouns
3.4.4 The Direct Pronouns
3.4.5 Double Object Pronouns

4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignment (TMA)
7.0 References/Further Readings

1.0 INTRODUCTION

In Unit 2 you have studied nouns in French and their uses. In this unit
you will be taught about French pronouns and their uses.

2.0 OBJECTIVES

By the end of this unit you should be able to:
(i) Differentiate a pronoun from a noun;
(ii) Use French pronoun in sentences; and
(iii) Determine where to position pronouns while making sentences in

French.

3.0 MAIN BODY

3.1 What is a pronoun?

A pronoun is a grammatical word that can be used to replace a noun in
a given sentence. There are different types of pronouns, the personal
pronouns, the interrogative pronouns, the demonstrative pronouns,
reflexive pronoun and the possessive pronouns. We shall take them one
after the other as the case may be.

FRE 121 French Grammar I

 24

3.3 The Personal Pronouns and How they are Used

A Personal pronoun can be used as a subject of a verb. The speaker is
called the first person, the one spoken to is the second person; and the
one spoken of is the third person. They could all be in singular or in
plural forms.

 Singulier/singular Pluriel/plural
1st Person Je Nous
2nd Person tu vous
3rd Person Il/Elle Ils/Elles

On is a convenient indefinite pronoun used only as a subject.
Commonly used in everyday conversation, it can have the meaning of
“we” “someone” “one” “people” “everyone”. In writing, it can also
mean “I” “he” “she” “You ” “they”. When “on” is used with “être” or
with an adjective, the verb être of the adjective accords with the number
and gender of the person or persons represented by “on ”.

 Look at these sentences:

“On” va au cinéma? - Shall we go to the cinema?
Ah bon! j’en doute! - Oh! I doubt it !

There are two pronouns in French used to express “you “tu” and
“vous”. The familiar “tu ” is used to address relatives, friends, class
mates, children, subordinates, and animals. “Vous” is used when
speaking to an adult, a superior, a stranger or more than one person.

For example :

Marc as-tu fini de taquiner ton frère?
Marc vill you stop teasing your brother ?

Bonjour Madame Alpha. Comment allez-vous?
Good morning Mrs. Alpha. How are you?

Bonjour mes enfants. Comment allez vous?
Good morning children, how are you?

3.3 The Position of “Il” and “Elle”

II and Elle stand for persons (“he” or “she”) as well as for animals and
inanimate objects well (“it”). The gender of the pronoun is the same as
the gender of the noun it replaces.

FRE 121 French Grammar I

 25

You can see this from the following sentences:

(a) Jean se promene avec son chien. IL en est trés fier.
 Jean is taking a walk with his dog. He is very proud of it
(b) J’aime la vitesse mais elle tue
 I like speed but it kills
(c) Ma chatte est gourmande. Elle mange toute la journee.

My cat is a glutton. It (She) eats all day long. If you observe very well,
in sentence (a) you can see that the name Jean was replaced by Il .
In sentence (b), La vitesse was replaced by the pronoun, Elle instead of
repeating la vitesse ; Elle takes it’s position. In sentence (c), La Chatte
which is the subject was replaced by Elle.

Having studied the personal pronouns and their uses, complete these
exercises.

Self Assessment Exercise 1
Underline the pronouns in the following sentences.

(a) La fille est malade, Elle ne mange pas
(b) Pièrre ne mange plus les mangues, il en a assez.
(c) Patricia et moi n’allons pas à la plage. On va au marché.

3.4 Emphatic Pronouns

The emphatic pronoun to the subject pronouns the emphatic pronouns
are:

 Singelier/singular Pluriel/plural
 moi nous
 toi vous
 lui eux
 Elle Elles
 Soi

The emphatic pronouns are used to emphasize the subject or the object
in declarative or interrogative sentences. For example:

 J’abite à Paris. Et toi?
 I live in Paris. And you?
 Où est-ce-que tu l’as connu lui?
 Where did you meet him ?

Usually an emphatic pronoun is used after a preposition as in these
sentences.

FRE 121 French Grammar I

 26

a).Voulez-vous tous Promenez avec moi?
 Do you want to go for a walk with me ?
b.)Mettez vous derrière lui.
 Go behind him,

In the first sentence, the emphatic pronoun came after the preposition
avec while in the second sentence, the emphatic pronoun lui came later
after the preposition derrière.

The emphatic pronouns are used after verbs that take the proposition à
and de and after verbs of motion such as the following sentences.

 Je penserai a toi / I’ll think of you
 Laissez venire a moi / Let the little children come to me
 Les petits enfants.

Il se mefie de toi / He is suspicious of you.

An emphatic pronoun can be used with ce and être. Like in these
sentences.

 Qui est le plus bête ? C’est lui
 Who is the stupidest ? It’s him.
 Ce sont eux qui le disent.
 They are (the people) saying it.

The emphatic pronoun can also be used after an order. When en is used,
moi and toi became m’ and t’ . Like in these sentences:
0
Ecoute-moi! / Listen to me!
Parlez-men ! / Talk to me about it!

3.4.1 The Use of the Pronoun ‘Soi’

Soi as a pronoun is used after a preposition when the subject of the verb
is “on” ; “Chacun” or “personne”. For example:

(a) Chacun pour soi / To each his own
(b) On n’a jamais confiance / one only trust oneself.
(a) Qu ‘en soi même

Même after emphatic pronoun is used to personalize the emphasize so as
to relate with the used pronouns e.g.the idea of ‘‘self’

Look at the following sentences:

FRE 121 French Grammar I

 27

 Je préfère le faire moi même / I prefer to do it myself
 C’est eux- même qui me l’ont dit. They told me themselves

3.4.2 Reflexive Pronouns

Reflexive Pronouns are those used with pronominal verbs (S’habiller,
Se reveiller, se laver, se lever). They too correspond to the subject
pronouns.

 Singulier/singular Pluriel/plural
 me nous
 te vous
 se se

‘se’ is also used with the infinitives and ‘habiller’ . (‘to get dressed’); se
lever (“to get up”)

Look at the following sentences:

Nous nous amusons à la ville / We enjoy ourselves in town.
Vous vous en nuye a la campagne / You are getting bored in the country.

Self Assessment Exercise 2

Use the following verbs to make a sentence- se laver, se promener.

3.4.3 Direct Object Pronouns

The direct object pronoun receives the action of the verb. It is placed
before the verb.

Singulier/singular Pluriel/plural
 me/me nous/us
 te/you vous/you
 le/him les/them
 la/her/it

 Look at the following sentences:

(a) Si tu n’es pas gentile je ne t’aimerai plus / If you are not nice,
I won’t love you any more.

(b) Ma vieille robe? Je l’ai donnée aux pauvres. / My old dress ? I
gave it to the poor.

(c) Le jeune chien la lechait gentilment / The young dog licked
her gently.

FRE 121 French Grammar I

 28

If you look at the first sentence, ‘t’ represents the direct object pronoun
which is te.

In sentence (b), l represents the direct object pronoun which is robe.

In sentence (c), la represents the direct object pronoun of feminine
gender.

3.4.4 The Direct Pronoun

The direct pronoun denotes the person to, for, or from whom something
is given, told, sent etc.

It is placed before the verb:

 Singulier/singular Pluriel/plural
 me / to me nous/to us
 te / to you vous/to you
 lui / to him / to her leur/to them

like in the following sentences:

- Maman va leur telephoner / Mama is going to phone them.
- Je lui ai donné leur numéro / I gave her their phone number
- Est-ce-que je te l ’ai donné aussi / Did I give it to you also?

In the first sentence “leur” repre sented the indirect object pronoun.
In the second sentence “lui” represented the indirect object pronoun.
In the third sentence “te” represented the indirect object pronoun.

Table of Personal Pronouns

Subject Direct Object Indirect Object Reflexive
 je (j’) me (m’) me (m’) me (m’)
 tu te (t’) te (t’) te (t’)
 Il/Elle le (l’) lui se (s’)
 on le (l’) lui se (s’)
 Nous la (l’) nous nous
 Vous Nous vous vous
 Ils/Elles Les se{s’}
 Emphatic

 moi nous
 toi vous
 lui/Elle eux
 Soi elles

FRE 121 French Grammar I

 29

3.4.5 Double Object Pronouns

More than one object pronoun may be used in a sentence. In that case,
the pronoun appear in a certain order before the verb.

 Singulier/singular Pluriel/plural
 me nous, les
 te le (l’) lui vous
 se la, (l’) leur en verb
Look at these sentences.

(a) Je le lui ai dit hier. / I said it to him yesterday
(b) Nous lui en avais parlé / We speak to him about it yesterday
(c) Tu les y’as vues? / Did you see them there?
(d) Ne m’em parle plus / Don’t tell me about that

4.0 Conclusion

This unit has introduced you to pronouns, and their types (personal
pronouns, demonstrative pronouns, possessive pronouns etc). The
subsequent units will be built on this.

5.0 Summary

In this unit, you have learned to identify French pronouns and how
they are used in sentences. You now know when to use the direct object
pronoun, the indirect object pronoun, emphatic pronoun and the others
of them in French.

6.0 Tutor Marked Assignment

Underline the direct object Pronouns.

(a) Si t u ne m’accompagne pas, je ne viendrai plus te voir.
(b) Mon pulovert ? Je l’ai donné à ma soeur.
(c) La jeune fille le caressait passionement
(d) Si tu veux t’amuser ne t’amuse pas avec Robert.

Each sentence carries one mark.

Use the following personal pronouns in a sentence – Je, Il, Nous, Vous,
tu.

Each sentence carries one mark. The grand total=10marks

FRE 121 French Grammar I

 30

7.0 REFERENCES / FURTHER READINGS

Akeusola Olu: (1992) Basic French Grammar for Beginners,Tobak

Publishers, Lagos (Revised in 2004)

Becherelle (1995) Complete Guide to Conjugating 12,000 French verbs.

Paris Haier.

Becherelle (1990) La Grammaire Pour Tous, Paris, Hatier.

Becherelle 1990) L’orthographic Pour Tous, Paris, Hatier

Dominique P. et al (1997) Le Nouveau Sans Frontieres 1, Nouvelles,

Paris : Eds Clè International

Odot S : (1986) French verbs and Essentials of Grammar. A Practical

Guide to the Mastery of French. Illionois: Passport Book

Possible Answers to SAE 1

 (a) Elle, (b) Il, (c) On

Possible Answers to SAE 2

 -Nous nous sommes lavés à la rivière
-Je me suis promené seule

FRE 121 French Grammar I

 31

UNIT 4: LES ADJECTIFS ET LEURS FUNCTIONS
 (ADJECTIVES AND THEIR FUNCTIONS)

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Classification of Different Types of Adjectives
3.1.1 The Demonstrative Adjective{Les Adjectifs

Demonstratifs}
3.1.2 The Possessive Adjectives{Les Adjectfs

Possessifs}
3.1.3 Interogative Adjectives{Les Adjectifs Interrogatifs}
3.1.4 Qualificative Adjectives (Adjectif Qualificatifs)
3.1.5 The Position of Qualificative Adjectives{Les

Positions des Adjectifs Qualificatifs}
3.1.6 Agreement of Qualificative Adjectives{L’accord

des adjectifs}

3.1.7 Interogative Adjectives (adjectives interrogatifs)
3.1.8 Indefinite Adjectives (Adjectifs indefinis)

4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignments
7.0 References /Further Readings

1.0 INTRODUCTION

In this Unit, you will be introduced to adjectives and their functions.
You should be familiar with what an adjective is in the course of your
French studies in the secondary school. An adjective is a grammatical
word that is used to qualify a noun, a person, an object, and even another
adjective in a given sentence. In French, an adjective must agree in
gender and number with what ever it qualifies. In other words, it is
used as a direct nominal modifier or a predicator. It qualifies nouns,
persons, or objects in the masculine, feminine singular or masculine,
feminine plural. For example:

Masculine, feminine, singular and plural

Le cahier vert – the green note book
La robe verte – the green dress
Les cahiers verts – the green note books
Les robes vertes – the green dresses
Le cahier et la robe sont verts – The note book and the dress are green.

FRE 121 French Grammar I

 32

2.0 OBJECTIVES

By the end of this study you will be able to:
(i) Identify an adjective;
(ii) Classify the types of adjective in French; and
(iii) Make use of french adjectives in sentences correctly.

3.0 MAIN CONTENT

3.1 Classification of Different Types of Adjectives

There are five adjectives, namely the qualitative adjective, possessive
adjectif, demonstrative, interrogativeand, indefinite adjectives. Each of
these adjectives when used in a sentence must agree in number and
gender with the noun it is qualifying. We shall study them one by one.

3.1.1 The Demonstrative Adjective

(i) There is the singular form
 ce, cet (masculine)
 cette (feminine) This, that.
 plural form – ces; these, those.

The demonstrative adjective precedes and agrees in number and gender
with the noun it modifies. The noun masculine form set is used before a
noun beginning with a vowel or a mute “h ”

Example:

Ce matin – this morning
Cet été – this, that summer
Cette plage – this (that) beach
Ces millions de bain – these, those, swimming suits.

(ii) When it is necessary to make a distinction between “this” and

“that” or “these” and “those” – “Ca” and “la ” may be added to
the noun – “ci ” referring to things close to the speaker, “la ”
things at a distance. Examples:

“ce” plat “ci” est meilleur que ce plat – “la”.
This dish is better than that dish.

A demonstrative adjective exhibit the noun it qualifies. For example;

- “ce” livre et “cette” lampe
 This book and this lamp.

FRE 121 French Grammar I

 33

- ces garςons et ces filles
 These boys and these girls

However when a noun is preceded by several descriptive adjectives
applying to the noun, the demonstrative adjective is not repeated.

Example;
- Ce bel et bon homme
 This beautiful and good man.

3.1.2 The Possessive Adjective

The possessive adjectives are placed before the noun and agree in
number and in gender with the thing possessed, not the possessor. We
have the masculine and feminine, singular and masculine plural of
possessive adjectives for examples;

 Masculine Singular Feminine Singular

Mon, ton, son ma, ta sa
My, your, his/her my, your, her (her)

Masculine and feminine plural
Mes, tes, ses
My, your, his (her)
Nos, vos, leur
Our, your, their

 Masculine and Feminine Singular
 Mon crayon - my pencils
 Ton stylo - your pen
 Son frère - his (her) brother
 Ma table - my table
 Ta chaisse - your chair
 Sa soeur - her sister
 Mes cahiers - my note books
 Tes livres - your text books

 Masculine and Feminine Singular
 Ses parents - his (her) parents
 Notre maison - our house
 Votre appartement - your appartment
 Leur mère - their mother
 Nos voîtures - our cars
 Vos télévision - your television
 Leurs parents - their parents
 Mes cahiers - my note books

FRE 121 French Grammar I

 34

 Tes livres - your text books

Note: Before a noun beginning with a vowel, or a mute “h” the
masculine forms mon, ton, and son are used instead of ma, ta, and sa..

Example:
Mon aventure (feminine) my adventure
Ton heritage (feminine) - Your heritage.

Son équippe (feminine) his (her) team.

Self Assessment Exercise 1
Having been taught about the demonstrative adjective and the
possesseive adjectives, look at the sentences below, and place them with
under, masculine singular or feminine singular.

(a) C’est un national
(b) Cet été je voyagerai
(c) Elle aime cette plage
(d) Cet home est gentil
(e) Ces filles ne sont pas contentes
(f) Cette veste m’appartient

3.1.3 Interogative Adjectives

 Masculine Feminine
Singular Quel Quel bruit Quelle Quelle idée
Plural Quels Quels amis Quelles Quelles

jolies robes

3.1.4 Qualificative Adjective (Adjectif Qualificatifs)

The commonest and the greatest number of the adjectives are the
qualificative adjectives. They describe the noun they are qualifying.
Example: un petit garςon (A small boy).

3.1.5 The Position of a Qualificative Adjective

A qualificative adjective in French could be placed before a noun (anté
posé), after the noun (postposé) and before or after the noun (anté ou
postposé)

(i) Les Antéposés: French qualificative adjectives that express

beauty, stature age, quality of good or bad usually come before
the noun they qualify in French. Qualificative adjectives in this

FRE 121 French Grammar I

 35

category are: Beau (beautiful), bon (good), grand (big), gros
(but), haut (high) jeune (young), joli (pretty, nice), long (long)
mauvais (bad), meilleur (better), petit (small, little) vieux (old),
nouveau (new); faux (wrong), vrai (true).

Examples:

(a) un livre detaillé - A detailed book
(b) un homme interessant – An interesting man
(c) une information original - original information

(ii) Les anté ou posposés: Some qualificative adjectives in French

could be placed either before or after the noun they are
qualiftying. But each of these adjectives would have a different
meaning when they come before the noun or after the noun: i.e.
the meaning. Their meaning when they occur before the noun
would have changed from their meaning when they occur after
the noun:

- Ancien: un ancien éléve un maison ancienne
 (An ex-pupil) (An ancient house)
- Brâve: un brave homme un homme brave
 (A fine man) (A brave (courageous) man)
- Certain: un certain document une information certaine
 (A particular document) (A proved information)
- cher: mon cher père un livre cher
 (my dear father) (an expensive book)
- Dernier :le dernier mois le mois dernier
 (last month December) (the last month finished)
- Dur: un dur métier un metal dur
 (a difficult job} (a hard metal)
- Grand: un grand homme un homme grand
 (a great (big) man) (a tall man)
- Meme:même montre la montre même
 (the same identical watch) (the watch also)
- pauvre: Le Pauvre homme! Un homme pauvre
 (poor fellow) (a poor man)
- Propre: mon propre livre mon pantalon propre
 (my own book) (my clean trousers)

3.1.6 Agreement of Qualificative Adjectives:

When an adjective that ends in consonant is qualifying a masculine
singular noun, the form of this adjective will not change. But when it is
qualifying a feminine noun, an additional “e” is added, an additional “s”

FRE 121 French Grammar I

 36

is added if it is qualifying a masculine plural noun. But it will be an
additional “es” when it is marking ferminine plural noun: Examples:

- un petit garςon - A small boy
- une petite fille - A small girl
- Des petits garςons - Small boys
- Des petites filles - Small girls

Note: Adjectives ending in s or x do not change in their plural form
when they are marking masculine plural nouns. Examples:

- Les gros hommes sont affreux.

1. Some adjectives, with some specific consonants ending them,

change their spellings and pronounciation when they are used
with feminine nouns: Examples:

• EI: Bel = belle, naturel = naturelle
• El: Pareil = Pareille
• F: Neuf = neuve, actif = active, bref = brève
• Er: Complet = complète, secrèt = secrète
• En: Européen = Européene
• IEN: Ancien = Ancienne
• Il: Gentil = Gentille
• ON: Bon = Bonne
• AN: Paysan = Paysanne
• ER: Leger = legère, flatteux = flatteuse
• EUX: Heureux = hereuse, joyeux = joyeuse
• OUX: Jaloux = Jalouse
• S: Gross: Grosse, bas = basse, épais = épaisse

The feminine plural of qualificative adjectives in this category is formed
by an additional s to the feminine singular form.

2. There are some qualificative adjectives although their formation

of feminine form is also irregular, they are different in nature to
those explained above: Example:

• C: blanc = blanche, sec = seche
 White dry
• Ux: dou = douce, faux = fausse
• U: mou = molle, fou = folle
• Is: frais = fraîche
• T: sot = sotte
• G: long=longue
• Ic: public=publique

FRE 121 French Grammar I

 37

• I: favori = favorite

Feminine plural is formed by adding ‘s’ to the feminine singular.

3. There are some special irregular qualificative adjectives that have

two form of masculine singular. Their first masculine singular
form is usually ending in vowel – beau. But when this type is to
be followed by a noun whose initial letter is a vowel too, there
will arise a new pronounciation, another form of masculine
qualificative adjective with ending in consonant is introduced
(bel) to be used in the place of the first one (beau) when the
adjective is to follow any word with a vowel or a silent “h ” for
example:

(i) beau – bel = un bel avion, un bel homme

(ii)nouveau – nouvel = un nouvel étudiant
(iii) vieux – viel = un viel ami
(iv) fou – fol = un fol amouir

Note that feminine singular, masculine plural, and feminine plural of
these adjectives are not affected by this irregularity.

(v) beau, belle, beaux, belles
(vi) nouveaux, nouvelle, noveaux, nouvelles
(vii) fou, folle, fous, folles
(viii) vieux, vieille, vieux, vieilles

3.1.7 Interrogative Adjectives (adjectifs interrogatifs)

Although they are used much as mark of exclamation in sentences they
perform the functions of adjective. They agree in gender and in number
with the noun they are qualifying. They are:
(i)Quel (mas, sing): Quel livre
(ii)Quelle (fem, sing): Quelle fille qui chante bien!
(iii)Quels (mas, plur): Quels enfants ‘intelligents?
(iv)Quelles (fem, plur): Quelles maisons?

3.1.9 Indefinite Adjectives (Adjectifs indéfinis)

Note: You must be very careful while studying the indefinite adjectives
or else it will be taken to be indefinite pronouns. They look so much
alike that even a good grammarian has to differentiate them with the aid
of the functions they perform in a given sentence. Their examples are as
follows:

FRE 121 French Grammar I

 38

(i) Quelques étudiants ont volé mes livres
(ii) Plusieurs élèves échouéraient cette année
(iii) Certain garçon parmi vous est un voleur
(iv) J’ai lu different livres sur diverses matières
(v) Chaque soldier doit aller à la guerre
(vi) Vous pouvez commander toute une nation
(vii) Je n’aime pas cette paraille sottise que tous ces

livres racontent.

Note: The indefinite adjectives agree also in number and in gender with
the noun they are qualifying.

Having learned the various adjectives, the qualificative, the possessive,
the demonstrative adjectives, the plural and singular forms of adjectives,
the masculine and feminine forms, do the following exercises:

Self Assessment Exercise 2

From the list of adjectives and names of objects, choose and match them
to form a sentence placing each word in its right position.

 Adjective Nouns of Objects

 a) blanche un village
 b) interessant des cheveux
 c) roux un chien
 d) mechant une fille
 e) gentile une porte

 __

__

4.0 CONCLUSION

This Unit has introduced you to adjectives, types of adjectives and their
uses. Furthermore, you know when to use each of them, according to
gender and number.

FRE 121 French Grammar I

 39

5.0 SUMMARY

This learning experience has introduced you to French adjectives, types
of adjectives; that is qualificative, demonstrative, possessive, indefinite
and interrogative adjectives. You have also learned these adjectives
according to their genders in French, how they have to agree in number
too. Subsequent studies will built on this.

6.0 TUTOR MARKED ASSIGNMENT

(1) Complete the empty spaces with the appropriate adjective listed

here muette, grand, rouge, vide, egoïste

(a) une maison _____________
(b) la fille est ________________
(c) une jupe __________________
(d) la femme est _______________
(e) un homme __________________

(2) Give the feminine of the following:

(a) beau
(b) gentil
(c) bréton
(d) algérien
(e) moyen

Each correct answer carries 1mark. Grand Total=10 marks.

7.0 REFERENCES / FURTHER READINGS

Akeusola Olu: (1992) Basic French Grammar for Beginners, Tobak

Publishers, Lagos (Revised in 2004)

Becherelle (1995) Complete Guide to Conjugating 12,000 French

verbs. Paris Haier.

Becherelle (1990) La Grammaire Pour Tous, Paris, Hatier.

Becherelle 1990) L’orthographie Pour Tous, Paris, Hatier

Dominique P. et al (1997) Le Nouveau Sans Frontières 1, Nouvelles,

Paris : Eds Cle International

FRE 121 French Grammar I

 40

Grand Mangin N. Bloch A. (1986) Où en est votre Francais? CLE
International

Possible answers to SAE 1

(a) c’est un national = masculine singular
(b) cet été je voyagerai = masculine singular
(c) Elle aime cette plage= feminine singular
(d) Ces filles ne sont pas contentes = feminine plural
(e) Cette veste m’appartient = feminine singular

Answers to SAE 2

a) une porte blanche
b) une village interessant
c) des cheveux roux
d) un chien méchant
e) une fille gentile

FRE 121 French Grammar I

 41

MODULE 2

UNIT 1: Les Verbes Et Leurs Functions { Verbs And Their

Functions}
UNIT 2: Conjugation Of ER And Other Irregular Verbs Into

“Présent De L’indicatif”
UNIT 3: Conjugation Of ‘Re” Irregular Verbs Into Prèsent

De L’indicatif
UNIT 4: Conjugation Of Ir / Oir Irregular Verbs Into

Prèsent De L’indicatif

UNIT 1 Les verbes et leurs FUNCTIONS {VERBS AND

THEIR FUNCTIONS}

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 How the Verbs are Divided
3.1.1 THE PRESENT TENSE – ER VERBS

3.2 Some Conjugated verbs in different Sentences
3.2.1 Verb of the Second Group
3.2.2 Verbs of the Third group with “re” ending

3.3 Passé Composé
3.4 The Future Tense

4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignments
7.0 References/Further Readings

1.0 INTRODUCTION

In this Unit, you will be introduced to verbs and their functions.There is
no doubt that you have come across verbs during your course in French
studies in secondary school. Remember a verb is the life- wire of
sentences in a given language. Therefore, in this unit you must pay
adequate attention so that you can easily understand and comprehend
these sets of learning experiences. There is no way to be versatile in the
use of language without the use of French verbs. This study will take
you through a summary of the different verb tenses as shown below.
Sometimes you will be required to fill in gap in certain tenses drills
which have been deliberately created to help you cope with the demands
of French Grammar.

FRE 121 French Grammar I

 42

Tenses resumé

Infinitif – avoir
Infinitif – passé – avoir eu (to have had)
Participe présent – ayant (having)
Participe passé – ayant eu (having had)
Présent de l’indicatif (mood) j’ai (I have, I am)
Passé composé. J’ai eu (I had)
Future simple. J’aurai (I shall have, I will have)
Infinitif – Etre (to be)
Participe présent – étant (being)
Participe Passé – ayant été (having been)
Présent de l’indicatif – je suis (I am)
Passé composé- j’ai été (I was)
Futur simple – je serai (Ishall be, I will be)

2.0 OBJECTIVES

By the end of this unit, you should be able to:-

(i) Conjugate verbs into présent, past and future tenses;
(ii) Classify verbs; and
(iii) Make use of verbs in sentences.

3.0 MAIN CONTENT

3.1 How the Verbs are divided

In French, verbs are divided into three groups. You have the first group
which has – “er ” at the end of the infinitive e.g verbs like “Aimer ”, in
the first person, j’aime.

The second group is the verb with an – “ir” ending and the present
ends in s while the present participle in “issant” e.g Finir (inifinitif) “ je
finis” (present)

The third group contains all other verbs; aller, the verbs with – ir that
have no present indicative tense in “is ” and the present participle in –
issant; e.g. cueillir, partir ; and verbs that have their endings as oir or ir
e.g. “recevoir ”; “ render”. But you must note that most of the newly
created verbs are of the first group like; “téléviser”, “atamiser”,
radiographier, etc while others are of second group like “amertir”.

FRE 121 French Grammar I

 43

3.1.1 THE PRESENT TENSE – ER VERBS

The present tense expresses an action or a state that is taking place at the
moment of speaking. You must know that there is a difference in the
notion of time at the precise moment in which action is taking place.
English, most often acknowledges the duration of the action. For
example, je parle fraincais is the equivalent of both “I am speaking
French” and “I speak French”. English also uses an emphatic
expression. “I do speak” which also uses an emphatic expression.
However, “I do speak” does not exist in French.

a) As you progress in this Unit, you will discover that the present tense
in French is formed by adding the appropraite endings to the stem of the
infinitive.

Example:

Verbe Parler (to speak)

Je parle / I speak, I am speaking
Tu Parles / You speak, You are speaking
II/Elle parle / he speaks, he is speaking
On parle / We, they, people speak
Nous Parlons / we speak, we are speaking
Vous parlez / You speak, You are speaking
Ils/Elles parlent / They speak, They are speaking

b) A noun, pronoun or a combination of a noun and pronoun may be
used as the subject of the verb form.

Example:
Je parle français / I speak French.
Anne et moi, parlons francais / Anne and I speak French.
Ells parlent à Mohammed / They are talking to Mohammed
Les garçons parlent mal / The boys speak badly.
On parle des vacances / We are talking about vacation.

c) Negative forms

To form a negative, you will place ne (n’) before the verb and pas after
the verb.

Example:
Je n e parle pas espagnol / I don’t speak Spanish.
Tu ne parles pas bien / You are not speaking well.
On ne parle pas de toi / We are not talking about you.

FRE 121 French Grammar I

 44

You must pay much attention to the ending of the second person; you
can see that it carries “s” while the first person has an “e”at the end .
Here are samples of verbs of the first conjugation.

Aider / to help monter / to climb
Aimer / to love montrer / to show
Apporter / to bring oublier / to forget
Arriver / to arrive parle / to speak
Chanter / to sing passer / to pass
Demander / to ask penser / to think
Donner / to give porter / to carry
Entrer / to enter preparer / to prepare
Etudier / to study raconter / to tell
Fermer / to close, to shut regarder / to look out
Habiter / to live rester / to stay
Inviter / to invite tourner / to turn
Jouer / to play travailler / to work
Trouver / to find

3.2 Some Conjugated verbs in different Sentences

Go through these sentences, they are conjugated in the present tense –
Pay much attention. The verbs are quite different from one another.
You have to study similar exercises to put the verbs in brackets in the
present tense. But first of all, take a look at the sentences below:

(a) J’ai un livre / I have a text bok
(b) Tu as une clé / You have a key
(c) Elle a un ami / She has a friend
(d) Nous avons faim / We are hungry
(e) Ils ont un frère / They (boys) have a brother
(f) Vous avez soif? / You are thirsty
(g) Elle a une soeur / She has a sister
(h) Tu e s docteur / You are a doctor
(i) Il est fou / He is foolish
(j) Elle est belle / She is beautiful
(k) Nous sommes heureux / we are happy
(l) Vous êtes méchants / You are wicked
(m) Ils sont gentils / They boys – masculine) are kind
(n) Elles sont belles / They girls (feminine) are beautiful

Self Assessment Exercise 1

From the listed verbs, aller and devenir. Conjugate (them) in the
present tense.

FRE 121 French Grammar I

 45

3.2.1 Verbs of the Second Group

Having seen the first conjugation of verbs with “er” ending, you will
now study the second group of verbs with “ir ” endings.

Second Conjugation of “ir” verbs

Finir / to finish
Finish, I am finishing etc.

Singular Plural
Je finis Nous finisson
Tu finis Vous finissez
II/Elle finit IIs / Elles finissent

You can go through the sentences below, they contain the verb “finir”
but different pronouns have been used.

Je finis mes devoirs / I am finishing my home work.
Jean finit son repas / Jean is finishing his meal
Où finissez vous vos vacances / Where are you ending your vacation?
Nous finissons nos achats / We are finishing our shopping

Below are sample verbs of the second conjugation:

Attenir / to land
Brûnir / to brown, to tan
Démolir / to demolish, to pull down
Élargir / to widen, to enlarge
Finir / to finish
Fleurir / to bloom, to blossom
Gémir / to groan, to moan
Grandir / to grow tall.
Grossir / to grow bigger
Guérir / to recover from sickness
Invesitir / to invest
Languir / to languish
Maigrir / to grow thin / or lean
Obeïr / to obey
Pourir / to rot
Raccourcir / to shorten
Ralentir / to slow down
Refleshir / to think
Remplir / to fill, to fill out
Réunir / to reunite, to gather

FRE 121 French Grammar I

 46

Réussir / to succeed
Rotir / to roast

In this list of the second conjugation, “ir” verbs you have the following
to conjugate guérir, grossir, maigrir, ralentir, in the present tense.

Self Assessment Exercise 2
Conjugate the verb, guérir, maigrir, ralentir, and grossir.

You can now comfortably pick any of the second group conjugations,
“ IR” and make use of them in simple sentences.
Examples:

(a) Ma fille a grossis / my daughter has grown fat
(b) J’ai beacoup maigris / I have grown so much lean or thin.
(c) Elle est guérit / She has recovered / She is healed.

3.2.2 Verbs of the Third group with “re” ending

Third conjugation, “re” verbs:
Vendre, to sell
I sell, I am selling etc.

Singular Plural Form

Je vends Nous vendons
Tu vends Vous vendez
II/Elle vend IIs/Elles vendent

You have seen how, the second group “re” verb is conjugated, this is
applicable to all the verbs with “re” endings. In the following sentences
below you can see how the verb “vendre” is used with different
pronouns.

(d) Je vends ma maison / I am selling my house
(e) Vendez-vous du beurre? / Do you sell butter?
(f) Nous vendons aussi des oeufs / We also sell eggs.
(g) IIs ne vendent rien / They (boys – masculine) sell nothing

Below are sample verbs of the third conjugation. You can take your time
to study these verbs and know their properties.

(h) attendre / to wait for
(i) detendre / to defend, to forbid
(j) descendre / to go down
(k) entendre / to hear

FRE 121 French Grammar I

 47

(l) épandre / to spread
(m) fonder / to melt
(n) mordre / to bite
(o) pendre / to hang
(p) ponder / to lay eggs
(q) répandre / to spread, to spill
(r) rendre / to give back
(s) tendre / to strech
(t) vendre / to sell

Having seen a sample of present tense sentences, you will now find it
easier to make sentences in French. The verbs are of “re”, “ir”, and
“ere” endings. If you are very observant, you can use these sentences as
a guide to further study the conjugation of verbs.

(a) Je travaille dans un bureau / I walk in an office
(b) Alice vend sa voiture / Alice is selling her car
(c) Nous ne regardons pas la télèvision / We are not watching

television.
(d) Comment trouvez-vous, Jacques? / How do you like Jacques?
(e) IIs montent au premier / They are going up to the second floor.
(f) Les Olise n’habitent pas à Nice / The Olises do not live in Nice.
(g) Vous jouez du bri dge? / Do you play bridge?
(h) Tu portes une jolie robe / You are wearing a pretty dress.

3.3 Passé Composé

You have studied the present tense verbs with their different groups.
You will now be introduced to the “ passé composé”, there is the
“passé simple”, but for now you will study the “passé composé”.

Le passé composé (the past tense)

The “passé compose is formed with the present tense avoir or étre and a
past participle. It is used to describe an action or an event that happened
in the past at a precise moment. For example;

- J’ai parlé/, I spoke, I talked etc.

Verbe parler au passé composé

Singular form Plural form
J’ai parlé Nous avons parlé
Tu as parlé Vous avez parlé
Il /Elle a parlé IIs / Elles ont parlé

FRE 121 French Grammar I

 48

Verbe sortir / I went out, etc

Passé composé
Singular form Plural form
Je suis sorti(e) Nous somme sorti(e)s
Tu es sorti(e) Vous êtes sortie(e)s
II/Elle est sorti(e) IIs /Elles sont sorti(e) s

- Il m’a donné un cadeau / He gave me a gift.
- Vous êtes allés en Italie / You went to Italy.

The above sentences are in the past tense. You can see there is great
difference in the present form of a sentence and that of the past tense.

Self Assessment Exercise 3
Now make use of the following verbs in sentences in the past tense,
dormir, manger, prendre.

While forming a sentence you must take many factors into
consideration. You have to be sure if the verb in question will take
“être” as the auxiliary or “avoir”. You must not forget agreement. The
following are the list of “être” verbs.

- aller - monter - passer - revenir
- arriver - mourir - rester - sortir
- descendre - naître - retrouver - tomber
- entrer - partir - retourner

The auxiliary “avoir” is used with the majority of verbs in French
Grammar.

J’ai mangé une pomme. / I ate an apple
Nous avons maigri cette année. / We lost weight this year.

The verbs descendre, monter, rentrer , and sortir , when used as
transitive verbs (which take a direct object) are conjugated with “avoir”.
 Example:
 Nous avons descendu les valises / We took the suit cases downstairs.

There must be no agreement in between the subject and the past
participle if the auxiliary “avoir” is used in a direct and simple sentence:
“j’ai mangé de la viande”. But where the compliment of the direct
object comes before the verb that has “avoir” as auxiliary verb, the past
participle of the main verb must agree in gender and in the number
within the object. The feminine object therefore introduces an
additional e to the ending of the past participle, while the plurality is

FRE 121 French Grammar I

 49

reflected by an additional s (if it is masculine plural) or additional es (if
it is masculine plural).
Example:

- La viande que j’ai mangé
- Les livres que vous m’avez donnés
- J’ai vu une fille – Je l’ai vue

3.4 The Future Tense

For the future tense, you will find that the it is formed by adding the
future endings to the infinitive of er, and ir verbs. For re verbs, the e is
dropped before adding the endings.
Example:
Parler.
I will speak etc.

Verbe parler au Futur

Singular form Plural Form
Je parle rai Nous parlerons
tu parleras Vous parlerez
II/Elle on parlera IIs / Elles parleront

Verbe Finirn au (I will finish) Futur

Singular form Plural Form
Je finirai Nous finirons
Tu finiras Vous finirez
II/Elle finira IIs / Elles finiront

Verbe vendre au Futur

Singular form Plural Form
Je vendrai Nous vendrons
Tu vendras Vous vendrez
I/Elle vendra IIs / Elles vendront

Below are sentences made with some verbs in future tenses. This is for
you to practise. Go over it and get acquainted with the tenses. They
will help you as you proceed in your study of French grammar because
you will be introduced to more complex sentences later on.

- J’apporterai les sandwishes / I will bring the sandwiches?
- Tu étuderas tout l’ été / You’ll study all summer
- Les fruits pourrirons / The fruits will rot.

FRE 121 French Grammar I

 50

- Nous nous reflectirons a votre proposition./ We will think about
your proposals.

- Vous défendrez votre pays. / You’ll defend your country.

Self Assessment Exercise 4

You are now to construct sentences in the future tense. You are
expected to use these verbs in your conjugation. (Aller, Rendre, Sortir)

Self Assessment Exercise 5

This passage is an essay of a 100 level student’s essay on a daily time
routine. Go through the passage and study it well. You can see that the
passage is written in the present tense. Underline all the verbs in the
passage.

“Chaque matin je me lève à six heures. Je fais ma prière. Je vais à la
salle de bains. Je me lave. Je brose les dents. Je m’habille. Je fais la
vaisselle. Je fais ma serviette. Je prends mon petit déjeuner. Je quitte la
maison,. Je prends l’autobus pour aller à l’ école. Arrivé à l’école, je me
mets an rang. Je quitte le rang pour la salle de classe. Je m’assieds dans
ma place. J’assiste au cours. Pendant l’intervalle je rentre en classe. A
midi je part ches moi.’’

4.0 SUMMARY

This Unit has introduced you to verbs, the present tense, past tense and
future tense. You have also learned how to use these verbs in simple
sentences.

5.0 CONCLUSION

In this Unit you have learned French verbs and their functions according
to time, present past and future tense. The subsequent study will be
built on this.

6.0 TUTOR MARKED ASSIGNMENT
.
1) Change the infinitive verbs in bracket into the correct form.

Je suis (aller) au marché, pour acheter des ignames. Pierre a (quiitter) la
maison ce matin. Tu (danser) à la musique jass. Elle (achèter) une
voiture neuvc. Maryam (Parler) à son professuer. Mais son père
(dormir) dans la chamber. Sa petite soeur (pleurer). Leur mére (sortir)
de la maison, elle (partir) l’église ne (jouer) pas sur la route.Les enfants{
écouter}leur mère.

FRE 121 French Grammar I

 51

Each correct answer carries 1 mark.The grand total =10marks.

 REFERENCES / FURTHER READINGS

Akeusola Olu: (1992) Basic French Grammar for Beginners, Tobak

Publishers, Lagos (Revised in 2004)

Becherelle (1995) Complete Guide to Conjugating 12,000 French verbs.

Paris Haier.

Becherelle (1990) La Grammaire Pour Tous, Paris, Hatier.

Becherelle 1990) L’orthographic Pour Tous, Paris, Hatier

Dominique P. et at (1997) Le Nouveau Sans Frontières 1, Nouvelles,

Paris : Eds ClèInternational

Grand Mangin N. Bloch A. (1986) Ou en est votre Francais? CLE

International

Possible Answers to SAE 1

Verbe aller au présent de l’indicatif

Je vais Nous allons
Tu vais vous allez
Il va Ils vont
Elle va Elles vont

Verbe devenir au présent de l’indicatif

Je deviens Nous devenons
Tu deviens Vous devenez
II deviant IIs deviennent
Elle Elles

Possible answers to SAE 2

(a) Verbe guérir au présent (b) Verbe maigrir au présent
 de l’indicatif de l’indicatif

Je guéris Je maigris
tu guéris tu maigris
II / Elle guérit II / Elle maigrit
Nous guérissons Nous maigrissons

FRE 121 French Grammar I

 52

Vous guérissez Vous maigrissez
IIs / Elles guérissent IIs/Elles maigrissent

(c) Verbe ralentir au présent (d) Verbe grossir au
présent
 de l’indicatif de l’indicatif

Je ralentis Je grossis
tu ralentis tu grossis
II / Elle ralentit II / Elle grossit
Nous ralentissons Nous grossissons
Vous ralentissez Vous grossissez
Ils / Elles ralentissent IIs/Elles grossissent

Possible Answers to SAE 3

Verbe manger au passé composé

Singular form Plural Form
J’ai mangé Nous avons mangé
Tu as mangé Vous avez mangé
II/Elle a mangé IIs / Elles ont mangé

Verbe dormir au passé composé

Singular form Plural Form
J’ai dormi Nous avons dormi
Tu as dormi Vous avez dormi
II/Elle a dormi IIs / Elles ont dormi
Verbe prendre au passé composé

Singular form Plural Form
J’ai pris Nous avons pris
Tu as pris Vous avez pris
II/Elle a pris IIs / Elles ont pris

Possible Answers to SAE 4

Singular form Plural Form
J’I rai Nous irons
tu iras Vous irez
II/Elle ira IIs / Elles vont

Verbe rendre au futur

Singular form Plural Form

FRE 121 French Grammar I

 53

Je rendrai Nous rendrons
tu rendras Vous rendrez
II/Elle rendra IIs / Elles rendront

Verbe sortir an futur

Singular form Plural Form
Je sortirai Nous rendrons
tu sortiras Vous sortirez
II/Elle sortira IIs / Elles sortiront

Answer to SAE 5

“Chaque matin je ma lève à six heures. Je fais ma prière. Je fais ma
prière. Je vais à la salle de bains. Je me lave. Je brosse les dents. Je
m’habille. Je fais la vaisselle. Je fais ma serviette. Je prends mon petit
déjeuner. Je quitte la maison,. Je prends l’autobus pour aller à l’école.
Arrivé à l’école, je me mets an rang. Je quitte le rang pour la salle de
classe. Je m’assieds dans ma place. J’assiste au cours. Pendant
l’intervalle je joue au football avec mes amis. Après l’intervalle je rentre
en classe.’’

FRE 121 French Grammar I

 54

UNIT 2 Conjugation of ER and other irregular verbs into
 “Présent de l’indicatif”

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 General Technics Guiding The Conjugation Of Er And
Other Regular Verbs Into Présent L’indicatif”

3.2 Exceptionalities in the Conjugation of Er and other
Regular Verbs into Présent de l’indicatif.
3.2.1 The –cer verbs
3.2.2 The –ger verbs:
3.2.3 The e-er verbs: The –ecer, -ener, -eper , -erer-eser,

-ever, -evrer
3.2.4 The é: er verbs
3.2.5 The eler and eter verbs
3.2.6 The –ver verbs:

4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignments (TMAs)
7.0 References / Further Readings

1.0 INTRODUCTION

In this Unit you will be introduced to the conjugation of er and other
irregular verbs into “présent de l’indicatif ”. You will be taught the
easiest way to know the techniques of French Grammar, which you
could apply in conjugating French verbs into présent de l’indicatif. It is
in this Unit also you will be exposed to some minor peculiarities of
some er verbs (irrespective of the notion of their being regular). The
knowledge gained from this Unit will prepare you for the next Unit on
how to conjugate French verbs into présent de l’indicatif.

2.0 OBJECTIVES

By the end of this Unit you should be able to:
(i) Identify the stem/radical of er verbs;
(ii) Identify the er ending / termination of er verbs;
(iii) Identify the morphemes (suffixation) with which the endings

could be replaced thereby facilitating grammatically correct
conjugation; and

(iv) Identify some verbs that are noted as being regular but have some
peculiarities.

FRE 121 French Grammar I

 55

3.0 MAIN CONTENT

3.1 General Techniques in conjugating Er and other Regular

Verbs into Présent de l’indicatif”

Apart from the verb aller (to go) (conjugated below) which is irregular,
almost all verbs in the er group are regular verbs.

Aller:

Je vais / I am going
tu vas /You are going / You go
Il/Elle va/ He / She is going / He/She goes
Nous allons / we are going / we go
Vous allez /You are going / you go
Ils / Elles vont/ They are going / they go

The general rule for the conjugation of these other er verbs is getting the
infinitive divided or separated into the stem/radical and the ending. You
then replace the ending, by adding these underlisted new endings to the
stem or radical so as to form your conjugated verbs:

e for 1st person singular
e s for 2nd person singular
est for 3rd person singular
ons for 1st person plural
ez for 2nd person plural
ent for 3rd person plural

For example you will follow this technique, and conjugate the verb
parler (to speak) into présent de l’indicatif.

 Parl er

 Verbal stem/radical verbal ending / termination

The radical / stem of the infinitive parler is parl while the ending is er.
The rule says that we drop this er ending and replace it as follows:

e for 1st person singular = je parle
es for 2nd person singular = tu parles
est for 3rd person singular = II/Elle parle
ous for 1st person plural = Nous parlons
ez for 2nd person plural = Vous parlez
ent for 3rd person plural = Ils/Elles Parlent

FRE 121 French Grammar I

 56

Note that for verbs conjugated into the French présent de l’indicatif,
tense has two meanings and grammatical functions in English. It could
be present continuous tense, Je parle/ I speak; and it could be present
continuouns tense, Je parle/ I am speaking. Care should be taken when
translating from English to French or vice versa.

You also have to note that although 2nd person plural form “vous”, is for
two or more people. It is allowed in French to be used as a mark of
respect for a single person also. So you could say:
- Où allez-vous monsieur? / Where are you going sir?

Another example of the er group is the verb Aimer (to like / to love).
The radical / stem opf the infinitive aimer is aim- while the ending is
er. The rule says that we drop this er ending and replace it as follows:

J’aime: I like / I love
Tu aimes: You like / love
II / Elle aime: He / She likes / loves
Nous aimous: We like / love
Vous aimez: You like / love
Ils/Elles aiment: They like / love

A lot of verbs are conjugated in this way.

Note: You will discover that it is j’aime instead of je aime. In French,
when the verb to be conjugated starts with a initial vowel, the vowel is
dropped before the vowel of the pronoun. The dropped vowel is
indicated by an apostrophe, (’).

3.2 Exceptions in the Conjugation of Er and other Regular

Verbs into Présent de l’indicatif.

Even though verbs in the er group are said to be regular, there are some
minor peculiarities you have to know for some of these verbs. These
sets are special and hence have to be treated as such. Examples are:

3.2.1 The –cer verbs

 In French, the letter c plays dual phonological role when you see it in
words. It is pronounced as /k/ when it precedes vowels a, o, u.
Whereas it is pronounced as /s/ when it is in front of vowels i, and e.
Where it precedes any of the vowels a, o, u and it needs to pronounced
/s/, the phonological rule says that you must put “cedille” (,) at the
bottom of the c (ç), so do not be surprised to see this strange mark in the
conjugation of verbs like placer/ to place.

FRE 121 French Grammar I

 57

Example:

Je place Nous plaçons
Tu places vous placez
II/Elle place Ils/Elle placent

3.2.4 The –ger verbs:

Just like ç, letter g also plays a dual role in the French phonology; it is
pronounced as /g/ when it precedes vowels like a, o, u. But it is

pronounced as /Ɨ/ when it precedes vowels i and e. In a situation where

the infinitive dictates that the g must have /Ɨ/ sound, even when it is to
be followed by either a, o, or u, the French phonological/ cum
grammatical rule says that you must add an additional e before you
write the vowels a, o, or the u. And so in verbs like manger – (to eat),
you normally have “nous mangeons”.

Je mange Nous mangeons
Tu manges Vous mangez
II/Elle mange IIs/Elles mangent

Note: The –guer verbs (such as blaguer) are not affected by this rule.

3.2.5 The e-er verbs: The –ecer, -ener, -eper, -eser, -ever, -

evrer

Verbs have one peculiarity. In their infinitive forms, they have a closed
silent e in the last syllable of their stem. It is this e that is next to the
single or double consonants that end their stem: lev/er. When
conjugating this verb, e changes from a closed silent –e to an opened è
sound in the first person, second person, third person singular and third
person plural. And to mark this change in pronounciation – an accent
“grave” is put on the e as to become è. The verb “lever” that falls into
this category, lever / to rise.

Je Iève Nous levons
Tu lève Vous lèvez
II/Elle lève Ils/Elles lèvent

3.2.4 The é: er verbs

There are some other verbs in French grammar whose letter e in the last
syllable of the infinitive carries an acute accent (aign- ´) already in the
infinitive. This acute accent (‘) when the verb is conjugated, normally
changes to a grave accent (´) – é in the 1st person, 2nd person, 3rd

FRE 121 French Grammar I

 58

person singular and 3rd person plural. This peculiarity abounds among
the – ébrer - écer, -éder, -égler, - égner, - éguer, - émer, -éler, -éner, -
éper, -équer, -erer, -éser, -éter, -étrer, -éver verbs.

Example : célébrer to celebrate

Je célébre Nous célébrons
Tu célébre Vous célébrez
II/Elle célébre Ils/Elles celebrant

You will discover that this peculiarity does not affect the 1st and 2nd
person plural of groups 3.1.3 and 3.1.4 of our exceptions. There is no
problem of change in the pronouunciation e at these levels)

3.2.5 The eler and eter verbs

When conjugating the eler and eter verbs, the single 1 or t in the
infinitive is doubled in the 1st person, 2nd person and 3rd person plural.
This change becomes inevitable so as to allow for easy pronounciation.
You must note that the e before the i or t is pronounced /ə/ in the
infinitive whereas you would want it pronounced /ε/ when used in the
1st, 2nd 3rd person singular and 3rd person plural. In order to facilitate this
pronounciation, you must double the i or the t. Where these consonants
are not doubled in the 1st and 2nd person plural, the pronunciation of e
remains the same. Examples are:

Appeler – to call

Je appelle Nous appellons
Tu appelles Vous appellez
II/Elle appelle IIs/Elles appellant

Jeter – to throw

Je jette Nous jettons
Tu jettes Vous jettez
II/Elle jette IIs/Elles jettent

Note: There are exceptions to this general rule. Some –eler and –eter
verbs do not double their i or t in the 1st, 2nd, 3rd persons singular and 3rd
person plural, so as to aid the transition in pronounciation of the vowel
e, from /ə/ to /ε/ sound before the consonant t or i.from
/ə/to/∑/so.und They are verbs like modeler, celer, deceler, receler,
ciseler, démanteler, écarteler, geler, congeler, surgiler, marteler,
peler, acheter, racheter, bégueter, and coaster. They only take accent

FRE 121 French Grammar I

 59

grave (�) on the e in the 1st, 2nd, 3rd person singular, and 3rd person
plural. Example is acheter – to buy.

J’achète Nous achètons
Tu achètes Vous achètez
II/Elle achète II/Elles achètent

Self Assessment Exercise 1

Having learned about the general techniques guiding the conjugation of
-er verbs and other regular verbs into prèsent de l’indicatif, do the
following exercises:

Conjugate these verbs into “prèsent de l’indicatif” célèbrer and
manger

3.2.7 The –ver Verbs:

You must have been taught in phonetics (as well as in French
phonology), that consonant y is taken to be a semi-vowel or semi
consonant. It is also viewed by some linguists as a variant of i sound.
This means y could be easily be changed to vowel (i) or vice versa.
That explains why the semi vowel in the infinitive of –yer verbs change
to I in the 1st, 2nd,3rd persons singular and 3rd persons plural. A good
example of this peculiarity can be seen in the conjugation of the
infinitive envoyer/ to send in the present tense:

J’envoie Nous envoyons
Tu envoies Vous envoyez
II/Elle envoie IIs/Elles envoient

You must have noticed that the y does not change in the 1st and 2nd
person plural. It is retained so as to maintain good pronunciation at
these levels.

4.0 CONCLUSION

In this Unit, you have learned the rules governing the conjugation of -er
verbs into présent de l’indicatif. Although this group of conjugated
verbs is said to be the largest of all the regular verbs, you have also
discovered some peculiairities in the conjugation of some the group’s
verbs.

FRE 121 French Grammar I

 60

5.0 SUMMARY

This unit has taught you about general techniques governing the
conjugating of er verbs into présent de l’indicatif. Also you must have
expanded your verbal vocabulary, improved your technique in
conjugation of verbs, and enriched through the examples. Subsequent
units will be built on this knowledge.

6.0 TUTOR MARKED ASSIGNMENT

Conjugate the following verbs into prèsent de l’indicatif. Parler,
Monter, Balayer, Souligner, Danser

Each correct conjugation carries 2marks ,the grand total =10marks

7.0 REFERENCES/ FURTHER READINGS

Akeusola, O. (1992) Basic French Grammar for Beginners, Lagos,

Tobak Publishers, Lagos

Akeusola, O. (1995) French Grammar for Anglophone Students, Tobak

Publishers, Lagos

Bescherclle (1990) La Conjugaism 12,000 verbes, Paris Hâtier

Answers to SAE 1

Verbe celebrer

Je célèbre Nous célèbrons
Tu célèbres Vous célèbrez
II/Elle célèbre IIs/Elles célèbrent

Verbe manger

Je mange Nous mangeons
Tu manges Vous mangez
II/Elle mange IIs/Elles mangent

FRE 121 French Grammar I

 61

UNIT 3 CONJUGATION OF ‘RE” IRREGULAR VERBS
INTO PRÈSENT DE L’INDICATIF

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 The General Technics Guiding the Conjugation of re
Irregular Verbs Into présent de l’indicatif

3.2 The Three Common Irreguular Verbs
3.3 Technics And Examples Guiding The Conjugation Of Re

Verbs Into présent de l’indicatif
3.3.1 The être verbs
3.3.2 The ‘Ndre’ Irregular Verbs
3.3.3 The ‘Aincre’ Verbs
3.3.4 The Group of “Faire” and “Dire”
3.3.5 The Aire, Aitre, Ditre Verbs And Others

4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignments (TMAs)
7.0 References / Further Readings

1.0 INTRODUCTION

This unit will introduce you to the conjugation of re as irregular verbs
into prèsent de l’indicatif . In this unit you will be taught about th
modern technics with which a French Grammar learner could apply in
conjugating French re irregular verbs into présent de l’indicatif when
you made the conjugation of the re verb, enhance your understanding in
the subsequent unit.

2.0 OBJECTIVES

By the end of this Unit you should be able to:
(i) Identify the stem/ radical of re irregular verbs;
(ii) Identify the re ending / terminaison of these irregular verbs; and
(iii) Identify the morphemes (suffixation) with which the endings

could be replaced.

FRE 121 French Grammar I

 62

3.0 MAIN CONTENT

3.1 The General Techniques Guiding the Conjugation of re

Irregular Verbs into Prèsent de l’indicatif

As you have been informed earlier, the -er verbs are the only ones with
the largest number of regular verbs. Apart from -er verbs, other verbs,
such as re verbs which you are about to learn, are irregular. The general
rule of conjugating the re verbs is that you divide the infinitive into two:
the stem/radical, and the ending. You then replace the ending -er with -
s, -t, -ons, -ez, or -ent.

A verb is considered to be irregular when its stem (and even the endings
in some other cases like infinitive faire, dire) changes from one person
to another. Compare these two conjugations (danser/ to dance and être
/to be)

Danser:

Je danse Nous dansons
Tu danses Vous dansez
II/Elle danse IIs/Elles dansent

Être:
Je suis Nous sommes
Tu es Vous êtes
II/Elle est IIs/Elles sont

You will observe that while dans-, the stem of the infinitive, danser is
invariable in the 1st person, 2nd person and 3rd person singular and plural,
the same thing cannot be said of the stem of the infinitive être. It
changes from person to person, hence its been classified as irregular.
Before we go further, you can go through the conjugation of these three
common irregular verbs used often by French speakers.

3.2 The Three Common Irreguular Verbs

(a) Être:
Je suis Nous sommes
Tu es Vous êtes
II/Elle est IIs/Elles sont

(b) Avoir:
J’ai suis Nous avons
Tu as Vous avez
II /elle a IIs/Elles ont

FRE 121 French Grammar I

 63

(c)
Je vais Nous allons
Tu vas Vous allez
II/Elle va IIs/Elles vont

Note: Although there is a similarity in the conjugation of the 3rd person
plural of the three verbs, you should note that the 3rd person plural of
être takes a consonant ‘s’ while that of avoir has none, and there is a v
in place of the “s” in the conjugation of aller.

3.3 Techniques and Examples Guiding the Conjugation Of Re

Verbs into Prèsent de l’indicatif.

Here, the general rule established for conjugating verbs in this group
states that you divide the infinitive into the stem, and ending. You will
then drop the re ending of the infinitive, and replace it with -s, -s, -t/-d,
-ons, -ez, -ent, endings. The -t/-d in the 3rd person singular is used
in infinitives that are among the dre, andre, endre, ondre, and ordre
groups. Here, instead of adding the consonant -t of the 3rd person
singular to the consonant -d that ends the stem, you will use -d in place
of -t that ends the 3rd person singular in the conjugation of other groups.
For example: rend/re, prend/re.

(a) Rendre – to give back

Je rends Nous rendons
Tu rends Vous rendez
II/Elle rend IIs/Elles rendent

(b) Prendre - to take
Je prends Nous prenons
Tu prends Vous prenez
II/Elle prend IIs/Elles prennent

Note: In the case of prendre and other verbs in its group, you should
drop -d in the plural form, and double the n in the stem of the 3rd person
plural.

3.3.1 The Être verbs

When conjugating this set of verbs, note that one of the double -t is
dropped in their singular form, but maintained in plural forms.
Example:

FRE 121 French Grammar I

 64

(a) Battre – to beat

Je bats Nous battons
Tu bats Vous battez
II/Elle bat IIs/Elles battent

(b) Mettre – to put

Je mets Nous mettons
Tu mets Vous mettez
II/Elle mat IIs/Elles mettent

3.3.2 The ‘Ndre’ Irregular Verbs

You should note that this group of verbs drops the -d that ends their
radical / stem in all facets of conjugation. They take additional –gn-
before their verbal endings in the plural forms. This unusual addition is
to facilitate pronunciation.

(a) Peindre – to paint

Je pains Nous peignons
Tu pains Vous peignez
II/Elle paint IIs/Elles peignent

(b) Joindre – to join

Je joins Nous joignons
Tu joins Vous joignez
II/Elle joint IIs/Elles joignent

3.3.3 The ‘Aincre’ Verbs

This group maintains the -c that ends the stem in the plural form of the
infinitive. But this single consonant -c is replaced by -qu in the plural
form; and the -t is dropped in the 3rd person singular form.
Example:
(a) Vaincre – to conquer

Je vaincs Nous vainquons
Tu vaincs Vous vainquez
II/Elle vainc IIs/Elles vainquent

3.3.4 The group of “Faire” and “Dire”

FRE 121 French Grammar I

 65

Note that these two verbs have a similar peculiarity, their ending in the
2nd person plural is completely different from that of the others. Even
the 3rd person plural of faire is also different. They are irregular:

(a) Faire – to do / make

Je fais Nous faisons
Tu fais Vous faites
II/Elle fait IIs/Elles font

(b) Dire – to say / tell

Je dis Nous disons
Tu dis Vous dîtes
II/Elle dit IIs/Elles disent

3.3.5 The Aire, Aitre, Ditre Verbs And Others

You will need to study and master this group, because it encompasses a
lot of irregular verbs. Some allow the vowel i that ends the stem to
change to -v in the 1st and 2nd persons plural, some do not only maintain
the vowel i, they take an additional s after it, before taking the verbal
ending; others go to the extent of duplicating the additional s, while
some change their radical (stem) completely:

(a) Distraire – to entertain

Je distrais Nous distrayons
Tu distrais Vous distrayez
II/Elle distrait IIs/Elles distraient

(b) Plaire – to please

Je plais Nous plaisons
Tu plais Vous plaisez
II/Elle plait IIs/Elles plaisent

(c) Connaître – to know /(object)

Je connais Nous connaissons
Tu connais Vous connaissez
II/Elle connait IIs/Elles connaissent

(d) Naître– to be born

Je nais Nous naissons

FRE 121 French Grammar I

 66

Tu nais Vous naissez
II/Elle nait IIs/Elles naissent

(e) Croire – to believe

Je crois Nous croyons
Tu crois Vous croyez
II/Elle croit IIs/Elles croisent

(f) Boire – to drink

Je bois Nous buvons
Tu bois Vous buvez
II/Elle boit IIs/Elles boivent

(g) Conclure – to conclude

Je conclus Nous concluons
Tu conclus Vous concluez
II/Elle conclut IIs/Elles concluent

(h) Absoudre– to absolute

Je absous Nous absoluons
Tu absous Vous absolvez
II/Elle absout IIs/Elles absolvent

(i) Suivre – to follow

Je suis Nous suivons
Tu suis Vous suivez
II/Elle suit IIs/Elles suivent

(j) Vivre – to live

Je vis Nous vivons
Tu vis Vous vivez
II/Elle vit IIs/Elles vivent

(k) Lire – to read

Je lis Nous lisons
Tu lis Vous lisez
II/Elle lit IIs/Elles lisent

(l) Rire – to laugh

FRE 121 French Grammar I

 67

Je ris Nous rions
Tu ris Vous riez
II/Elle rit IIs/Elles rient

(m) Cuire – to cook

Je cuis Nous cuisons
Tu cuis Vous cuisez
II/Elle cuit IIs/Elles cuisent

Self Assessment Exercise 1

Conjugate the following verbs in prèsent de l’indicatif : batter, baire,

vaincre

4.0 CONCLUSION

In this Unit you have learned about the rules governing conjugation of
the re verbs into “prèsent de l’indicatif .” Do not forget that all verbs
in this category are irregular.

5.0 SUMMARY

6.0 TUTOR MARKED ASSIGNMENT

Conjugate the following verbs into prèsent de l’indicatif : Prendre,
rire,comprendre, rire,montrer.

Each correct conjugation carries 2marks,the grand total=10marks

7.0 REFERENCES/ FURTHER READINGS

Akeusola, O. (2000) Basic French Grammar for Beginners, Lagos,

Tobak Publishers, Lagos

Asobele, T. S. J. (2001) Essentials of French Grammar. For

Predominantly English Speaking Learners. The Rehoboth Lintos,
Lagos

FRE 121 French Grammar I

 68

Answers to SAE 1

(a) Battre

Je bats Nous battons
Tu bats Vous battez
II/Elle bat IIs/Elles battent

(b) Boire

Je bois Nous buvons
Tu bois Vous buvez
II/Elle boit IIs/Elles boivent

(c) Vaincre – to conquer

Je vains Nous vainquons
Tu vains Vous vainquez
II/Elle vaint IIs/Elles vainquent

FRE 121 French Grammar I

 69

 UNIT 4 CONJUGATION OF IR / OIR IRREGULAR
 VERBS INTO PRESENT DE L’INDICATIF

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 The General Technics Guiding the Conjugation oF s and
oir Irregular Verbs into présent de l’indicatif
3.1.1 The Ir Verbs With Double S In Their Plural Form
3.1.2 Second Sets of “Ir ” Verbs
3.1.3 The Ir Verbs that Take Endings Of Er Verbs
3.1.4 Other Ir Verbs
3.1.5 The ‘Oir’ Verbs

4.0 Conclusion
5.0 Summary
6.0 Tutor Marked Assignments (TMAs)
7.0 References / Further Readings

1.0 INTRODUCTION

This unit will introduce you to the conjugation of other irregular verbs such as
ir and oir verbs into prèsent de l’indicatif . You will also learn about the
modern technics with which as a French Grammar learner could be able
to conjugate French irregular verbs into prèsent de l’indicatif. This will
enhance your knowledge on the conjugation of all French irregular
verbs.

2.0 OBJECTIVES

By the end of this Unit you should be able to:

(i) Identify the stem/ radical of irregular verbs such as ir and oir;
(ii) Identify the ir and oir ending / termination of these irregular

verbs; and
(iii)Identify the morphemes (suffixes) with which the endings could

be replaced.

3.0 MAIN CONTENT

3.1 The General Techniques Guiding the Conjugation of -ir

and -oir Irregular verbs into Prèsent de l’indicatif

The -ir verbs can be divided into two groups. One group consists of
those that double -s in the plural form when conjugated, and the second
group consists of verbs whose consonant is not doubled.

FRE 121 French Grammar I

 70

As it is done in the -re verbs, the general rule of conjugating the -ir/-oir
is that you divide the infinitive into two, the stem/radical, and the
ending. You then replace the ending -ir/-oir with -s, -s, -t, -ous, -ez,
and -ent. But you must take note that verbs in this category, change
their radical/stems because they are irregular. They end with only these
:-s, -s, -t, -ous, -ez, and -ent.

3.1.1 The Ir Verbs With Double s in their Plural Form

You have to note that these verbs follow general rule in the conjugation
of their singular form. But they introduce double s before taking the
verbal endings in the plural form. Examples are as follow: Finir/ to
finish, haïr/ to hate.

Je finis Nous finissons
Tu finis Vous finissez
II/Elle finit IIs/Elles finissent

3.1.2 Second Sets of “Ir” Verbs

Remember that the other ir verbs, although their stem may change, they
do not have double s or double any of their consonants in all their plural
form except the 3rd person plural of some of their plural conjugation.
Verbs in this group are more than those of the first type.

Examples:

(a) Tenir – to hold

Je tiens Nous tenons
Tu tiens Vous tenez
II/Elle tient IIs/Elles tiennent

(b) Venir – to come

Je viens Nous venons
Tu viens Vous venez
II/Elle vient IIs/Elles viennent

(c) Sentir – to smell / taste

Je sens Nous sentons
Tu sens Vous sentez
II/Elle sent IIs/Elles sentent

FRE 121 French Grammar I

 71

(d) Vêtir – to clothe / to dress

Je vêtis Nous vêtons
Tu vêtis Vous vêtez
II/Elle vêtis IIs/Elles vêtent

3.1.3 The Ir Verbs that take endings of Er Verbs

There are some “ir” verbs, that although belong to the group conjugated
above, they end in -e, -es, -e, -ons, -ez, -ent, as if they are “er” verbs.
The infinitive of these verbs only drops the -ir from their stem to take -e,
-es, -e, -ous, -ez, and -ent endings. Examples of these are found in
verbs like the following:

(a) Offir – to offer

J’offre Nous offrons
Tu offres Vous offrez
II/Elle offre IIs/Elles offrent

(b) Couvrir – to cover

Je couvre Nous couvrons
Tu couvres Vous couvrez
II/Elle couvre IIs/Elles couvrent

(c) Cueiller– to pluck

Je cueille Nous cueillons
Tu cueilles Vous cueillez
II/Elle cueille IIs/Elles cueillent

3.1.4 Other Ir Verbs

You need to be very conversant with other “ir” verbs. These set
belongs to a group with different peculiarities which are not easy to
explain. Sometimes their radical changes completely from what is given
in the infinitive. And in some other cases you only modify the radical.
But they all belong to the s, s, e, ons, ez, ent endings. Their examples
could be found in verbs like.

FRE 121 French Grammar I

 72

(a) Bouillir – to boil

Je bous Nous bouillons
Tu bous Vous bouillez
II/Elle bout IIs/Elles bouillent

(b) Dormir – to sleep

Je dors Nous dormons
Tu dors Vous dormez
II/Elle dort IIs/Elles dorment

(c) Courir – to run

Je Cours Nous Courons
Tu Cours Vous Courez
II/Elle Court IIs/Elles Courent

(d) Mourir – to die

Je meurs Nous mourons
Tu meurs Vous mourez
II/Elle meurt IIs/Elles meurent

(e) Servir – to serve

Je sers Nous servons
Tu sers Vous servez

II/Elle sert IIs/Elles servent
(f) Fuir – to run away

Je fuis Nous fuyons
Tu fuis Vous fuyez
II/Elle fuit IIs/Elles fuient

Note: As the semi vowel y in the -yer verb changes to i in the singular
form and 3rd person plural, so also the i in the group of fuir changes to y
in the 1st and 2nd persons plural forms here.

3.1.5 The ‘Oir’ Verbs

As you have been earlier told about the “oir ” verbs in the previous unit,
they are purely irregular. You have to bear this in mind whenever you
come across them. Like the “ir ” and “re ” verbs, each of ‘oir’ verbs

FRE 121 French Grammar I

 73

contain two or more peculiarities that we have already studied in verbs
of other groups. They will not be reclassified again in detail.
Nevertheless, here are some examples, and description of the
conjugation of some of them.

(a) Recevoir – to receive

Je reςois Nous reςevons
Tu reςois Vous reςevez
II/Elle reςoit IIs/Elles reςoivent

(b) Voir – to see

Je vois Nous voyons
Tu vois Vous voyez
II/Elle voit IIs/Elles voient

(c) Pouvoir – to be able

Je peux Nous pouvons
Tu peux Vous pouvez
II/Elle peut IIs/Elles peuvent

(d) Savoir – to know

Je sais Nous savons
Tu sais Vous savez
II/Elle sait IIs/Elles savent

(e) Devoir – to be obliged

Je dois Nous devons
Tu dois Vous devez
II/Elle doit IIs/Elles doivent

(f) Mouvoir – to move

Je meus Nous mouvons
Tu meus Vous mouvez
II/Elle meut IIs/Elles mouvent

(g) Valoir – to be worth

Je vaux Nous valons
Tu vaux Vous valez
II/Elle vant IIs/Elles valent

FRE 121 French Grammar I

 74

(h) Vouloir – to want /to wish

Je veux Nous voulons
Tu veux Vous voulez
II/Elle vent IIs/Elles veulent

(i) Asseoir – to sit

J’assieds Nous asseyons
Tu assieds Vous assyez
II/Elle assied IIs/Elles asseyent

Self Assessment Exercise 1

1) Conjugate the following verbs into prèsent de l’indicatif –

a) valoir
b) dormir
c) sortir

4.0 CONCLUSION

This unit has taught you about the “ir ” and “oir” verbs. And you have
learned how to conjugate them. The next unit will build on this.

5.0 SUMMARY

In this unit you have learned about the “ir” and “oir” verbs, their
peculiarities. You also now know that it is the group with the largest
number of irregular verbs, and examples have been provided in a
simplified way. By now you must have mastered this group of verbs,
and you can conveniently conjugate different groups of verbs with “ir”
and “oir ” endings.

6.0 TUTOR MARKED ASSIGNMENT

Conjugate the following verbs in présent de l’indicatif.

(a) Offrir
(b) Tenir
(c) Assaillir
(d) Bouillir
(e) Recevoir

FRE 121 French Grammar I

 75

Each correct conjugation carries 2marks,the grand total =10marks

7.0 REFERENCES/ FURTHER READINGS

Akeusola, O. (1995) French Grammar for Anglophone Students, Tobak

Publishers, Lagos

Akeusola, O. (1992) Basic French Grammar for Beginners, Lagos,

Tobak Publishers, Lagos

Answers to SAE 1

(a) Je veux Nous voulons
 Tu veux Vous voulez
 II/Elle veut IIs/Elles veulent

(b) Sortir
Je sors Nous sortons
Tu sors Vous sortez
II/Elle sort IIs/Elles sortent

dormir
(c)
Je dors Nous dormons
Tu dors Vous dormez
II/Elle dort IIs/Elles dorment

FRE 121 French Grammar I

 76

MODULE 3

UNIT 1 Les Verbes Et Les Phrases Verb And Sentences
UNIT 2 Les Adverbes et Leur Functions (Adverbs And Their
 Functions)
UNIT 3 Les Prėposition (Prepositions)
UNIT 4 Les Conjuctions Et Leur Functions (Conjuctions And

Their Functions.

UNIT 1 LES VERBES ET LES PHRASES/ VERBS AND
 SENTENCES

CONTENT

1.0 Introduction
2.0 Objects
3.0 Main Content

3.1 The Verb “Avoir ” and “être”
3.1.1 The Verb “Être ”
3.1.2 The Verb “Avoir ”
3.1.3 The Imperfect Tenses
3.1.4 The Conditional Tense

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References / Further Readings

1.0 INTRODUCTION

In the previous units, you studied the present, past and future tenses.
You have also studied how to use them in simple sentences. This unit
will introduce you to verbs in continuation of our study of French
Grammar. You will examine the construction of more sentences and
other verbs, which you have not been taught before now. They include
the imperfect tense, the verb “être” and “avoir”, and the conditional
and the imperative moods.

For each verb in this unit, you will study some examples, and
explanations.

You will be asked to go over each of the verbs. For each sequence, you
will be given an exercise to do, to test your understanding. This will
help you know if you have grasped the use of these verbs or not.

FRE 121 French Grammar I

 77

2.0 OBJECTIVES

By the end of this study you will be able to:

(i) Conjugate the verbs “Être ” and “Avoir ” ;
(ii) Identify the imperfect tense and its uses;
(iii) Identify the conditional tenses; and
(iv) Identify the imperative mood and its uses.

3.0 MAIN CONTENT

3.1 The Verb “Être”

As it was stated in the introduction, you are going to study the verb
“Être ” and “Avoir ”. These verbs are the two basic verbs used in
presenting oneself and showing possession. The present tense form of
“Être ” and “Avoir ” are also used as auxilliaries in the perfect tenses.

You must have come across these verbs “Être” and “Avoir ” in the
course of your previous studies in French.

Example: “Être ” + Nationality

• Il est Nigerian/He is a Nigerian
• Tu es Sénégalaise?/Are you a Senegalise?

Être + Profession

• Je suis infirmière/I am a nurse
• Tu es tailleur?/Are you a tailor?

Être + Adjectif

• Elle est belle/She is beautiful
• Il est gentil/He is kind
• Vous êtes intelligent/You are intelligent

You can now see how simple and straight forward it is to use the verb
“être” to make a sentence. You can use it to describe your profession,
to specify your nationality and to qualify some things. complete the
following exercise and see if you have really understood how the verb
“Être” is used.

Self Assessment Exercise 1

FRE 121 French Grammar I

 78

The following words in these sentences have been jumbled, and the
words are wrongly placed. Rearrange, and write out the sentences
correctly.

a) La est femine malade
b) La gentille est fille
c) Es Togolais tu?
d) Beau il est garçon un

You can also use the verb “être” to question. For example:

Question: Tu es professeur ?/ Are you a lecturer or teacher ?

Response: Oui, je suis professeur

 Or

 “Non, je ne suis pas professeur”

Question: Il est étudiant?/Is he a student?

Note: Je + être becomes je suis
 Tu + être becomes tu es
 Il/Elle on + être becomes il/elle est
 Nous + être becones Nous Sommes
 Vous + être becomes vous êtes
 Ils/Elles + être becomes ils/elles sont

You may wonder why this is so, but as you continue in this study it will
become clear to you.

3.1.1 The Verb “Avoir”

The verb “Avoir ” is used as auxillary verb to majority of verbs when
conjugated into passé composé such as:
- J’ai mangé une pomme/ I ate an apple
- Nous avons maigri cette année/ We lost weight this year

However, the following verbs take the auxillary verb être when
conjugated into passé compose.

FRE 121 French Grammar I

 79

These verbs are in the infinitive form

Verb Meaning Past Participle
Arri ver to go allé
Descendre to go down descendu
Devenìr to become devenu
Entrer to enter entré
Monter to climb monté
Mourir to die mort
Naître to be born né
Rester to remain, to stay resté
Retourner to turn retourné
Sortir to go out sorti
Tomber to fall tombé
Venir to come venu
Partir to go, to leave parti
Rentrer to go back, to go home rentré
etc

For example:

-Elle est tombeé sur l’escalièr/ She fell on the stairs
-Il est ne le 1er Decembre/ He was born on 1st December

Note: The verbs descendre, monter, rentrer and sortir , when used as
transitive verbs (when it takes a direct object) are conjugated with avoir.
For example:

-Nous avons denscendu les valises/W e took the suitcases down stairs.

Having studied the verb “avoir”, do this exercise.

Self Assessment Exercise 2

Conjugate these verbs (parler, danser) using the anxilary verb “avoir” in
the past tense (passé composé)

FRE 121 French Grammar I

 80

You can see this verb is conjugated in the simple past tense (passé
compose). A lot of anglo-phone students make the mistake of
translating the tense as being present perfect tense. For example,

-J’ai été means/ I was not / I have been
-Je suis allé/ means I went not / I am gone

The general rule of conjugating this tense says that you add the past
participle of the verb you want to conjugate, to the auxiliary avoir or
têre (as the case may be):

(Avoir or être + participle passé du verbe)

For example: Manger - to eat, Venir- to come

J’ai mangé Je suis venu(e)
Tu as mangé Tu es venu(e)
Il/Elle a mangé Il/Elle est venu(e)
Nous avons mangé Nous sommes venu (e) s
Vous avez mange Vous êtes venu(e)s
 Il/Elles sont venue (e) s

Formation of Past Participle

The past participle of all er verbs is easy to form, you drop the r at the
end of the infinitive, and put an acute accent on the final ‘e’ (é).

For example :

Manger - mangé
 Aller - allé

But in the case of other verbs in other groups, being that these verbs are
usually irregular, it is difficult to profer a general rule that can be used to
form their past participle. Some drop their endings to be replaced with u
: like Vouloir = voulu, some only drop the last consonant of the
infinitive, like : finir = fini and some others derived theirs from some
other source.

Thus, as learners of the language, you are advised to learn the past
participle of a verb alongside the infinitive when acquiring new
vocabulary.

FRE 121 French Grammar I

 81

3.1.3 The Imperfect Tense

The imperfect tense could be used as a form of French simple past tense
e.g. J’etais/Iwas, and its uses vary. The imperfect tense is a tense of
description. It describes an action or a state that took place in the
past,without defining its duration or its time of completion.
For example, when you want to recount your childhood experience or an
event that took place in a long time, such as:

-Il habitait Londres pendant la guerre/ He lived in London during the
war.

But when one indicates the duration, another past tense must be used.
(passé, compose, passé simple)

Example:

-Il a habité (Il habita) Londres pendant dix ans/ He lived in London for
ten years.

The imperfect tense is used to describe physical or mental state that
existed in the past such as this sentence.

-Il avait mal à la tête et ne se souvient de rien/ He had a headache and
remembered nothing.

The imperfect tense is used to express a habitual action that existed in
the past for example:

-Elle tondait la pelouse tous les jours/ She moured the lawn every day

In forming the imperfect tense, you use the appropriate stem, radical or
the first person plural of the indicative tense (minus, the ons). For
example:

- Parler (parlons)
-Je parlais/ I was speaking/, used to speak, etc.

The imperfect endings are -ais, ait, ions, rez, aient

By now you are conversant with the imperfect tense, and can
conveniently use it in sentences. Now, complete this exercise.

Self Assessment Exercise 3

Use each of the following verbs in their imperfect form in a sentence:

FRE 121 French Grammar I

 82

Regarder, sortir, prendre

3.1.4 The Conditional Tense

The endings of the present conditional are like those of the future tense,
added to the whole infinitive.

 Parler Finir
 I would speak, etc I would finish, etc

 Je parlerais Je finirais
 Tu palerais Tu finirais
 Il/Elle parlerait Il/Elle finirait

Nous parlerions Nous finirions
Vous parleriez Vous finiriez
Il/Elle parleraient Ils/Elles finiraient

The conditional usually expresses an eventuality. The cause or
condition for this eventuality can be implicit or explicit.

The eventuality can be contained in a Si/If clause, in which case it is
explicit.

-Si tu parlais plus fort on t’entendrait/ If you spoke louder we
would hear you.
-Je grossirais si je mangeais plus/ I would put on weight if I ate
more.
-Si vous m’inviter, je resterais/If you invited me, I would stay.

When the eventuality is implied in the conditional clause, the cause and
condition are implicit, for example,

-Aimeriez vous être balayeur de mes?/ Would you Ltke to be a
street sweeper?
-Auries-vous l’andace de m’accuser de voler?/ Would you have
the audacity to accuse me of stealing?

FRE 121 French Grammar I

 83

The conditional is also used to make request or a refusal more polite
Example:

-J’aimerais te parler/ I would like to speak to you
-Je ne voudrais pas le voir/ I would not want to see him.

4.0 CONCLUSION

In this unit, you have learned about the uses of auxiliary verb Être and
Avoir , the conditional and the imperfect tenses, and have used them in
sentences.

5.0 SUMMARY

This unit has introduced you to verbs and sentences. The auxilliary
verb Être and Avoir , the conditional and the imperfect sentences, and
how they are used.

6.0 TUTOR-MARKED ASSIGNMENT

1 The words in the following sentences have been jumbled up.

Rearrange and write each of them correctly.

a) Nigerian est il.
b) Est banane mûre
c) Garçon est le méchant
d) Infirmière est Elle
e) Va cinéma il au

2 Underline the present conditional in these sentences.

a) Je parlerais à la femme
b) Nous danserions à l’école
c) Nous finirions notre devoir
d) Je viendrais si vous m’inviter
e) Si tu riais plus fort le bébé se reveillerait

 Each correct answer carries 1mark,the grand total =10marks

FRE 121 French Grammar I

 84

7.0 REFERENCES/ FURTHER READINGS

Akeusola, O. (1992) Basic French Grammar for Beginners, Lagos,

Tobak Publishers

Asobele, T. S. J. (2001) Essentials of French Grammar. For

Predominantly English Speaking Learners. The Rehoboth Lintos,
Lagos

Bescherclle (1995). Complete Guide to Conjugating 12,000 French

Verbs. Paris, Hatier

Odot, S. (1998) French Verbs and Essentials of Grammar: A Practical
Guide to the Mastery of French. Illinois: Passport Book

Answers to SAE 1

a) La femme est malade
b) La fille est gentille
c) Tu es Togolais?
d) Il est un beau garcon

Answers to SAE 2

Verbe + Parler Verber + danser
J’ai parlé J’ai dansé
Tu as parlé Tu as dansé
Il/Elle a parlé Nous avons dansé
Nous avons parlé Vous avez dansé

Possible Answers to SAE 3

a) Au’temps passé je regardais la télèvision
b) Elle souriais toujours
c) Pièrre prenais le train pour voyager

FRE 121 French Grammar I

 85

UNIT 2 ADVERBS AND THEIR FUNCTIONS

CONTENT

1.0 Introduction
2.0 Objects
3.0 Main Content

3.1 Position of Adverbs{La position des adverbes}
 3.1.1 Inversion andPosition of Adverbs
3.2 Masculine Singular Objectives Ending in “ant ” and “-ent ”

3.2.1 The Position of Adverb of Manner
3.2.2 Some Adverbs of Time in Constructed Sentences

3.3 Adverb of Quantity
3.3.1 Comparism of Adverbs
3.3.2 Equality
3.3.3 Adverbial Expression

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment (TMA)
7.0 References / Further Readings

1.0 INTRODUCTION

In Module 1, unit 4 you learned about adjectives and their functions.
You have known how to use adjectives in French sentences. In this unit,
you will learn about adverbs and their uses.

Adverbs are grammatical words that modify verbs in given sentences.
There are adverbs of manner, adverbs of quantity, adverbs of time,
place, quality, interrogative and negation.

2.0 OBJECTIVES

Upon successful completion of this unit, you should be able to:

(i) Identify the French adverbs;
(ii)Differentiate the adverbs of manner from that of quantity, etc; and
(iii)Use the French adverbs correctly in sentences.

FRE 121 French Grammar I

 86

3.0 MAIN CONTENT

3.1 How to Use These Adverbs

Adverb of Manner: Most adverbs of manner are formed by adding the
suffix “-ment” to the feminine singular form of the adjective as in the
following:

1. Masculine Feminine

Grave Grave Gravement/seriously
Long Longue Longuement/for a long

time, at length
Complet Complète

 Complètement/completely
Vif Vive Vivement/vivaciously

2. A few adjectives change the mute-“e”- to -‘é-’ before the suffix.

Such as these ones:

énor me énormément enormously
Profondé profondément deeply

3. Usually when the masculine form of the adjective ends with a

vowel -–“ent” is added to the masculine form as in the following:

 Masculine Feminine

Joli jolie joliment - prettily
Vrai vraie vraiment – really

Note: the adjective gai (gaie for feminine) however, becomes gaiment/
gaily.

3.2 Position of Adverbs

a) Il lui parle poliment
b) Il a très bien parlé

Adverbs by their very nature of modifying verbs, occur after verbs as in
(a) and (b) above. But in definite adverbs of time and place they occur
after past participle. For example:

Il est venue ici la veille de son départ.

Advers ending in “ment” go after the past participle often. But for
emphasis, here is an exception to the rule. “Exceptionnellement il n’y
aura pas de courrier demain”. For once there will be no mail tomorrow

FRE 121 French Grammar I

 87

3.1.2 Inversion and Position of Adverbs

The following adverbs when placed at the beginning of the sentence
require an inversion of the verb. For example,
 Peut - être - a - t - il tort
 Aussi pense t-il-à son sort
 Sans doute l’as-t-il cru

You can see that all the adverbs were placed at the beginning of the
sentences thereby causing an inversion of the verb.

The following adverbs usually come before an infinitive:

 bien trop
 mieux beaucoup
 Moi toujours
 jamais

Look at these sentences:

 Pour bien comprendre
 Il lui demanda pour mieux comprendre
 Il ne faut pas trop insister sur cela
 Pour toujours s’exprimer en francais correctement

3.2 Masculine Singular Adjectives Ending in “-ant” and –

“ent”

Masculine singular adjectives ending in –“ant” and –“ent” form
adverbs ending in –“amment” and “emment” (which replace the –“nt”
ending of the adjective)

For example :

 Suffisant Suffisamment Sufficiently
 Prudent Prudemment Prudently

Note: A common exception to this rule is “lent” – slow.

 Masculine Feminine
 Lent lente lentement slowly

Some common adverbs of manner not ending in e–“ment” include:

 Ainsi / like plutôt / rather

FRE 121 French Grammar I

 88

 Bien / well tard/ lae
 Debout / up, standing tôt / early
 Comment / how vite / quickly
 Express / on purpose volontiers / glowly
 Mal / badly ensemble / together

If the adjective ends in a consonant, you should add “-ment” to the
feminine. For example:

 heureux heureusement
 grand grandement

franc franchement

The following is the list of irregular adverbs, which take on an acute
accent on the “e” of the feminine adjective.

 énorme énormément
 precise précisément
 avengle avenglément
 commum Communément
 confus Confusément
 profond Profondément
 obscure Obscurément
 commode Commodément
 exprès Expressément
 immnse Immensément

3.2.1 The Position of Adverbs of Manner

Adverbs of modifying verbs in a simple tense is usually placed after the
verb like in the following sentence:

 Je vous l’envoie directement/ I am sending it to you directly
 -“directement” is the adverb of manner

For perfect tenses, the position of adverbs vary. As a guide, place
adverbs of more than one syllable after the verb, and those of one
syllable between the auxiliary and the past participle as in this sentence:

 Je vous l’ai envoyé directement/ I sent it to you directly

The past participle is envoyé. Short adverbs come before an infinitive
like:

 Apprenez à bien conduire! / Learn to drive well!

FRE 121 French Grammar I

 89

The adverb is bien.
Adverbs of manner are placed before the adjective or adverb they
modify. For example,

 Elle est bien habilleé / She is well dressed
 Il parlait plutôt mal / He spoke rather badly.

Adverbs of time are : après, tôt, sur le-champ, de nouveau.

Look at the following sentences:

 Il est venu si tôt.
 Le professeur est arrivé après mon depart.
 Je lui ai remis l’argent sur-le-champ.

Self Assessment Exercise 1

Now use the following adverbs of manner in sentences: gravement,
longuement, profondement, and vraiment.

3.2.2 Some Adverbs of Time in Constructed Sentences

-Tantôt on reussit, tantôt on échoue./ Sometimes you succeed,

sometimes you fail.
-Je suis resté sur place/ I remained in one place.
-Les crises éclatérent de nouveau/ Crises broke out anew.
-Enfin le Sultan de Sokoto parut/The Sultan of Sokoto finally appeared
-Je suis rentrée tard/ I got home late.
-Tôt ou tard on saura qui a tort/ Sooner or later we shall know who is
wrong
-Un visage à la fois triste et comique parfois/An unhappy look and

sometimes comic.
-Paul m’a vu quelques mois auparavant/ Paul saw me some months
before
-De temps à autre je l’appelait/ I do call her from time to time.
-Désormais je n’assisterai pas aux soirées/ Henceforth, I will not attend

parties.

FRE 121 French Grammar I

 90

-Jusqu’ici je n’ai pas trouvé mon mari/ Uptill now I have not found my
husband.

3.3 Adverbs of Quantity

Adverbs of quantity are used with a verb before a comparative, before a
noun with “de” and before the adverb plus, moins and trop . Look at
some of the adverbs of quantity below:

 Assez enough
 Autant as much
 Beaucoup much, a lot
 Co mbien how much
 Ne … guère hardly
 Peu little
 D’avant age move
 Plus more
 Moins less
 Très very
 Trop too much
 Pas du not at all
 Tout not at all
 La plupart most

For example in the following sentences:

-Il est beaucoup plus bavard que moi./ He is more talkative than I
-Je n’ai pas assez d’argent/ I do not have enough money

“Bien des” is used in the sense of beaucoup de. It is followed by a
noun, as in the following sentence:

-Bien des voyages se terminent mal/ Many trips end badly

Moins and plus take “de” to express quantity.

Example:

-Plus de mille naira a été depensé/ More than a thousand naira has been

spent.
-Moins d’un jour et demie on peut arriver au village/ In less than a day

and half one can reach the village
-Vous managez plus/moins que moi./ You eat more/less than I

FRE 121 French Grammar I

 91

You should try to distinguish between “au moins” et “du plus”.“ Au
moins” is for expressing a minimum, while “du plus” is for expressing
a maximum.

Example :

Madame Pedro l’a prononcé au moins de six fois
Je suis venu à ton bureau plus de trois aujord’hui.

Use of “tant” et “autant ” (so much, so many, so as much, as many)

Look at these sentences:
-Il a tant d’argent/ He has more money.
-Il a tant d’amis/ He has so many friends.
-Il a tant voyagé/ He travelled so much.

Aussi is used before an adjective or an adverb

-Vous avez courru aussi vite que moi/ You ran as fast as I did

Note: If the sentence is negative, si is used instead of aussi. For
example,

-Elle n’est pas si timide/ She is not as timid as you think
-Il ne travaille pas si vite/ He does not work as fast as he seems to
-Vous ne partlez pas aujord’hui Lucy?Si, je pars en ce moment même/
Lucy are you not going today?Of course, I am going at the moment
• Il n’yaura pas de place pour nous ce soir au métro – mais si!

This evening, there will be no space for us on the métro. Of course
yes (there will be)!

The adverb of quantiy tellement, au juste, peu.

• Maculey était tellement, surpris

Maculey was so surprised
• Où est le professeur? Je ne sais pas au juste.

Where is the teacher, I do not know exactly.

Self Assessment Exercise 2

Underline the adverbs in the following sentences:

a) Ibrahim a autant de mangues que Tunder
b) Iyang toucher d’en faire antant de travail
c) C’est d’autant plus deplorable que son pére
d) Il a tant d’argent et tant d’amis

FRE 121 French Grammar I

 92

3.3.1 Comparison of Adverbs

Regular comparison of adverbs is like that of adjectives, with “plus”,
“aussi” and “moins” placed before the adverb and “que” after
inequality.

Example:

-Je mange moins mal ici qu’au restaurant/ I eat less badly here than in a

restaurant

-Nous voyageons plus regulièrement cette année que l’année dernier /

We are travelling more regularly than last year.

3.3.2 Equality
- Elle parle aussi bien que son père/ She speaks as good as her
father

Superlative à

-Le plus souvent, il dort après le rèpas/ Most often he sleeps after meals.

More adverbs:

ensemble together
d’ou where
en bàs downstairs
auprès (de) near
D’ici hence
Par derrière from behind
Proche close to, close by (near)
Trop tôt too soon
Combien de temps how long
À prèsent now, at present
Mointenant now, at present
Autrefois formerly
Après demain day after tomorrow
Avent hier day before yesterday
Longtemps for a long time
La veille the day before

FRE 121 French Grammar I

 93

Le lendemain the day after
Quelquefois sometimes
À jàmais forever
Déjà already
Souvent often
Presque jamais hardly ever
Non plus neither
À peine scarcely
Adroite to the right
Pas seulement not only
En effet really (in deed)
À gauche to the left
À peu près almost
Surtout above all
En même temps at the same time

3.3.3 Adverbial Expressions

à la folie madly
à l’aveugle blindly
d’un ton sévère sternly
d’une manière expressive expressively
d’une façon nègligeante carelessly
avec success successfully
sans cesse incessantly
d’une voix calme calmly
à pas lents slowly
à tatons gropingly
à pas rapide quickly, rapidly

You should be aware of the invariable nature of adjectives that are used
adverbially.

Examples:

 Aller (tout) droit to go straight
 Sarrêter net to stop dead
 Coûter cher to be costly
 Frapper dur to strike hard
 Frapper juste to strike correctly
 Parler haut to speak loudly
 Parler bas to speak quietly
 Sentir bon/mauvais to smell nice/unpleasant
 Tenir bon to hold firm/stand firm
 Travailler ferme to work hard
 Voir clair to see clearly.

FRE 121 French Grammar I

 94

4.0 CONCLUSION

In this unit you have learned about adverbs of quality and of manner.
You have learned, how to use the adverbs, longuement, completement,
vivement, etc. Their distinction and their comparison were also
discussed.

5.0 SUMMARY

This unit has introduced you to adverbs, types of adverbs, adverbs of
quality and adverbs of manner and all the various forms.

6.0 TUTOR-MARKED ASSIGNMENT

1) Underline the adverbs in the following sentences:

 a) Mariam a bien reçu votre lettre

b) Elle me raconté des histoires peu intéressantes.
c) L’immeuble est plutôt petit
d) Je suis tellement surprise de vous voir
e) Hassan est beaucoup plus intelligent que Paul

2) Use these adverbs in sentences:

Timide, bien, beaucoup, directement, and tôt

Each section carries 5 marks.The grand total =10Marks

7.0 REFERENCES / FURTHER READINGS

Akeusola, O. (1992) Basic French Grammar for Beginners, Lagos,

Tobak Publishers

Asobele, T. S. J. (2001) Essentials of French Grammar. For

Predominantly English Speaking Learners. The Rehoboth Lintos,
Lagos

Bulzheck, N et al (1998) Methode Francais 2 CLE International

Bescherclle (1990) L’orthographe Pour Tous. Paris Hatier

Bescherclle (1995). Complete Guide to Conjugating 12,000 French

Verbs. Paris, Hatier

FRE 121 French Grammar I

 95

Dominique, P et al (1997) Le Nouveau Sans Frontierès Paris Eds. CLE
International

Odot, S. (1998) French Verbs and Essentials of Grammar: A Practical

Guide to the Mastery of French. Illinois: Passport Book

Possible Answers to SAE 1
a) Son fils est gravement malade
b) Patrick a longuement parlé
c) La parole m’a profondément touché
d) Je suis vraiment faché

Answers to SAE 2

a) autant
b) autant
c) autant, plus
d) tant

FRE 121 French Grammar I

 96

UNIT 3 LES PRĖPOSITION (PREPOSITIONS)

CONTENT

1.0 Introduction
2.0 Objects
3.0 Main Content

3.1 The Preposition à
3.2 The Preposition De
3.3 “À”, “De”, and “En” with names of place
3.4 The use of “Par ”
3.5 “Pour ” (For)

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment (TMA)
7.0 References / Further Readings

1.0 INTRODUCTION

You have learned about adverbs in the previous unit, and how they are
used in simple sentences. In this unit, you will study prepositions. Like
adverbs and conjunctions, prepositions are invariable. They are
grammatical words that are used to establish a relationship between two
words or two groups of words in a sentence. They may precede or come
after nouns, verbs, adverbs or phrases. The basic prepositions are à, de,
dans, par, avec, sans, avant, après, devant, derrière, chez, pour,
contre, and depuis .

2.0 OBJECTIVES

At the end of this Unit you should be able to

(i) Identify prepositions in French sentences;
(ii) Differentiate between à preposition, and a of the auxiliary avoir
 verb; and
(iii) Place prepositions correctly in sentences.

3.0 MAIN BODY

3.1 The Preposition à

The Preposition à is used to form an adverbial or adjectival phrases
which denote (meaning) at, to, in, on. It can also follow an infinitive
verb. Ex ample of such verbs are:

FRE 121 French Grammar I

 97

(a) aider quelqu’un à – to help someone (to)
(b) s’amuser à – to amuse oneself (by)
(c) avoir à – to have to
(d) apprendre à – to learn how (to)
(e) continuer à – to continue (to)

Example :
-Il est tellement malade qu’il a de la peime à se lever/ He so is sick that

he has difficulty getting up.
 The infinitive verb in the sentence is se laver.

-Chantal apprend à patiner/ Chantal is learning to skate.
 The infinitive verb in the sentence is patiner.

À can be used to indicate a place, time or a position.
Example:

- À droite – to the right
- À Loisir – at leisure
- À mon avis – in my opinion
- À la campagne – in the country side
- À pied – on foot
- À la main – hand made
- À ce moment là – at that time

À can follow a verb before an indirect object. For example:

- Tu as donné cette viande aux enfants? Non, je l’ai donné au chien
- Did you give this meat to the children? No, I gave it to the dog.

À can also be used to indicate possession. For example;

- Cette voiture est à toi? Non! Elle est à Christophe
- This car is yours? No, it is Christophe’s.

Having learned about the preposition à; and how it placed in a sentence,
now do this exercise.

Self Assessment Exercise 1
 Underline all the preposition in these sentences.

- Ali s’est habitué à dormir tôt
- Tu vas m’aider à faire la vaisselle
- J’ai de la peine à parler
- Monique s’interesse à jouer

FRE 121 French Grammar I

 98

3.2 The Preposition “De”

(1) De can come after a verb, and before an infinitive verb. Here are

verbs that take de before an infinitive verb.

- S’arreter de - to stop to
- Cesser de - to stop to
- Choisir de - to choose to
- Décider de - to decide to
- Se dépêcher de to hurry to
- Essayer de - to try to
- Finir de - to finish
- Oublier de - to forget
- Refuser de - to forget
- Avoir de la chance de - to be lucky to
- Avoir envic de - to want to
- Avoir hate de - to be in a hurry to
- A avoir le droit de to have the right to
- Avoir le temps de to have the time to
- Avoir raison de to have right to
- Avoir tort de - to be wrong to
- Avoir assez de to have enough of

For example: Il s’arrête de courir – He stops running.

Note: “De” is also used before an infinitive to form a predicate.

For example: A vous de jouer!
 Your turn to play!

(2) You can also use “de” to form an adverb.

Example: loin - from far away

(3) “De” can also be used to form an adjective.
For example:

- C’est tout ce qu’il y a de plus beau?/ It could not be more true
- Qu’est ce que tu as fais de beau?/ What did you do that was

interesting?

(4) “De” is also used to form a relation of time point of view, cause,

reason or manner. Example:
- De l’heure - per hour
- De jour - per day
- De caractere - as for his / her character?

FRE 121 French Grammar I

 99

- D’instincte - by instinct
- De depit - in spite
- D’habitude - habitually

(5) Just as you have learned that “à” also can be used to show

possession, so also “De” can be used to show possession.
Example:

 c’est le tableau de Nicole
 That is Nicole’s painting

(6) De can also follow adverb of quantity, for example:

 Julie a beacoup d’argent/ Julie has a lot of money

Beacoup is an adverb of quantity and you can see that it is followed by
“De”

(7) De can also be placed after a noun that indicates quantity or

measure or after a collective noun. Such as

 Un litre de lait - a litre of m ilk
 Un verre d’eau - a glass of water
 Une tassse de café - a cup of coffee

Note: There is a difference in meaning between expressions using a
noun “à” and those using a noun + “de” . For example

 Un verre ”de” vin - a glass of wine
 Un verre “à” vin - a wine glass

(8) “De” is used to express dimensions, to denote difference in age

and measurement, and to denote English expressions of time. For
example:

- La piece “à” cinq metres de long./ The flat is five metres long.
- Il est le plus âgé “dé” deux ans./ He is older by two years
- Il est plus grand que Marc “dé”deux centimetres/ He is two

centimetres taller than Marc.
- Cinq heures du matin /Five o’ clock in the morning (5:A.M).
- Dix heures du soir / Ten o’ clock in the evening (10:P.M).

(9) “De” is also used in many adjectival phrases like the following:

- Digne “de” foi - worthy of confidence
- Plein d’enthousiasme - full of enthusiasme

FRE 121 French Grammar I

 100

- Dur d’oreille - hard of hearing

3.3 “À”, “De”, and “En ” with names of places.

To à cities
 au, aux countries (masculine) à Paris, à New York

 continent, provinces au Portugal, aux Etats
Unis.

 En countries (feminine or en Holande en Tunisie
 Beginning with a vowel
 Or mute “h ”)

From de
 cities, countries, continents de Marseille
 provinces (feminine or de Boston.
 masculine) beginning with a D’Allemagne
 vowel or a mute “h”

 de + definite article du Quebec,
 (countries, continents) des Pays Bas

 des des provinces

For example:
-Je vais à Beaunne, en Bourgogne/I am going to Beaune, in Burgandy

-Les Martins sont allé s en Havre, en Normandy/The Martins went to

Havre, in Normandy
-Paul revient de Maroc. Il est allé à Marrakech/ Paul is coming back

from Morocco. He went to Marrakech
-Revenant d’un voyage en Italie et Portugal, Il est rentré Fourbu aux

Etats Unis./Coming back from a trip to Italy and Portugal, he
returned to the United States, exhausted.

Note: When noun of a place is modified; “en” is replaced by dans.
For example:
- Il va en Espagne - He is going to Spain
- Il va dans l’espagne - He is going into Spain

Note: When an idea of “inside” a city is conveyed, “dans” is used
instead of “à” j’habite en plein dans Lyon. I live in the center of Lyon.

Note: When nouns of place are modified; “de” is replaced by “de la” or
“du”. For example:

FRE 121 French Grammar I

 101

-Ils viennent de la belle province de Quebec/ They came from the
beautiful province of Quebec

-Nous aimons les quartiers du vieu Paris/ We love the distinct of Old
Paris.

Note: Some cities contain an article in their names; which contracts
with à or dé. Example :
-Mes parents reviennent du Caire (le Caire)/ My parents are coming

from Cairo.

Note: Because de + le = du, that is why it is written “du Caire’ (le
Caire).

You have learned about when the preposition “de”, or à is used in a
sentence. Now do complete these sentences, and see if you have really
understood what you have learnt.

Self Assessment Exercise 2

(a) Use the preposition “de” in three different sentences.
__
__
__
__
__
__

(b) Use the preposition “à” in three different sentences.
__
__
__
__
__
__

Other prepositions are as follows:

Après - after
D’apres - according to
Auprés de - close to
Avant - before
Contre - against
Dans - in, inside
Depuis - since, from

FRE 121 French Grammar I

 102

Dès - at, as soon as
Devant - in front of
Pendant - during
Entre - between
Envers - toward
Hors - out of
Jusque - up to, all the way to
Parmi - among
Sous - under
Sur - over, on
Vers - toward

These prepositions can be used in sentences such as:

-Nous habitons là depuis vingt, ans/ We have lived there for twenty
years.
-Ils suivirent la route de Lyon depuis Orleans jusqu’à Braune/ They

followed the road to Lyon, from Orleans to Beaune.
-Ils se dirigent vers le jardin/ They are going toward the garden.
-Soyez gentil envers votre frère/ Be nice to your brother.

3.4 The use of “Par”

“Par”, may be used in the sense of “by” (agent or nouns) “through” “out
of” “in” “or ” “on”.

Example:
- On est parti par le train/We left by train
- Regarde par la fenêtre!/Look out through the window!
- Ne sors pas par un temps parail!/ Don’t go out in such a wether!
- Nous nous voyons deux fois par an!/We see each other twice a

year!

3.5 “Pour” (For)

- “Pour” may mean “for”. “in” place of “among”
 “In the interest of” etc. For example:
- Ce gateau est pour mon filleul./This cake is for my God-son
- Je repondrai pour toi./ I’II answer for you
- Mourir pour son pays./ To die for one’s country.
- Je ne fais rien pour l’instant./ I am doing nothing for the moment
- Nous partons demain pour Berlin./We are living for Berlin

tomorrow

FRE 121 French Grammar I

 103

4.0 SUMMARY

In this unit you have been introduced to the following prepositions ,
“À”, “De ”, “Pour ”, “En ” and “Dans”. You also learned how to use
them in sentences.

5.0 CONCLUSION

In this Unit, you have learned about preposition and the types of
prepositions. The subsequent units will be built on this.

6.0 TUTOR MARKED ASSIGNMENT

Utilisez La Préposition ” À ” dans cinq phrases.

__
__
__
__
__
__

Soulignez les prépositions qui se trouvent dans les phrases suivantes,

(a) ma maison se trouve à droite de l’hôpital
(b) le professeur est dans la classe
(c) II va en Espagne
(d) C’est pour quelle occasion?
(e) Le vent est contre le bateau.
 Each correct answer carries 2 marks.The grand total =10marks

7.0 REFERENCES / FURTHER READINGS

Akeusola, O. (1992) Basic French Grammar for Beginners, Lagos,

Tobak Publishers

Bescherclle (1990). La Grammaire Pour Tous. Paris, Hatier

Dominique P. et at : (1997), Le Nouveau Sans Frontieres 1, Nouvelles,

Paris : Eds CLE International

Grand Margnan, M. Bloch, A; (1986) Où en Est Votre Franςcais? CLE

International.

FRE 121 French Grammar I

 104

Laraouse de Poche (1984) Trente dex mille mots Precis de Grammaire
Locutions Latine et Etrangeres – Proverbes.

Odot, S. (1998) French Verbs and Essentials of Grammar: A Practical

Guide to the Mastery of French. Illinois: Passport Book

Answers to SAE 1

 The à in each sentence is a preposition.

Possible Answers to SAE 2

a) - une fourchette d’or
 - c’est quelque chose de bon
 - c’est le livre de tare.

b)
- Ali va à l’école
- C’est une brose à dent
- Cette voiture est à vendre

FRE 121 French Grammar I

 105

UNIT 4 LES CONJONCTIONS ET LEUR FUNCTIONS
(CONJUNCTIONS AND THEIR FUNCTIONS.

CONTENT

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Definition of Conjunctions and their Types
3.2 Conjunction of Co-ordination

3.2.1 How to Use these Conjunctions
3.3 Conjunctions of Subordination

 3.3.1 Subordonnees de Temps {Subordination of time}
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignments (TMAs)
7.0 References / Further Readings

1.0 INTRODUCTION

In the previous Unit you studied prepositions and their functions. You
also learned how to use the prepositions in sentences. In this unit you
will learn about the French conjunctions, and their usage.

2.0 OBJECTIVES

At the end of this Unit, you should be able to:

(i) Differentiate a conjunction from a preposition in French;
(ii) Identify the different types of conjuction we have in

French;
(iii) Use the conjunction in sentences; and
(iv) Place them in their correct position in sentences

3.0 MAIN BODY

3.1 Definition of Conjunctions and their Types

Conjunctions like prepositions and adverbs are invariable. Conjunctions
connect two or more words, clauses, phrases or group of words (that
have the same functions) in a sentence. There are two classes of
conjunctions: Conjunctions of coordination and conjunctions of
surbordination.

FRE 121 French Grammar I

 106

3.2 Conjunction of Coordination

(1) Liaison Structurelle
 et – and
 comme – as
 ensuite – then
 ni – neither, nor

(2) Cause
 Alors – well, then

Puis – then
Aussi – also, thus
Car – since
En effet – indeed
Afin que – so that
Parce que – because

(3) Consequence

 Donc – thus, then
 Alors – thus, then
 Par consequent – in consequence
 De toute façon – in any case
 Aussi – thus, also
 Ainsi – so
 C’est pourquoi – that’s why

(4) Transition
 or – now, then

(5) Opposition
 Mais – but
 Or – but
 Au contraire – but on the
 Et – and
 Cependant – however
 D’ailleurs – aside, this
 En tout cas – In any case
 Soit …. Soit – either, ….. or
 C’est – à – dire – that is to say

3.2.1 How to Use Conjunctions

IIs sont tout allés au cinéma, car il faisait très mouvais.
Conjunctions link two or more clauses, and not one conjunction per
clause. Example :

FRE 121 French Grammar I

 107

- Je suis fatigue, car je suis sorti, du bureau pour me soulager.

You can see in the above sentence that car is the conjunction that links
the two clauses of the sentence together. Having seen how conjunctions
are used in sentences, complete this exercise.

Self Assessment Exercise 1

Underline the conjunctions in the following sentences.

(1) J’avais beaucoup de travaux à faire, alors, je ne me suis pas
ennuyé.
(2) Ngozi reste toujours à la maison comme elle attend son amie
Marie.
(3) Mohammed le fera certainement, car il reussit toujours.

__

__

3.3 Conjunctions of Subordination

The conjunctions of subordination serve to connect a dependant clause
to the main clause. We think on two or more clauses (les prépositions)
out of which one will be the principal (main), and the remaining clauses
would be subordinate or dependant on the principal. The extent of this
dependancy varies from one sentence to another. It is the subordinating
conjunction used in the sentence that would introduce the idea of the
dependency. We call this dependency “circumstancial subordination” or
subordonée circonstencielle in French. Using this classification, they
could be divided into Surbordonées de temps, Surbordoneés de
cause, Surbordoneés de consequénces, Surbordoneés de but,
Surbordoneé de concession, Surbordoneé de condition, Surbordoneé
de manière.

3.3.1 Surbordoneés de Temps

This describes clauses that depend on the principal in relationship to
time. They answers “questions” like “when, how long, since” etc.
Action expressed in these clauses could be simultaneous (concurrent
actions in which that of the surbordinate takes place at the same time
with the principal).

FRE 121 French Grammar I

 108

(1) These clauses could be introduced by subordinating conjunctions
like quand, comme, lorsque, alors que, pendant que, tandis que,
en même temps que, tant que, austitôt que, dès que, après que,
depuis que, à mesure que, avant que, jus qu’à ce que, en attendant
que etc. Look at these examples :

- Ade fumait quand il etait malade
- Olu etait malade après qu’il avait fumé
- Je mange comme je boit
- Tu dois terminer ce travail avant que je revienne

Note: that when subordinating conjunctions like avant que jus qu’à ce
que, , en attendant que are used, the verb that will follow them must
automatically be in a subjunctive form.

(2) Surbordoneés de cause are secondary clauses that express the

reason or cause of action narrated in the principal. They are
introduced by conjunctions like parce que, d’autant plus que,
c’est que, selon que, suivant que, sait que, ce nest pas que,
puisque, vu que, étant donné que, sous prétexte que etc. For
example;

- Il travaille parce qu’il a besoin d’argent
- Comme il vent reussir, il travaille beaucoup
- Puisque l’ordre de monde est reglé par la mort j’aimerais

vivre sans appel.
- Ce n’est pas que j’ai faim, je veux gaspiller son argent

seulement.

Note that conjunctions like soit que, ce n’est pas que normally take
subjunctive form.

3. Surbordoneés de manière, expresses the way and manner by

which the action of the principal is done. They are introduced by
conjunctions like de manière que, de façon que, de sorte que,
sans que etc.
For example :

- II a travaillé de manière qui’l retourne à votre bureau
- Ade ne lit (pas) de faςon qu’il reussite à l’exa men.

Sans que is always used with a subjunctive form! But all other
conjunctions in this category could either go with indicative or
subjunctive form.

FRE 121 French Grammar I

 109

4. Surbordoneés de consequence express the outcome of the
action done or expressed in the principal. They are introduced by
conjunctions like si bien que, de sorte que, de manière que, de
façon que, au points que, si grand que etc. For example;

- Sa peur est si grande qu’il se mit a courir.
- Je mange à ma faim de sorte que je ne meurre de faim.
- Il traivaille trop de façon qu’il tombe malade.

Note that only si bien que can take indicative mood. All other
conjunctions in this category can either be indicative or subjunctive
mood.

5. Surbordoneés de but express the aim or objective of the action

expressed in the principal. They can be introduced by
conjunctions like pour que, afin que, de crainte que, de peur
que, etc.

For example :

- Je lui écris pour qu’il ne puisse (pas) moublier
- Je l’accompagné à l’école de peur qu’il n’assiste aux

cours
- Ola achete du riz afin qu’il mange à sa faim

Note that all the conjunctions in this category are expressed in
subjunctive mood.

(6) Surbordoneés de concession express ideas of simple opposition
in the alternative, introduced in the principal clause. They can be
introduced by conjunctions like même si, quand même, bien que, quoi
que, encore que, alors que, tandis que, pendant que, soit que, soit
que etc.

For example :

- Si Tunde vient, nous sortirons ensemble
- Je veux sortir même si Tunde ne vient plus
- J’amerais vous parlez au cas ou vous serez libre
- Je sortirais avec toi à condition que tu vienne avec une

voiture.

Note: Conjunctions like à condition que, pour ou que, à moins que,
pour peur que, à supposer que, are normally expressed in subjunctive
mood while conjunctions like au cas ou are normally followed by
conditional tense.

FRE 121 French Grammar I

 110

(7) Surbordoneés de comparaison express simple comparison
between the idea of the subordinate clause and the principal. They are
introduced by conjunctions like comme, ainsi que, de même, tant que,
autant que, aussi, etc.

- Debo sait jouer au football comme il sait lire
- Tolu parle en francais de même qu’il parle en anglais
- Je ne voyage pas autant que vous croyez.
- Il fait le droit aussi qu’il enseigne à l’université

4.0 SUMMARY

This unit has introduced you to conjunctions of coordinating
conjunctions of subordination and their types. And you have learned
about their functions, and how to use them in sentences.

5.0 CONCLUSION

In this Unit you have learned about conjunctions and their types. You
have also learned the use of these conjunctions.

6.0 TUTOR MARKED ASSIGNMENTS (TMAs)

(1) Underline the conjunctions in each of these sentences.

(i) Ils sont allés au cinéma, car il faisait trés mauvais.
(ii) De toute faςon, j’avais beaucoup de travaux à faire.
(iii) J’avais beaucoup de travaux à faire, alors je ne me suis pas

ennuyé.
(iv) Janine s’est acheté un nouveau chapeau bien qu’elle en ait de

douzaires
(v) II n’ose pas sortir de peur que le vent ne le décoifé
(vi) Je veux pourtant qu’il sorte, parce qu’il ne prend jammais l’air
(vii) J’aimerais danser au cas la musique cammence
(viii) Je mangerais à condition qu’on me donne de la nouriture.
(ix) Agatha parle Haousa de même qu’elle parle Yoruba
(x) Mantu sait jouer au football comme il sait écrire

Each correct answer carries 1mark ,the grand total=10 marks

FRE 121 French Grammar I

 111

7.0 REFERENCES / FURTHER READINGS

Akeusola, O. (1992) Basic French Grammar for Beginners, Lagos,

Tobak Publishers

Akeusola, O. (1995) French Grammar for Anglophone Students, Lagos,

Tobak Publishers

Asobele, T. S. J. (2001) Essentials of French Grammar. For

Predominantly English Speaking Learners. The Rehoboth Links,
Lagos

Bulzheck, N et al (1998) Methode Francais 2 CLE International

Bescherclle (1995). Complete Guide to Conjugating 12,000 French

Verbs. Paris, Hatier

Dominique P. et at : (1997), Le Nouveau Sans Frontieres 1, Nouvelles,

Paris : Eds Clé International

Odot, S. (1998) French Verbs and Essentials of Grammar: A Practical

Guide to the Mastery of French. Illinois: Passport Book

Answers to SAE 1

(1) J’avais beaucoup de travaux à faire, alors je ne me suis pas

ennuyé.
(2) Ngozi reste toujours à la maison comme elle attend son amie

Marie.
(3) Mohommed le fera certainement,car il reussit toujours

FRE 121 French Grammar I

 112

MODULE 4

UNIT 1 Les Interjections
UNIT 2 Vocabulary Development I
UNIT 3 Vocabulary Development II
UNIT 4 Vocabulary: Use Of Dictionary

UNIT 1 LES INTERJECTIONS

CONTENT

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Types of interjections
3.2 How each of these interjections can be used in a sentence
3.3 Interjections that express a call or a demand in French
3.4 Adjectival interjection
3.5 Nominal interjection
3.6 Verbal interjection

4.0 Conclusion
5.0 Summary
6.0 Tutor – Marked Assignment
7.0 References

1.0 INTRODUCTION

An interjection is a word, group of words or phrase used as exclamation
to show emotion or the state of mind of the speaker. An interjection
could solely form a sentence or be a principal part of the sentence. In
most cases, it is the combination of the intonation and the context of the
sentence that depicts the interjection and its meaning in the sentence.

2.0 OBJECTIVES

By the end of this unit, you should be able to:

(i) Identify an interjection; and
(ii) Distinguish an interjection from other parts of speech like

adjectives, conjunctions, prepositions, etc.

FRE 121 French Grammar I

 113

3.0 MAIN CONTENT

3.1 Types of Interjections

a) Interjections that express emotion in French are:

 - regret: Helás !
 - pain: Aie! Ah! oh! Eh!
 - surprise: Ha! Ça! Oh – la, la la! Dame!
 - indignation: Comment ! Quoi ! Non !
 - indifference: Bah ! Bof ! Piff !
 - encouragement: Bien ! Bon ! Bravo !
 - appraisal: Bon ça va !
 - disgust: Pouah ! Hou !

3.2 How each of these interjections can be used in a sentence

Regret: (a) Helas ! J’ai oublié mon sac á la maison.
 (b) Helas ! On a rotter l’avion.
 (c) Helás ! Ma voiture a été volée.
 (d) Helas ! Il a renversé la boite du lait.
 (e) Helás ! Tu m’aia deja tué.

Pain: (a) Aie ! Tu a salis ma irobe neuve.
 (b) Aie ! Il m’a piètiné.
 (c) Aie ! Je suis blessé (e)
 (d) Aie ! J’ai coupé la main
 (e) Ah ! J’ai mail au ventre
 (f) Oh ! Tu m’a fais du mal

(g) Eh ! Ne touche plus ma plaie, ça me fait
du mal.

 (h) Ah ! Oū est-ce que j’ai laissé ma serviette.

Surprise: (a) Ha ! Tu ne t e rappels plus de moi?
 (b) Ha ! Quelle surprise !
 (c) Ha ! Je ne crois pas qu’ elle soit la.
 (d) Ça ! Ce n’est pas possible!
 (e) Ça ! C’est un cadeau magnitique.

(f) Ça ! C’est chic je ne savais pas que tu
parle français.

 (g) oh – la, la, la ! Ce n’est pas ce que je pense !
 (h) oh – la, la, la ! Ma fille est si intelligente!

(i) Dame ! Je ne crois pas que mon père
m’offrira une voiture.

 (j) Dame ! Mon mari est un bon cuisinier.

FRE 121 French Grammar I

 114

Indignation: (a) Comment ! Tu ne pense pas ệtre disponible pour
la reunion?

(b) Comment ! Mark croit qu’il ne va pas payer la
somme qu’il me doit?

 (c) Quoi ! Le professeur a raté son cours?
(d) Quoi ! Vous avez oublié la date de votre

naissance.
 (e) Quoi ! Tu as perdu ton porte monnaie !
 (f) Nou ! Je n’ai rien a faire avec toi?
 (g) Nou ! Elle n’aime pas le voyage.

Indifference: (a) Bah ! Tant pis pour elle !

(b) Bah ! Le retour du Prĕtsident de l’etranger
ne me dit rien moi!

 (c) Bah ! Ne me derange plus !
 (d) Bof ! Elle n’a rien a faire avec cette affaire.
 (e) Piff ! Cela’ m’est égal!
 (f) Piff ! Vous pouvez faire n’importe quoi !

Encouragement:

 (a) Bien ! Ne retourne plus!
 (b) Bien ! Raconte moi d’aurtre choses!
 (c) Bons ! Tu as fais beaucoup d’efforts !
 (d) Bons ! Je t’acheterai une joilie montre!

(e) Bravo ! L’équippe du Ghana a remporté le
coupe du monde

 (f) Bravo ! Adamu est le premier a arrivé à
l’école.
 (g) Bravo ! Ma fille a gagné le lotto de ce mois.

Appraisal: (a) Bon ça va ! N’abandonne plus ton petit frère.
 (b) Bon ça va ! Vous avez bien fait le travail.
 (c) Bon ça va ! Les étudiants ont bien étudié.
 (d) Bon ça va ! Le bébè a prit du poids.

3.3 Interjections that express a call or a demand in French are:

Attention: He ! Ho ! Ecoutez ! Tenez, Hep !

 (a) He ! revenez !
 (b) He ! on vous appel !
 (c) He ! ne touché pas ma voiture !
 (d) He ! vous n’entendez pas !

FRE 121 French Grammar I

 115

Ecoutez: (a) Ecoutez ! je n’accepterai pas cette histoire que
vous me racontez.

 (b) Ecoutez ! on vous demande de sortir !
(c) Tenez ! ne revenez plus me raconter des

histoires !
 (d) Hep ! j’eu ais assez mare de vous !

Silence: Hesh ! ahut ! silence !

 (a) Hesh ! ne parle plus !
 (b) Hesh ! tais-toi !
 (c) Chut ! ne pleure plus !
 (d) Chut ! il ya quelqu’un !
 (e) Chut ! Elle arrive !
 (f) Silence ! tous le monde !
 (g) Silence ! dans cette classe !

Reduction in mood: Dou cement !, Allons ! lentement !

 (a) Doucement ! ne pousse pas les petits !
 (b) Doucement ! si non tu renversera la table !
 (c) Doucement ! Fati la route est bouelleuse !
 (d) Allons ! nous ne retournons plus !
 (e) Allous ! Mark viendra nous voir !

(f) Lentement ! Maman n’oublie pas que tu est
malade !

(g) Lentement ! ne cours pas comme ça, tu va
tomber.

(h) Lentement ! grand-mère, tu sais que tu es
vieille.

Having seen all types of interjections, complete this exercise and see if
you have understood what an interjection is and how to use the different
types of interjections.

Self Assessment Exercise 1

Make use of the following interjections in a sentence:

(a) Ah ! (b) Bravo ! (c) Doucement ! (d) Aie ! (e) Nou !

Apart from these, French interjections can be classified according to
different classes i.e. adjectival, nominal, verbal, pronominal ,and
prepositional interjections.

FRE 121 French Grammar I

 116

3.4 Adjectival interjections

We have - Ah ! bon ! Oh, it’s good / is that so !

 (a) Ah ! Bon ! tu es déja lá !
 (b) Ah ! Bon ! elle est ta soeur !

 c’est bien ! / it’s good
 Eh bien ! / good
 Trop tard ! / too late
 Bien entendu / quite clear
 Á la bonne heure ! / at a good time

- c’est bien ! tu peux rester avec moi !
- c’est bien ! dit lui de venire !
- Eh bien ! qu’est ce que tu veux me dire !
- Trop tard ! l’avion a quitté !
- Trop tard J’ai ratté la voiture !
- Bien entendu ! je l’informerai !
- Bien entendu ! Elle ira demain !
- Bien entendu ! Papa je serai attentive.
- Il faut que tu viens á la bonne heure !
- Mon père a l’habitude de retourner du bureau á la bonne heure !

3.5 Nominal Interjections

- Mon Dieu ! quel horreur !/ My God what a horror !

- Mon Dieu quel soleil !/ My God what a sun !

- Quel Diable ! il m’a blessé ce chien !/What a devil ! This dog

has wounded me !

- Jesus Christe ! tu m’a beaucoup surpris !/Jesus Christ ! you have

surprised me so much !

3.6 Verbal Interjections

Tiens ! Garez ! Voilá ! tenez ! Regardez !

- Tiens ! Ma mère arrive !
- Tenez ! Ma montre je veux me laver !
- Garez ! la voiture sous l’ombre !
- Regardez ! Il ya un grand homme qui court !
- Voilá ! Mes deux amis Frank et Olu !

FRE 121 French Grammar I

 117

3.7 Pronouncial Interjections

Allo ! Helas ! Hulalah ! Ah ! Hey !

- Allo ! qui est á l’apareil !
- Hulalah ! tu me fais rire !
- Ah ! c’est toi Mohammed !
- Hey ! on vous appel !

4.0 CONCLUSION

In this unit, you learned about interjections, types of interjections and
their uses. With this, you can now identify the different interjections,
and also use each of them comfortably and correctly in French
sentences.

5.0 SUMMARY

In this unit you have been introduced to all you need to know about
interjection and its uses. You should be able to conveniently write or
identify sentences in French using interjections correctly.

6.0 TUTOR – MARKED ASSIGNMENT

Here is a conversation between Mohammed and Aisata, underline all the
interjections found in the text.

Mohammed: Ah ! la voilá ! la petite Aisata, elle viens de la

rivière avee ses amies. Oh ! Aisata, tiens ! tu
portes un seau lourd !

Aisata: He ! Ç a ce n’est pas lourd !

Mohammed: Bien ! je peux t’aider ma petite Aisata !

Aisata: Non ! je peux le porter !

Mohammed: Ah ! Bon ! tu es devenu une grande fille !

Aisata: Ha ! je suis une grande fille maintenant !

Each correct answer carries 1 mark, The total marks =10 marks

FRE 121 French Grammar I

 118

7.0 REFERENCES/FURTHER READINGS

Akeusola, Olu (1995). French Grammar for Anglophone students.

Tobak Publishers Lagos, Nigeria.

Asobele, S. J. (2001). Essentials of French Grammar for Predominantly

English – speaking Learners. The Rohoboth Links Lagos,
Nigeria.

Possible Answers to SAE 1

(a) Ah ! où est-ce que tu es parti !
(b) Bravo ! j’ai gagné le concours !
(c) Doucement ! tu risque de verser l’eau sur mes cahiers.
(d) Aie ! Hassan, tu m’a blessé !
(e) Non ! je ne part pas avec vous !

FRE 121 French Grammar I

 119

UNIT 2 VOCABULARY DEVELOPMENT I

CONTENT

1.0 Introduction
2.0 Objects
3.0 Main Content

3.1 What is a Prefix, Suffix and Infix?
3.2 Three Major Processes of French Words Formation

3.2. Words Borrowed from the Greek and other Languages
3.2.2 Some Based Morphemes

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignments (TMAs)
7.0 References / Further Readings

1.0 INTRODUCTION

In the previous Unit you have learned about types of sentences and their
uses. In this Unit you will learn about vocabulary development. Just as
in English language, the French language also has a way of developing
its vocabulary. In this unit you will learn about affixation which covers
suffice and infix. It also has infixation.

2.0 OBJECTIVES

By the end of this study you should be able to:

(i) Use a prefix, a suffix, and an infix;
(ii) Distinguish between a prefix, an infix, and a suffix; and
(iii) Use the prefix, and suffix in French grammar.

3.0 MAIN BODY

3.2 What is a Prefix,a Suffix and an Infix?

(i) Let us look at the term Affixing

 The term affixing refers to a morphorlogical process whereby a

morpheme is added to a lexical item or element, as the case may
be in order to form another word. Words made up of only one
morpheme, are referred to, in morphological terms, as the root.
Affixes can be added to a root which now serves as the
foundation for word building. The word “mondial” for example,
has two morphemes “mond and ial”. Of these, the one that is of
word status and therefore the root morpheme is “mond-”. The

FRE 121 French Grammar I

 120

addition that is made to it i.e. the “affix ”, is “- ial” so, the root and
the affix make up the word “mondial”.

In a similar way, the word “recommencer” (with three morphemes) can
be shown to have the root ”commenc-” and two “affixes” re- and –er.
Like the “ial” of the “mondial”, –er is the suffix. It is commonly
known that the affix before the root is the prefix , and the affix after the
root is the suffix. In the example above, re- is the prefix . These two
processes of the prefixation and suffixation are the major affixation (and
hence the major morphological) processes known in French. In some
languages, affixes are inserted within the roots or stems. Such affixes
are therefore referred to as infixes, i.e. occurring within a root of a stem
but in some other languages infixes are known to occur frequently e.g.
Yoruba =

Omo +ti +ko +to+ omo = Omokomo

When therefore we talk about natural languages, we can generally
identify prefixation, suffixation and infixation as the major affixation
(and hence the major morphological) processes. A root morpheme
which permits affixation, (whether prefixation or suffixation) can be
regarded as the base morpheme in that process.

3.2 Three Major Processes of French Word Formation

(1) Emprint or Borrowed Words

For a word to be formed in any language there must be a base
morpheme. It is this base morpheme that either stands on its own to
have a meaning or allows itself to be fused on its own to have a meaning
or allows itself to be fused with other morphemes or even compounded
with another word of the same or different linguistic class. In French
language, this base morpheme is called “le radical”. Most of the base
morphemes are borrowed from languages like Greek, Latin, Spanish,
English, German, and even Arabic. Sometimes these borrowed words
could maintain the original meaning they are known for in the language
where they are borrowed from or their meaning could suit the French
morphological/ semantic rule and structure. Most words that have their
endings in “tion” té and eur” e.g election, nation, difficultté , ferveur
etc were borrowed from Latin.

Several adjectives like passif, actif, fragile, fidéle, legal, etc were
borrowed from Latin; so also verbs like adorer, députer, naviguer,
recencer. Others are agenda, maximum, intérium , pensum,
ultimatum. In the case of some other borrowed words, there is little

FRE 121 French Grammar I

 121

modification to the original word from the Latin when it gets into the
French language. For example :

Advocatum - avocet
Articulum - article
Auscultaire - ausculter
Classicum - classique
Hospitale - hôspital
Mobilem - mobile
Potinem - potion
Redemptionem redemption
Separare - séparer

3.2.1 Words Borrowed from the Greek and other Languages

These words borrowed from the Greek language got into French through
Latin, because Latin speakers have been making use of these Greek
words. It became easier for the French elite to bring them through Latin
into French. Some of these words are; école, église, cimitiére, diable,
orgue perdrix. prêtre, anarchie, democratic, démagogie, dispoté,
epigraphie, auto, socio etc.

French language factors like music, architectural designs, marine cum
navigation, military and warfare are behind most words borrowed from
Italian into French language. Examples are; adagio, andante, opera,
arcade, balcon, coupole, niche, pilastre, boussole, galére, golfe,
,pilote, arsenal, bataillon, escrime, infanterie, soldat, bandit,
banque, patron, etc.

Words borrowed from Spanish, just like in the case of Italian language,
artistic, commercial, social and sporting rapport exists between the
French people and the Spanish. Some of these words are: camarade,
casque, guitare, nègre, rectify, tomate, épinard, etc.

Words borrowed from German language into French include kepi,
sabre, bière, blaque, rosse, vampire etc.

Words borrowed from the English Language include those of sporting
activities e.g “Le cup mondial”, tennis, sportsmen, football, basketball,
etc. Other words are antelopes, banquise, bébé, film, cellubrid,
express, flirt, gentleman, weekend, spleen, wagon, flanelle, fury,
pamphlet, rail, touriste, tunnel etc.

Words were also borrowed from the Arabic language into the French
language although, they were first brought into French through Spanish
or Italian. Some lexicologists or morphologists have the tendency of

FRE 121 French Grammar I

 122

classifying them as either Italian or Spanish borrowed words. Their
examples are: Alchimie, alambic, alcool, algebra, arabesque,
babouche, douane, fez, gazelle, harem, magasin, minaret, pasteque,
Sultan, talisman, tariff, timbale, zouave etc.

Apart from these various words borrowed from different lanuages that
we have enumerated above, there are some other base words borrowed
from Indo-European languages into the French language. The major
difference between these base words (racine and radical) in French
language is that while other borrowed words from borrowed languages
can stand on their own (after a little or with no modification nor change
in form) and have meaning, the base words would need to be fused to
either a prefix, infix or suffix so as to form a new word.

Note that base words borrowed from other languages can stand on their
own. One reason why they are not classified as words with affixes, is
that no matter the number of affixes fused to them, the newly derived
words still portray the original meaning of the base morpheme.
Examples of these are:

3.2.2 Some Based Morphemes

Base
Morpheme

Meaning Words Formed

- hag Drive, make something
move

agir, agilité, actualisé

-b(v)ain Open legs to march venire, avenement,
acrobate

cap - Take, seize, trap capture, captivité, captive,
accasssparer, captiver

cap- Head capitate, chapeau, caption,
capitaine, capitalisme,
chapitre, capuchon

cadi Fall Cadaver, caduc
dic- To describe with words,

notice
dire, dictionnaire, diction,
dictée

doc- To teach, to show document, docile, doctorat
duc- To drive conduire,conducteur
Fab- To narrate, to tell fatum, fable
Fac, fee To do, to make Facile, difficile, effectif
Fav- To favour Favoriser, faveur,

favorable
Jug- To tie together Jugulaire, conjugal,

conjuncture
Lee- To be tied by an afinity Lecture, election,

intellectual

FRE 121 French Grammar I

 123

Lockw To speak Location, locuteur,
eloquent, soliloque

Mac- Big Maximal, magnifique
Men - Brain, human thinking

faculty
Mental

Mic small Microbe, microscope
Mob (v) To move Mobile, movement,

mobilité
mon- To show, to teach Montrer,monument,

moniteur
noc- harmful Nocif, noctume
ple- Filled, surplus Plain, suppléant
pets - To ask for reason, desire to

know or report
Petition

pos - To present, to represent Position, opposition, pose
ree- To direct Recsteur, directeur, reple
sem- One Simple
sek - To follow Consequent, consécutif

Self Assessment Exercise 1

Identify the languages from which each of these words were borrowed.

(a) Avocat (b) douane (c) école (d) bébé (e) kepi
(f) pilote (g) diable (h) guitare (i) nation (j) bandit

4.0 CONCLUSION

In this unit, you have learned about vocabulary development, the
position of affixes, their derivations, as well as the use of borrowed or
loan words from other languages in the process of word formation.

5.0 SUMMARY

This Unit has introduced you to functions of affixes and their derivations
and the languages from which they are being borrowed.

6.0 TUTOR MARKED ASSIGNMENTS (TMAs)

(1) What are the principal languages that formed most of French

morphemes, and the Lexics.

(2) Quel est le sens des radicaux suivants

(a) Hag - (b) jug - (c) mic - (d) pet –

FRE 121 French Grammar I

 124

(e) sen - (f) duc -

The number 1{1} carries 4marks,while the number{2}
carries6marks

7.0 REFERENCES / FURTHER READINGS

Akeusola, O. (1995) French Grammar for Anglophone Students, Lagos,

Tobak Publishers

Akeusola, O. (1995) Morphologie de la langue Franςaise, Lagos, Tobak

Publishers

Odot, S. (1998) French Verbs and Essentials of Grammar: A Practical

Guide to the Mastery of French. Illinois: Passport Book

Answers to SAE 1

(a) Latin (b) Arabic (c) Greek (d) English (e)
German
(f) Italian (g) Greek (h) Spanish (i) Latin (j) Italian

FRE 121 French Grammar I

 125

UNIT 3 VOCABULARY DEVELOPMENT II

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 Affixation
3.2 Borrowed Prefixes from Latin
3.3 Principal Prefixes Borrowed from Greek Language

3.3.1 Other Prefixes Borrowed from Greek Language
3.3.2 Suffixes Borrowed from the Latin Language
3.3.3 Suffixes Borrowed from the Greek Language

3.4 Formation of Words through Parasynthetics
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignments (TMAs)
7.0 References / Further Readings

1.0 INTRODUCTION

In the previous unit you learned about affixes and word formation. You
also learned about borrowed words from other languages that have
become part of the the French language. This unit is a continuation of
the previous unit. You will learn more about borrowed words, and the
process of using prefixes and suffixes to form new words.

2.0 OBJECTIVES

By the end of this Unit you will be able to:

(i) Know more about vocabulary development;
(ii) Use suffixes to form words;
(iii) Use prefixes to form words; and
(iv) Use both suffixes, prefixes and other forms of words to make

correct sentences in French.

3.0 MAIN BODY

3.1 Affixation

Apart from the borrowed words or borrowed base morphemes that
constitute a large part of French vocabulary, affixation plays a very
important role in formation of new words in French language.
Affixation is the process by which a secondary morpheme (affix) is

FRE 121 French Grammar I

 126

attached to a base morpheme. The affix is attached to the beginning, or
to the end of the base morphemes. It is referred to as prefix if it is
attached to the beginning of the word. If it is in the middle of the
morpheme it is infix, at the end of the morpheme it is (suffix). The new
word that is formed can be either a noun, adjective, verb or even an
adverb. An example in English is “re-join-der”.

In French, the base morpheme allows its being fused to a prefix or to a
suffix in order to form new words. Just like the borrowed base words
that came from other various languages of the world, so French affixes
(the prefix and the suffix) are also borrowed largely from other
languages, mostly Latin and Greek. Examples are as follows:

3.2 Borrowed Prefixes from Latin

Prefix Meaning New Word Formed
ab – a – abs Separation, far from Abjurer, abstenir

at – ad – ac-
af, ag -, as al-
, un- ap -, ar -

Direction towards Adjoindre, accourir,
affuer, aller, amener,
apporter, arranger, arriver
etc.

ante- anti Before anténatal, antésdiluvian,
antidater, antichambre

béné – bien Well Bénèdiction, bénévole,
bienvenu, bienfaisant

circum-
circon

Surrounding, around Circonstance

com -, con -,
col -, cor -,
co -

With Compatriote, collaborer,
correspondre, coheriter,
contourner

contra-
contre

Against, at the side of Contravention,
contrefaςon,
contradicteur, contredire,
contrepoison,
contremaître

dis – dif- din,
dés -, dé-

Detachment, complete
separation

Disparaître, diffusion,
digression, déplaire,
désoudres, dégarnir

en -, em - Inside, in there Enlever, emmener
ex-, es, ef-,
e-, el-

Beyond, out of extraction Exporter, essoufler,
effeuiller, efforcer,
eliminer

extra- Outside of, at the extreme
degree of

Extraordinaire,
extravaguer

for-, four-, Inside within Forclos, fourvoyer.

FRE 121 French Grammar I

 127

fau. Hor- Faubourg, hormis
in-, im-, il-,
ir-, en-, em-

In, on Inclus, importer,
illuminer, irruption,
encaisser, empocher

inter-, entre- At the middle, reciprocity Interposer, intervetir,
entrenîeler, entrevoir,
entrevue

mal-, male-,
mau-

Bad, negation Malfaiteur, molédiction,
maudire

més-, mé- négation Mésestimer, mécontent,
medire

mi- Half Minuit, mi- temps
non- negation Non-sens, non-lieu
oh-, oc-, of-,
op-,

Opposition, in front of,
against

Obstacle, Occasion,
Offrir,Opposer,Objecter.

Par- per- Completely, almost Parfait, parcsourir, prefe-
rer, permanent, perforer

Pén-, péné- Almost Péninsile, pénéplaine
Posti-, puis- After Postscolaire, puiné,

posthune
Pré-, pres- Before, at the the head of,

on, in front of
Préposer, prédominer,
préferer, pressentir

Pro-, pour-, Before, in the place of in
continuation of

Prolonger, proposer,
pronom, pourchasser

Quadri- Four Quadrilatére, quadragé
naire, quadrimoteur

Re-, ré-, ir- Before, repetition Revenir, regression,
rapporter, redire, repater

rétro- Before Retrograder
Semi Half Semi circulaire,

semidirect
Sub-, sue,
sug-, sup,
sous

Under Subordinner, succomber,
suggerer, supporter,
sousestimer, soumettre,
suspendre

Super-, sou-,
sur

At the top of Supraterrestre,
suprasensititive

Sus Higher Suspendu, susdit,
susnommé

Trans-, tra-,
tres-, tre

Beyond Transporter, traverser,
treassutter, trespasser

Tri-, tri-, tré- Three Triporteur, tricyle
trisaeiud, trépied

Ultra-, outré- Beyond, excess of Ultra modeme, ultraray
aliste outréme

FRE 121 French Grammar I

 128

Vice-, vi- In place of Vice-admiral, vice-
président, visconte

3.3 Principal Prefixes Borrowed from Greek Language

Prefix Meaning New Word Formed
e-, an-, Without, negation Amoral, anachie, athée
Anthi- of two sides in circle Amphi théâtre, amphibie
Ame- Turning upside down Anachrosisime
Anti-, anté Against, opposition Antiolote, antichrist,

antialcoolique
Opo- Far from changing from Anthéposé, opostasie
Archi-,
arch-

At the highest order, at the
hed of, prominence

Archeveque, archipitre,
archifou, archidus

Cata- Changing, descendency Catachresse, catastrophe,
catalogue

Dio- Through, towards Dialogue, diaphone
di- In two, double Dithrongue, diptère
Dys- With difficulty, in a bad

state
Dypepsie, dysentrie

Epi- More than, above Épidemie, épisode,
épitaphe, epilogue

Eu, ev- Fine, well Euphorie, évangile,
eurythme

Hénar- Half Hemisphere, hémipére
Hypo- Under Hyspotention,hypodermique
Méta- After, beyond, changing Métaphysique,

metamorphose
Para At the side of, against Paraphrase, parasite,

paramilitaire, paratomerre
péin Around Périmerre, periscope,

péristyle
Syr-, syn- With, togetherness Synonyme, sympathie,

synthese

3.3.1 Other Prefixes Borrowed from Greek Language

Prefix Meaning New Word Formed
Aero- Air Aéroplane
Anthropo- Man Anthropologie
Auto- Self Automobile
Baro- Gravity Baromètre
Biblio- Book Bibliographie

FRE 121 French Grammar I

 129

Bio- Life Biographie
caco- Bad Cacophonie
Centi- hundredth Centimeter
Chrono- Time Chronometer
Cosmo- World Cosmopolite
Curvi- Curve Curviligne
Déca- Ten Décagramme
Déci Tenth Deciliter
Demo People Démocratie
Équi- equality Équilibre
Pastro- stromach Gastromie
Géo- Land Géologie
Hecto- hundred Hectometer
Hélio Sun Héliotheraphie
Vhémo- Blood Hémopysie
Hydro- Water Hydrophie
xiso- equality Isochrome
Kilo- thousand Kilogramme
Litho- Stone Lithographie
Mégalo-,
mega-

Big Mégalomane

Micro- Small Microphonie
Milli Thousandth Milligramme
Miso- Hatred Misogyne
Mono- Lonely, alone, one Monologue
Multi- numerous Multicolore
Myriad- Ten thousand Myriametre
Nécro- Dead Nécropole
Néo- New Néologisme
Oligo- Few, small number Oligarchie
Omni- All, ever Omnipotent
Ortho- Correct, right Orthographie
Pan- All Panorama
Patho- Suffering Pathologie
Philo- Friend Philosophe
Photo- Light Photographie
Poly- numerous Polycopie
Proto- First Prototype
Pseudo False Pseudonyme
Pscho- Soul Psychologie
Pyro- Fire Pyrogravure
télé Far away Télégraphe
Térra Four Térrasyllable
Théo- God Théologie
Thermo- Heat Thermometer

FRE 121 French Grammar I

 130

Topo- Place Topographe
Typo, type- character Typographe
Uni- Unity Uniforme
zoo Animal Zoologie

3.3.2 Suffixes Borrowed from the Latin Language

Suffixes Meaning New Word Formed
Ambule- Something that moves Sommanibule
-cide Something that kills Insecticide, genocide
-cole Something related to farming Agricole, apicole
-culteur Something that carries Calofère
-fique Something that produces frigorifique,

sudorifique
-forme Which has the form of Uniforme
-pure Which produces Ovipure, vivipure
-pede Something to do with legs Centipede, quadrupede

3.3.3 Suffixes Borrowed from the Greek Language

-algie Pain Névolgie
-arque One who commands Monarque
-archie commandment Monarchie, anarchie
-hole Which throws, launch Dischole, hyperbole
-céphole Something which has a long

head
Brachcephale

-crate He who dominates Autocrate, democrate
-crotrie Domination, government Bureaucratic,

autocratic
-géne Which produces Hétérogène
-gramme Writing Cablegramme,

télégramme
(Noun)
Graphe

Who writes or records on Musicographe,
photographe

V (Adj)
graphie

What is written Logographie

-ide Which has the form of Ovoide
-logie Scientific study Biologie, psychologie
-logue Which studies Neurologue
-mancie Divination Carroumancie
-mane Someone who is crazy or

possessed of doing something
Megalomane,
bibliomanne

-mètrie The art of measurement Thermometrie

FRE 121 French Grammar I

 131

-nome Which rules or regulates Métronome
-nome The art of ruling or regulation Gastronomine,

astronomie
-onyme name Homonyme, synonyme
-pathe Source of sickness Néuropathie
-pathie sickness Hémopathie
-phagie Which eats Anthrophage
-phagie Eating (action) Hémophagie
-phile One who likes Francophile
-photo One who is tormented (horror)

by
Vérophoto

-phobie Afraid (horror) of Hydrophobie
-phone Which transmits sounds Télèphone
-phonie Sound transmission Radiophonie
-phore Which bears Sémaphone
-scopie The art of observing Radioscopie
- technie science Radiothehnie
-thèque depot Discothéque
-therapie The art of treating or curing Hydrothèrapie
-tomie The art of cutting Gastronomie

3.4 Formation of Words through Parasynthesis

If by affixation, we mean a new word could be formed by either adding
another morpheme to the beginning of the root morpheme (prefix) or to
the end of the root morpheme (suffix), what about when a new word is
formed by attaching prefix and suffix morphemes at the same time? We
call this kind of affixation, parasynthesis. They are a special type of
affixation whereby the root morpheme or the base is doubly affixed
(both in prefix and in suffix). It could be described as a kind of hyper-
affixation in the formation of new words. Examples could be found in
verbs, adjectives and adverbs.

 Herbe désherber (dés + herbe + er)
 belle embellir (em + belle + ir)
 branche embranchement (dés + herbe + er)
 riche enrichir (en + riche + ir)
 courage décourager (dé + courage + er)
 heureux malheueusement (mal + heureuset +
 ment)
 habit désahabiller (dés + habille + er)

FRE 121 French Grammar I

 132

You will note that parasynthesis could even serve as a new base or root
morpheme for prefixes or suffixes to be added to them so as to form new
words. For example:

 Herbe désherber redesherber desherbement
 belle embellir embellisement
 rich enrichir enrichisement
 courage encourager encouragement
 poison empoisonner empoisonnement

Self Assessment Exercise 1

Underline the prefix in these words
(a) encourager (b) remonter (c) important
(d) déjeuner (e) inexpressive

4.0 CONCLUSION

In this Unit you have learned more about borrowed words from other
languages like Greek, Latin, Arabic and English into the French
language. How prefixes and suffixes can be used to form new words.

5.0 SUMMARY

This unit has introduced you to the functions of affixes such as prefix
and suffix and their borrowed words from other languages into French
language. Subsequent units will be built on this.

6.0 TUTOR MARKED ASSIGNMENT

Give examples of five (5) free morphemes
Each correct answer carries 2marks ,the grand total=10marks

7.0 REFERENCES / FURTHER READINGS

Akeusola, O. (1995) French Grammar for Anglophone Students, Lagos,

Tobak Publishers

Akeusola, O. (200) La Morphologie de la langue Franςaise, Lagos,

Tobak Publishers
Asobele, T. S. J. (2001) Essentials of French Grammar. For

Predominantly English Speaking Learners. The Rehoboth Links,
Lagos

FRE 121 French Grammar I

 133

Odot, S. (1998) French Verbs and Essentials of Grammar: A Practical
Guide to the Mastery of French. Illinois: Passport Book

Possible Answers to SAE 1

(a) en (b) re (c) im (d) déjeuner (e) in

FRE 121 French Grammar I

 134

UNIT 4 VOCABULARY USE OF DICTIONARY

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 Commonly used Words and Phrases
3.2 Commonly used Items
3.3 Types of Meals

3.3.1 Some Menu
3.4 The Human Body

3.4.1 The Family and Relatives
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References / Further Readings

1.0 INTRODUCTION

You will be taught how to make use of a French dictionary. You have
been using a monolingual dictionary previously in your secondary
school to look for the meanings of difficult words in English. You will
also see the French words and their meanings in English.

2.0 OBJECTIVES

By the end of this unit, you should be able to:

(i) Use a bilingual dictionary;
(ii) Identify meaning of French words in English; and
(iii) Correctly select the most suitable expression to use in French.

3.0 MAIN BODY

3.1 Commonly Used Words and Phrases

Current Expressions

Bonjour! Good morning / Good day!
Bonsoir! Good evening!
Bonne nuit! Good night!
Salut! Hi!
Comment-allez-vous? How are you?
Comment vas-tu? How are you?

FRE 121 French Grammar I

 135

Ça va? How is it going?
Bien, très bien Well, very well
Pas mal merci Not bad, thank you
Au revoir Good-bye
À bientôt! See you soon!
À demain! See you tomorrow!
À Lundi! See you Monday!
D’accord! Ok
Monsieur Mr., Sir
Madame Mrs., Lady
Mademoiselle Miss, Ms, Young Lady
Oui, Madame! Yes, madam!
Non, Monsieur! No, sir
S’il vous plait Please sir / Excuse me sir
Merci beaucoup Thank you very much!
Je vous en prie)
De rien) You are welcome
Il n’ya pas de quoi)
Excusez-moi) Excuse me sir. I’m sorry sir
Je m’excuse I am sorry
Pardon I beg your pardon

Nationalities and Languages

Allemand l’allemand (m) German
Anglais l’anglais (m) English
Chinois Le Chinois Chinese
Espagnol L’espagnol (m) Spanish
Français Le Français (m) French
Italien l’italien (m) Italian
Japonais Le Japonais Japanese
Portugais Le Portugais Portuguese
Russe Le Russe Russian

3.2 Commonly Used Items

Le cahier (m) (d’exercises) notebook (work book)
La carte (m) map
La corbeille (f) à papiers waste paper basket
La craie (f) chalk
Le crayon (m) pencil
L’encre (f) ink
L’envelope envelope
L’examen (m) examination, test
La gomme (f) eraser
Le livre (m) textbook

FRE 121 French Grammar I

 136

La lettre (f) letter
Le papier (m) paper
Le stylo (m) pen
Le tableau (m) chalkboard
Le timbre (m) stamp

Types of Beverages

La bière (f) beer
La boisson (f) drink, beverage
Le café (m) coffee
Le café crème (m) coffee with crème
Le chocolat (m) chocolate
Le cèdre (m) ceder
L’eau (f) water
La glace (f) ice
Le jus d’orange (m) orange juice
L’eau minérale (f) mineral water
Le jus de pamplemousse (m) grape fruit juice
Le lait (m) milk
La limonade (f) lemon soda
Le thé (m) tea
Le vin (m) wine

Types of Food Items

Les aliments (m) Food
Le beurre (m) butter
Le biscuit (m) cracker
Le bonbon (m) candy
Les conserves (f) canned food
Le croissant (m) crescent roll
Le frommage (m) cheese
Le gâteau (m) cake
La glace (f) ice cream
L’huile (f) oil
Le moutarde (m) mustard
La nouille (f) noodle
Le pain (m) bread
Le pâté (m) pâté
Le pâté de foie gras (m) goose lever pâté
Le petit gâteau (m) cookie
Le petit pain (m) roll
Le poire (m) pepper
Le riz rice

FRE 121 French Grammar I

 137

Le sandwich (m) sandwich
Le sel (m) salt
Le Spagheti (m) spaghetti
Le sucre (m) sugar
La tarte (f) pie
Le vinaigre (m) vinegar

Types of Meat

L’agneau (m) Lamb
Le bifteek (m) steak
Le baeuf (m) beef
La côtelette (f) cutlet, cheap
L’escalope (f) cutlet
Le foie (m) liver
Le gigot (m) leg of lamb
Le jambon (m) ham
Le lard (m) bacon
Le mouton (m) lamb
Le porc (m) pork
Le rognon (m) kidney
Le roisbif (m) roast beef
La saucisse (f) sausage
Le sancisson (m) salami
Le veau (m) veal

Fowl Family

Le cannard (m) duck
La dinde 9f) turkey
L’oie (f) goose
Le poulet (m) chicken
La volaille (f) fowl

Fish Family

La crevette (f) shrimp
L’huitre (f) oyster
La longuiste (f) lobster
La morue (f) cod
La moule (f) mussle
La palourde (f) clam
Le poisson (m) fish
La saroline (f) sardine
Le saumon (m) salmon
La traite (f) trout

FRE 121 French Grammar I

 138

Types of Vegetables

L’ail (m) garlic
L’artichaut (m) artichoke
L’asperge (f) asparagus
La carotte (f) carrot
Le célèri (m) celery
Le chou (m) cabbage
Le chou-fleur (m) cauli flower
L’épinard (m) Spinach
Le haricot vert (m) green beau
La laitue (f) lettuce
La légume (f) vegetable
Le maïs (m) corn
L’oignon (m) onion
L’olive (f) olive
Le persil (m) parsley
Le petit pois (m) pea
Le poivron (m) pepper
La pomme de terre (f) potato
La tomate (f) tomatoes

Some Fruits and Nuts

L’abricot (m) apricot
L’airelle (f) crambery
L’amande (f) almond
L’ananas (m) pineapple
L’avocat (m) avacado
La banane (f) banana
La cachuète (f) peanut
La cerèse 9f) cherry
Le citron (m) lemon
La date (f) date
La figue (f) fig
La fraise (f) strawberry
La framboise (f) raspberry
Le fruit (m) fruit
Le mèlon (m) melon cantaloupe
Le mûre (m) blackberry
La myrtille (f) blue berry
La noisettee (f) hazel nut
La noix (f) walnut
L’orange (f) orange
Le pamplemousse (m) grape fruit

FRE 121 French Grammar I

 139

La pastèque (f) watermelon
La pèche (f) peach
La poire (f) pear
La pomme (f) apple
La prune (f) plum
Le raisin (m) grape

3.3 Types of Meals

Le casse croûte (m) heavy snack
Le dejeuner (m) lunch (midday meal)
Le dinner (m) dinner (evening meal)
Le goûter (m) afternoon snack (for children)
Le petit dejeuner (m) breakfast
Le repas (m) meal
Le super (m) supper (late evening)

You have seen quite a number of vocabulary lists and their meanings.
Do this exercise, and see if you can conveniently make use of the
vocabulary in simple French sentences.

Self Assessment Exercise 1

Use each of the following words in a sentence

a) la carte b) timber c) je vous en prie
d) lan gromage, and la casse croûte.

3.3.1 Menu

La (sauce) béaarmoise hot sauce with butter, egg

yolks, shallots and tarragon
La bouillateaisse fish soup
Le civer de lapin rabbit stew
Le croûton crouton
Le desert dessert
L’entrée (f) first course
Les escargots (m) snails
Les fruits de mer (m) seafood

FRE 121 French Grammar I

 140

La sauce (f) hollandaise hot sauce with butter, egg
yolks and lemon

Le hors d’oeuvre hors d’oeuvre
La mayonnaise mayonnaise
La note-cheen in restaurant
L’oeuf dur (m) hard-boiled egg
L’omelette (f) omelet
Le plat du jour the special (of the day}
Le plateau de fromages cheese tray
Le pat-age thick soup
Le pour boire tip
La quiche quiche
Le ragoût meal stew
Le rôtit roast
La salade salad
La sauce de salade (dressing
La soupe soup
La vinaigrette dressing of mustard, vinegar

and oil

The Table

L’assiette (f) plate
La cafetière (f) coffee pot
La corbeille à pain bread basket
Le couteau (m) knife
La cuillère (à soupe){f} soup soon
La fourchette (f) fork
La nappe (f) table cloth
Le plat (m) serving dish
Le plateau (m) tray
Le poivrier (m) pepper mill
La salière (f) salt chaker
Le sucrier (m) sugar bowl
La théitère (f) tea pot
La vaisselle (f) dishes
Le verre (m) glass
Mettre le couvert to set the table
Debarasser la table to clear the table

3.4 The Human Body

La barbe (f) beard
La bouche (f) mouth
Le bras (m) arm
Les cheveux (m/p) hair

FRE 121 French Grammar I

 141

La cheville (f) ankle
Le cil (m) eyelash
Le coeur (m) heart
Le coude (m) elbow
La dent (f) tooth
Le doight (m) finger
Le doight de pied (m) toe
Le dos (m) back
L’épaule (f) shoulder
L’estomac (m) stomach
La figure (f) face
Le foie (m) liver
Le front (m) forehead
Le genou (m) knee
La gorge (f) throat
La jambe (f) leg
La joue (f) cheek
La langue (f) tongue
La lèvre lip
La main (f) hand
Le menton (m) chin
La moustache (f) mustache
Le nez (m) nose
L’oeil (m) - les yeux eye
L’ongle (m) nail
L’oreille (f) ear
La paupière (f) eyelid
La peau (f) skin
Le pied (m) foot
Le poignet (m) wrist
La poitrine (f) chest
Le sourcil (m) eyebrow
La tête (f) head
Le visage (m) face

3.4.1 The Family and Relatives

L’arrière – grand – mere (f) great grand mother
L’arrière – grand – père (m) great grand father
Le beau-fils (m) son-in-law
Le beau-frère (m) brother-in-law
Le beau-père (m) father-in-law
La belle-mère (f) mother-in-law
La belle-fille (f) stepdaughter, daughter-in-law
La belle-mère (f) mother-in-law, stepmother
La belle-soeur (f) sister-in-law

FRE 121 French Grammar I

 142

La bru (f) daughter-in-law
Le cousin (m) - la cousine cousin
L’enfant (m / f) child
L’époux, l’épouse spouse
La famille (f) family
La femme (f) wife
La fille (f) daughter
Le fils (m) son
Le gendre (m) son-in-law
La grand-mère (f) grandmother
Le grand-père (m) grandfather
Le mari (m) husband
La femme (f) wife
La mère mother
Le neveu nephew
La nièce niece
Les parents (m) parents, relatives
Le père (m) father
La petite-fille granddaughter
Le petit-fils grandson
Les petits-enfants (m) grandchildren
La soeur sister
La taite aunt

Having seen the above vocabularies, try to use the following in simple
French sentences.

Self Assessment Exercise 2

a) La langue b) la peau c) Notre famille
d) mon neveu e) mon oncle

4.0 CONCLUSION

This unit has introduced you to two things: How to acquire vocabularies
and how to use the vocabularies in simple French words. Subsequent
unit will be built on this.

FRE 121 French Grammar I

 143

5.0 SUMMARY

In this unit you have learned about vocabularies. You have also learned
how to make use of these words in French sentences.

6.0 TUTOR-MARKED ASSIGNMENT

Write the dictionary meaning of following words.
Use each word in a sentence.

a) Mayonnaise b) ragout c) nappe
d) cheveux e) épouse

Each correct meaning and sentence carries 2 marks, the grand total
=10marks

7.0 REFERENCES / FURTHER READINGS

Asobele, T. S. J. (2001) Essentials of French Grammar: For

Predominantly English Speaking Learners. The Rehoboth Lintos,
Lagos

Bulzhech, M. et al (1998) Methode Francais 2 CLE International

Bescherclle (1990) L’orthographe Pour Tous. Paris Hatier

Bescherclle (1995). Complete Guide to Conjugating 12,000 French

Verbs. Paris, Hatier

Dominique, P. et al (1997) Le Nouveau Sans Frontierès Paris Eds. CLE

International

Odot, S. (1998) French Verbs and Essentials of Grammar: A Practical

Guide to the Mastery of French. Illinois: Passport Book

Sonaiya, R. et al (1997) Je Demarr! Ile-Ife: Anchorprint.

Verdelham, M. et al (1997) Le Nouveau Sans Frontières: Méthode de

Français Word Book Version for Anglophones CIE International.

Possible Answers to SAE 1

a) Le professeur utilise la carte du monde en classe de geographie

b) Rachel a acheté un timbre pour sa lettre

FRE 121 French Grammar I

 144

c) Je vous remercie de m’avoir envoyé ce cadeau: Je vous en prie

d) La fromage qu’on vient d’acheté est pourrie

e) Ce matin j’ai la casse croûte

Possible Answers to SAE 2

a) Ma langue est rouge

b) Ma mère a des butons sur sa peau

c) Notre famille est grande

d) Mon neveu vient d’arriver ce matin

e) Le colonel est mon oncle

FRE 121 French Grammar I

 145

MODULE 5

UNIT 1 Sentence Structure In French
UNIT 2 Types Of Sentences: Simple Sentence
UNIT 3 Types of Sentences: Complex Sentences
UNIT 4 Reading And Reason For Reading

UNIT 1 SENTENCE STRUCTURE IN FRENCH

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 Nine Elements of the French Grammar
3.2 Closed System Elements

3.2.1 Open and Closed Systems Compared
3.3 Approaches to Analysis of the Elements

3.3.1 The Traditional Approach
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References / Further Readings

1.0 INTRODUCTION

In the previous units, you learned about French vocabulary
development, the infix, suffix and prefix. You have been taught about
the French morpheme, its functions and how all these could be used to
form different words in French.

In this unit, you will learn about the French sentence, structure and the
classification of its different elements that make up the sentence.

2.0 OBJECTIVES

By the end of this unit you should be able to:

(i) Classify the elements of French sentence;
(ii) Analyse the functions of the grammatical elements in a French

sentence; and
(iii) Identify the nine elements of French grammar, articles, nouns,

verbs, adjectives, adverbs, pronouns, prepositions, conjunctions
and interjections.

FRE 121 French Grammar I

 146

3.0 MAIN BODY

3.1 Nine Elements of the French Grammar

The following is a grouping of the element entries you can identify in
the first instance.

Substantifs Bases Expansions
1. Articles 5. Verbs 8. Conjuctions
2. Nouns 6. Adverbes 9. Interjections
3. Adjectifs 7. Preposition
4. Pronouns

These are the elements that we call variables in grammar. It is common
knowlege that the above elements can undergo various forms of
inflectional changes and modifications to reflect various conditions,
possession, plurality, time and nature of reference, among others.

Let us consider the following sentences:

1) Les livres de Kofi / Kofi’s books
 (la possession de livre – objet pluriel)

2) Paul et Nana sont gentils / Paul and Nana are kind.
 (verbe pluriel)

3) Mohammed a téléphoné à ses parents /Mohammed phoned his

parents
 (une référence au passé)

4) Sanusi est un lion sur le champ / Sanusi is a lion on the farm
 (Une reference au temps présent)

5) Ma femme est plus gentille que son amie / My wife is kinder than

her friend
 (Une phrase de comparaison)

In the above sentences, it is quite clear that nouns, verbs, adjectives and
adverbs belong to a variable class. The elements also constitute a class
in the sense that the choice of one item does not exclude the choice of
other items of the same grammatical utterance. For example,

6) Maryam lit et comprend très bien / Maryam reads and

understands quite well.
(Noun + Verbe + Conjuction + Adverbe + Adverbe)

FRE 121 French Grammar I

 147

7) Maryam, Haruna, Ojo, Kayode et Kodjo sont intelligents et
humbles / Maryam, Haruna, Ojo, Kayode and Kodjo are
intelligent and humble.

 (Nom + Nom + Nom + Nom + Conjonction + Verbe + Adjectif +
Conjonnction + Adjectif)

8) L’éloquent grand garçon noir est arrivé tôt / The dark eloquent

big boy arrived early.
 (Article Modifiant + Adjectif + Adjectif + Nom+ Adjectif)

Specifically, example 6, illustrates the fact that the choice of the verb –
“ lit ” does not prevent the choice of another verb – “comprend”
(coming after the conjunction et). The choice of the adverb très does
not prevent the choice of another adverb – bien. Similarly, examples 7
and 8 show respectively that as many nouns as meaning can allow may
be listed just as numerous adjectives can feature in the structure of the
utterance.

Finally, there is the issue of “openness” in the term open class. This is
justified because items within the group of elements can be added to
infinitum because there can hardly be any time in our lives, we can
rightly claim to be able to list all nouns, all verbs, all adjectives and all
adverbs in any natural language, French, for instance. This situation is
explicable in terms of the dynamic and changing nature of natural
languages and the variations in situation, which determine and justify
language use.

3.2 Closed System Elements

Closed system elements constitute the opposite of open class elements.
Items in the closed system constitute a system in the following ways:

They share similar structural capabilities, the major one being that the
choice of one item excludes the choice of other items within the
category (g) for instance.

9) Il aime les grénouilles / He loves frogs
 (Prénoun + verbe + article + noun)

10) Le livre est sur la table / The textbook is on the table
 (Un modificient specifique + noun + verbe + preposition + article

+ noun)

11) Abigail et Janet sont des belles filles / Abigail and Janet are

beautiful girls.

FRE 121 French Grammar I

 148

 (Nom + Conjonction + Nom + Verbe + Article + Adjectif +
Nom)

12) Bravo! Et félictations! On a combattu nos opposents / Bravo and

congratulations! We have conquered our opponents.
(Interjection + Conjonnction + Interjection + Prénom + Verbe +
Prénom + Nom)

You can notice in examples (9) to (l2), the choice of the pronoun il – , of
the conjunction et in example (11), and of the interjections Bravo! and
Felicitations! In example (l2). Example (l2) does not in each case,
permit the consecutive choice of any other item within the same
category.

Therefore , under normal circumstances you cannot say:

9 (b) Il le aime grénouilles
10(b) Le livre est Presque sur la table
11(b) Abigail et Janet mais pas Yetunde sont des belles.
12(b) Bravo! Oh! on a combattu nos opposants.

Examples (9b) to (12b) are largely meaningless unless they are taken to
be exercises in which students of the language have to select from the
options given, the one (s) which best fit (s) into a given context. Indeed,
if students had to do such exercises, the entries would probably have
been thus:

9 (b) Il/le/ils
10 (b) Sur / auprès de / sons
11(b) et / pourtant / mais
12(b) Bravo! Oh! Hurray!
15(b) Helas! / Oh! / Hurray!

You will observe that where two conjunctions occur consecutively in
speech or in writing, for example

16 ……. Et / encore …….
17 ……. Et / quoique

One of them is usually superfluous as only one is required to create
necessary linkage in the expression. Also, bear in mind that where two
interjections feature in speech or in writing, it is always adequate to use
one to express the excitement (as in example 15), or any other emotion,
as the case may be.

FRE 121 French Grammar I

 149

(i) Another reason for considering pronouns, prepositions,
conjunctions and interjections to be within the closed system
is that it is relatively less easy to “identify” items within this
system when they occur in isolation. For example, if the word
et, sur, Helas! Nos were pronounced to an anxious crowd,
such a crowd would be left thoroughly frustrated as it would
be relatively very difficult for them to “identify” the items,
and assign meanings!

(ii) There are two other items as listed earlier in section 3.1 above,

which are often considered to belong to the closed system. These
are demonstratives, for example, this, that and the specific and
the non-specific, modifiers – the and un, une, l’ (sometimes
referred to, in traditional terms, as the definite and indefinite
articles). They share among others, the characteristics of not
permitting a consecutive occurrence of it members in the
structure of an utterance. For instance, with these sets of items we
can have:

18) Le bic
19) un bic
20) cet garçon
21) ce homme

but cannot have ….

18(a) Le un bic
21(a) Cet un homme ….

(iii) Another reason why pronouns, prepositions, conjunctions,

interjections, articles and demonstratives are generally said to
constitute a closed system is that they do not readily lend
themselves to inflectional variation. For instance, forms like

22 “ets” plural of et
23 “maiss” plural of mais
24 “iled” non past tense of il
25 “ohit” past tense of oh!
26 “souss” plural of sous

are unknown in the French language. With regards to the term “closed”
used in characterizing this sub-group, we see justification in the fact that
membership of this sub-group cannot be added to indefinitely. Closed
system items are also highly restricted in number. For example, there
are only three specific modifiers (definite articles). Le, la (l’) and les

FRE 121 French Grammar I

 150

and only three non-specific modifiers (indefinite articles un, une, des,
partitive articles.

In a similar way, we can, with minimum difficulty, list all pronouns, all
prepositions, all conjunctions, all interjections and all demonstratives in
French and perhaps many other languages. The items in this system are
also restricted because it is not easy to readily create new conjunctions
or new demonstratives in French for instance. The following
illustrations will further highlight the difference between the two sets of
items.

3.2.1 Open and Closed Systems Comparison

A B C D E F
Il (Ahmed) Prend Un Bon Plat

The illustration contains six words arranged in columns A – F. Columns
A and D contain closed system items (a pronoun and a non-specific
modifier) (indefinite article. Columns B, C, E and F contain open class
items (noun, verb, adjective and noun). If you have to fill in items of the
pronoun class to replace the pronoun, “he”, you would find the task
impossible as there can be no time. You would rightly claim that you
have listed all the relevant nouns, verbs and adjectives.

3.3 Approaches to the Analysis of the Elements

Grammatical elements in French may be analysed through the following
approaches, traditional, positional, and inflectional.
As you will see in the following section, each of these approaches has its
merits and problems.

3.3.1 The Traditional Approach

The French grammar element can be said to derive its element from a
very important academic tradition known as “grammaire
traditionnelle ”. Traditional grammar depends on rules as the basis for
its operation as was to be expected, there was always a clear distinction
between what was “right” and what was “wrong”. The traditional
approach accordingly incorporates this notion of “right” and “wrong”.
This is why it is generally known to be prescriptive. It stipulates rules
about how the various grammatical elements must be used irrespective
of shifts of contexts or changes of situation. For example, the traditional
approach states a noun is the name of a particular person, animal, place
or things. In a number of cases this explanation may be considered
adequate. In a sentence like…

FRE 121 French Grammar I

 151

27 John aime Pauline

You can see that John and Pauline are nouns – names of particular
persons. However, when you have a sentence like:

i) The joy she gave me is the beauty of my life
ii) Eating is good for you.

28. Son retard habituel à lécole a offensé chaque Professeur.

It has been observed that more is being taught about the items, which
occupy the nominal position and less about the name of a particular
person, place or thing.

Similarly, traditional grammar indicates that a verb is a doing word.
Some traditional definitions extend this to a verb is a doing or an action
word. In practice, we know that the verb does a lot more than the
functions traditionally associated with it.

4.0 CONCLUSION

In this unit, you learned about the French sentence structure and how the
different elements can be classified. You have also learned how to make
use of these elements in French sentences.

5.0 SUMMARY

This unit has introduced you to French sentence, structure and its
elements. Subsequent units will build on this.

6.0 TUTOR-MARKED ASSIGNMENT

Insert appropriate elements into these sentences:

1) Marianne est la fille du ministre

2) Mon père est un engénieur

3) Khalifa, Monsour, Monique et Adèle sont des étudiants.

4) Maureen lit à haute voix

5) Helène est une aime infirmière

Each correct answer carries 2 marks.The grand total =10marks

FRE 121 French Grammar I

 152

7.0 REFERENCES / FURTHER READINGS

Akeusola, O (1995) French Grammar for Anglophone Students, Lagos.

Tobak Publishers.

Asobele, T. S. J. (2001) Essentials of French Grammar. For

Predominantly English Speaking Learners. The Rehoboth Lintos,
Lagos

Bulzhech, M. et al (1998) Methode Francais 2 CLE International

Bescherclle (1990) L’orthographe Pour Tous. Paris Hatier

Bescherclle (1995). Complete Guide to Conjugating 12,000 French

Verbs. Paris, Hatier

Dominique, P. et al (1997) Le Nouveau Sans Frontierès Paris Eds. CLE

International

Eka, D. (1994) Elements of Grammar and Mechanics of the English

Language. SAESPRINT (Nigeria) Co., Fuller Street, Calabar.

Odot, S. (1998) French Verbs and Essentials of Grammar: A Practical

Guide to the Mastery of French. Illinois: Passport Book

Sonaiya, R. et al (1997) Je Demarr! Ile-Ife: Anchorprint.

Verolelham, M. et al (1997) Le Nouveau Sans Frontières: Méthode de

Français Word Book Version for Anglophones CIE International.

FRE 121 French Grammar I

 153

UNIT 2 TYPES OF SENTENCES: SIMPLE SENTENCE

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 Three Different Types of Sentences
3.2 Simple Sentence
3.3 Five Different Types of Phrases

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References / Further Readings

1.0 INTRODUCTION

You must have come across the classification of French sentences in the
course of your study as either simple or complex. In this unit, you will
learn more about simple types of sentences, like declarative sentence,
interrogative sentence and imperative sentence.

2.0 OBJECTIVES

By the end of this unit you will be able to:

(i) Identify the characteristics of each type of simple sentences; and
(ii) Use the different types of sentences correctly.

3.0 MAIN BODY

3.1 Three Different Types of Sentences

a) Declarative Sentence

The declarative sentence is a type of sentence that is used to stae
ideas. It can be used to make a statement of fact or doubt. It can
be expressed in a positive or negative forms, such as:

-Je suis infirmière
-Nous sommes des étudiants
-Olu ne te connait pas
-Il fait beau temps
-C’est mon ami Aba

FRE 121 French Grammar I

 154

b) Interrogative Sentence

We use interrogative sentences to clear doubts. Interrogative
sentences could either be marked by tone, lexical marker or even
inversion marker. A tonal marker ends with high pitched sound.
It is through the high pitched tonal mark that one would know
that the sentence is a question for its structure looks like that of
an affirmative sentence, e.g.

 -Vous partez ce soir?
 -Nous ne parlerions plus de cet évenement?

Whereas a lexical marker of the interrogative sentence has some
lexical items indicating a question e.g.

 -Est-ce que vous partez ce soir?
 E-st-ce qu’on parlera de cet évenement?

The lexical items “Est-ce que” in the two examples are the lexical
markers of the interrogative sentence. Interrogative sentences
which use inversion markers would only allow for the inversion
of the subject-verb order of the sentence to verb-subject order.
The tone will also rise at the end of the sentence to denote
interrogation e.g.

-Partez-vous ce soir?
-Ne parlerions nous plus de cet évenement?

We can also note an interrogative sentence as a yes-no question
(thus asking an affirmative question) or the form of a negative
sentence e.g.

-Vous sortez ce matin?
-Vous ne sortez pas ce matin?

c) Imperative Sentence

Any sentence that is used in giving out command and to express
our surprise or disappointment is what we call imperative
sentence. This type of sentence could also be in negative or
positive form.

-Ne me regardez plus!
-S-ortez de la classe!
-C’-est finis entre nous!

FRE 121 French Grammar I

 155

3.2 Simple Sentence

A simple sentence could be broadly divided into two, the subject and the
predicate. The performer and the action in any given sentence is the
subject. The subject is the word or group of words that we speak about
in a sentence while the predicate tells us about or what is done by the
subject as in:

Dinatu + dort en classe
Elle + dort en classe

La petite Dinatu + dort en classe

In the above examples, you can see that Dinatu in the first example is a
noun and the performer of the action expressed in the predicate is dort
en classe. This noun being the same of any person, animal, place or
thing be it physical or metaphysical, seen or abstract, could be replaced
by a pronoun. We should note that a pronoun is any grammatical word
that could be used instead of a noun. That is why the pronoun ‘elle’
could conveniently stand in for “Dinatu ” at the same subject position.
It is possible also for us to use some grammatical words to vividly
describe the noun better for the understanding of the listener. This is
where the adjective and other determinants come in. “La petite
Dinatu”. All these elements occupy the subject position, while the
predicate in the simple sentence could be divided into two, the base and
the object. The base comprises of the grammatical word, that express
the action performed (verb) and how it was performed (adverb) so
instead of saying “Dinatu dort en classe”, we could say “la petite
Dinatu marche lentement vers, le petit garcon”. We would discover that
the verb is “marche”, the adverb is “lentement”. The preposition is
“vers”, which could be seen as being part of the base is the link word
between the verb (or verb plus adverb) and the second part of the
predicate, which is the object. The object of a sentence, whether noun
or pronoun, is the person or thing to whom the action done by the
subject as expressed by the verb happened. So, we could have a single
noun, pronoun or even a combination of noun and adjective as object of
a sentence – “la petite fille”.

The implication of this analysis is that a noun, just like other
components of a simple sentence, could be a single word or group of
words. When these parts of speech are single, they are distinct but when
each of them is made up of a group of words, they become phrasal.

A phrase is a group of words often without a finite verb of its own, and
thus being unable to make a complete sense. It is a group of related
words used as a single part of a speech. A phrase could be described in
relation to the component parts of its structure. We could conveniently

FRE 121 French Grammar I

 156

have at least five different types of phrases in French sentences,
nominal, verbal, adjectival, adverbial and prepositional phrases. In
French language, we call these phrases Groupe Nominal (GN), Groupe
Verbal (GV), Groupe d’adjectif (GAJ), Groupe d’adverbe (GAD) and
Groupe de Preposition (GPR).

3.3 Five Different Types of Phrases

a) Noun Phrase (Groupe Nominal)

A noun phrase comprises of a noun(s) and the qualifiers. A
qualifier modifies, qualifies or even sets apart a noun from other
nouns, determinants or qualifiers in any given sentence. A noun
phrase could occupy the subject and the object positions, e.g.

Kalu le petit fils de madame Orji, vient de s’inscrire à l’université
d’Ibadan pour étudier l’anglais.

You can see that the phrase is long, which could have been
shortened to, “Kalu étudie l’anglais”. But in order to describe
Kalu being the subject, and anglais as the object, more qualifiers
are added, these qualifiers are modifying either Kalu or anglais
and are what helps in building the nominal phrases.

b) Verb Phrase (Groupe Verbal)

A verb phrase is made up of the main verb and its auxiliaries.
The main verbs are either action verbs or linking verbs and the
auxiliary may be used with either of the two kinds.

 -Kalu aurait voulu faire l’anglais
 -Kalu a décidé de faire l’anglais
 -Kalu a fait l’anglais

The grammatical elements underlined are the verb and phrases in
the sentences. Everything could be reduced to either “Kalu fait
l’anglais” or “Kalu fit l’anglais”

c) Adjectival Phrase (Groupe d’Adjectif)

An adjectival phrase is a group of grammatical elements
comprising of adjectives or even nouns functioning as modifier in
a sentence. An adjective is usually the head of the adjectival
phrase, and other adjectives will only be modifying the head
adjective e.g.

FRE 121 French Grammar I

 157

-La plus jeune fille parle bien l’allemand
-Nadine a mangé la plus petite mangue bien mûre

The underlined words are the adjectival phrases. This group of
words qualify the noun, and this group could stand either as the
subject or object qualifier.

d) Prepositional Phrase (Group de Préposition)

When we talk of prepositional phrase, we mean a group of words,
of which preposition is the head. In the prepositional phrase, the
preposition propels some other words like nouns or adjectives.
The fact that the head is a preposition makes the phrase a
prepositional phrase e.g.

 -Le chat sur le mur miole
 -Le chat est sur le mur
 -Le directeur a amené sa voiture au garage. Le plus proche.

-La pluie a commencé depuis le matin

e) Adverbial Phrase (Le Groupe D’Adverbe)

An adverbial phrase comprises of the head adverb and the other
related words working as modifiers of the verb. The entire
phrase would perform the function of the adverb in a sentence.

 -Kola a reçu son ami dans une manière joyeuse
 -Le caméleon part avec lenteur
 -Je mange avec une rapidité incroyable

You can see that the underlined words could be replaced with one
single adverb like joyeusement and rapidement. But the entire
group of words are modifying more than a single adverb. These
are the adverbial phrases.

Self Assessment Exercise 1

a) What are the differences between an interrogative sentence and

the imperative sentence?

b) What type of sentences are these?

i) Je suis une étudiante rejètée
ii) Vous êtes marié?
iii) Aishatu n’étè pas en classe hier

FRE 121 French Grammar I

 158

4.0 CONCLUSION

In this unit, you have learned about types of sentences, such as
interrogative, declarative, and imperative sentence.

5.0 SUMMARY

You have learned about types of sentences, mainly simple sentences and
how to use them in grammar. Subsequent units will be built on this.

6.0 TUTOR-MARKED ASSISGNMENT

1) Justify how an imperative sentence can either be negative or

interrogative.

2) How can you prove that a declarative sentence can be a negative

sentence?

3) Indicate what type of sentences are the following:

i) Regardez quell chaleur!
ii) Vous êtes au marché?

Each correct answer carries 2½marks, the grand total=10marks

7.0 REFERENCES / FURTHER READINGS

Akeusola, O. (1995) French Grammar for Anglophone Students, Lagos.

Tobak Publishers.

Asobele, T. S. J. (2001) Essentials of French Grammar. For

Predominantly English Speaking Learners. The Rehoboth Lintos,
Lagos

Odot, S. (1998) French Verbs and Essentials of Grammar: A Practical

Guide to the Mastery of French. Illinois: Passport Book

Possible Answers to SAE 1

a) An interrogative sentence could either be tonally marked,

lexically marked or even inversion marked. It is through the
presence of one of these that, one will know whether the sentence
sructure is interrogative or not. An imperative sentence is any
sentence used in issuing out commands, or to express surprise or
disappointment it is what we call imperative sentence, e.g.

FRE 121 French Grammar I

 159

Sortez de ma voiture!
Voyez cette image si belle?

b) What type of sentences are these?

i) Phrase déclaritive
ii) Phrase interrogative
iii) Phrase déclarature

FRE 121 French Grammar I

 160

UNIT 3 TYPES OF SENTENCES: COMPLEX
SENTENCES

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 What is a Clause?
3.1.1 Independent Clauses
3.1.2 Dependent Clauses

3.2 Nominal Clauses
3.2.1 Interrogative Nominal Clauses
3.2.2 Infinitive Nominal Clauses
3.2.3 Participe Présent Nominal Clauses

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References / Further Readings

1.0 INTRODUCTION

As discussed in the previous unit, a complex sentence is any sentence
that expresses more than one idea. Thus, it has at least two or more
verbs. One of the most common features of a complex sentence is its
having different clauses (prepositions).

2.0 OBJECTIVES

By the end of this unit, you should be able to:

(i) Identify a complex sentence;
(ii) Identify a clause;
(iii) Identify both independent and dependent clauses;
(iv) Use each of the clauses in sentences correctly; and
(v) Differentiate the false relative from the true relative.

3.0 MAIN BODY

3.1 What is a Clause?

A clause can be described as a group of grammatical words that could
make a statement about someone or something. Unlike a phrase that
cannot express a complete meaningfully sensible statement (for it does
not have a verb of its own), a clause has a verb of its own and could thus
stand by itself to express a complex thought. This thought, may then be

FRE 121 French Grammar I

 161

independently complete in meaning and in logic or it may depend on
some other additional grammatical words or another clause to have its
full meaning. Each clause has its own subject and predicate. When we
are talking about clauses in French language, we call them “les
preposition”. For the purpose of this study, the word “clauses” or
“propositions” could be interchangeably used for they mean the same
thing or are referred to the same idea.

Clauses or prepositions could be divided into two major classes.

a) Independent clauses (les propositions, indépendentes)

b) Dependent clauses (les propositions dépendentes)

3.1.1 Independent Clauses

An independent clause is a clause that could stand on its own and would
not need any other grammatical words or clause to complete its though
so as to have a complete meaning, e.g.

Je suis professeur: j’enseigne la géographie.

Each of these juxtaposed sentences are independent of the other. Thus,
they are independent clauses. It is this independent clause that some
grammarians call principal clause. A principal clause or an independent
clause (la proposition principale ou la proposition independente) can be
a simple sentence, coordinating or joined sentence or even a juxtaposed
sentence. Examples of these are:

a) Je suis infirmière

b) Je suis étudiante: Je suis en classe sécondaire

c) Je suis mécanicien et j’ai un garage

In the above sentence, the first sentence is an independent clause. In the
second sentence, although there are two ideas, these two ideas are
juxtaposed with the aid of the colon mark. Thus, each of them is
independent of each other. The third sentence has two ideas, just like
the second sentence. But rather than juxtaposing the ideas, we can see
that coordinating conjunction ‘et’ is used to link the two principal
clauses together. This type of clause is called coordinating principal or
independent clause.

FRE 121 French Grammar I

 162

3.1.2 Dependent Clauses

A dependent clause (une proposition dépendente) is any clause whose
complete meaning and logic in a sentence depends on another (principal
dependant or independent) clause. It is a clause that needs other
grammatical words or even another clause to complete its thought.

The thought or idea and the message expressed in this kind of clause
will be incomplete in meaning and logic if the principal or the
independent clause, that the dependent clause is relying upon,is
removed. Some grammarians, viewing it from this perspective, refer to
it as a secondary clause, e.g.

Quand ma soeur chante
Si je sors de la classe
Lorsque Maman me gronde.

One could start to wonder what happens next: When my sister sings in
the above example {1}. A complete clause that serves as its principal
clause needs to be introduced then. So we could have a complete
sentence (both in thought and in message) like this:

Quand ma soeur chante, on lui donne beaucoup d’argent.

If a logical analysis is to be done on these two clauses, one could say
that none of them is completely dependent. Unlike the example used to
illustrate the independent clause: “Je suis professeur: et j’enseigne le
français” whereby each of the clauses are independent of each other,
and thus have a complete thought each, none of the two clauses in the
example illustrating dependent clauses can.

i) Principal clause (la proposition principale)
ii) Subordinate clause (la proposition subordoné)

Example :

Elle dormait quand je voudrais sortir

In the above example, elle dormait is the principal clause

Subordinate Clause

The subordinate clause is the secondary clause in a sentence. The idea
expressed in the subordinate clause will wholly depend on the principal
clause before it can have meaning. “Quand je voudrais sortir” is the

FRE 121 French Grammar I

 163

subordinate clause in the above example. There are at least three types
of (subordinate) dependent clauses in French Language and they are:

a) Nominal Clauses
b) Adjectival Clauses
c) Adverbial Clauses

3.2 Nominal Clauses

A nominal clause is a dependent clause used as a noun in a sentence.
The whole clause referred to as a nominal clause, just like a nominal
phrase, would be able to perform the grammatical function of a noun in
the chosen sentence. There are at least four types of nominal clause in
French.

i) Nominal Clauses with “Que”: This is a type of nominal clause

formed with the aid of conjunction “Que” . Nominal clause
formed in this process could occupy the subject or object position
of a sentence just like an ordinary noun, e.g.

Subject

Qu’il avait volé l’argent est un croyable
Que je sorte sans ma voîture, est-ce que tu penses

In most cases, a phrase like “le fait” is deleted. If it should be
added, the nominal aspect of the phrase will show better – Le fait
qu’il avait volé l’argent est incroyable

 Direct Object

 Je sais qu’il ne réussira jamais à l’examen
 Kehinde espère que tu viennes demain.

3.2.1 Interrogative Nominal Clauses

This type of nominal clause is interrogative in nature. But this
interrogative is neither completely retorical nor direct questioning type.
The common feature between it and interrogative sentences is that it
makes use of interrogative pronoun like qui, comment, quel, que, si,
etc. It could stand in also in the subject or object position,for example:

Subject

Comment elle le sais, je ne sais pas!
Comment il serait convaincu, personne ne peut le deviner

FRE 121 French Grammar I

 164

Si elle sort aujord’hui je le saurais

Objective

Personne ne peut expliquer comment il a réussi à l’examen
La seule question c’est qui prendra le taureau par les cornes?
Vous savez si mon mari est là?

3.2.2 Infinitive Nominal Clauses

This is a kind of nominal clause that has an infinitive as the head of the
(nominal) clause. This infinitive could stand-alone or be preceded by
preposition de, à, pour, par, sans, etc. It could occur in the subject or
object position of the sentence.

Example :

Subject

-Manger cing fois par jour est trop
-Monter d’un escalier à l’autre c’est fatiguant pour moi
-Pour réussir à l’examen n’est pas facile

Object

-Ma seule ambition c’est de réussir à cet examen.
-Ce que Abiola sait bienfaire est de manger trois fois par jour
-L’eurreur qu’il a commise c’est pour m’avoir laissé sans argent.

3.2.3 Participe Présent Nominal Clauses

In this type of clauses the “present participle of the verb (most especially
avoir or être) is used as the head of these clauses e.g.

-Ayant terminer le travail, il rentra chez lui.
-Etant fatigué de bavarder, elle se fait
-En mangeant du riz, il boit du café aussi
-Je l’ai vu en sortant du bureau
-Olu l’a entendu chantant la gloire du roi

It could be seen from the above examples that this type of clause could
occur in both the subject and the object positions of a sentence. And
note also that it can be preceded sometimes by the preposition “en”.

FRE 121 French Grammar I

 165

Adjectival Clauses

An adjectival clause is a dependent clause used as an adjective in a
sentence. It qualifies a noun as does adjectives. And it also answers
questions like which one, how many, how much, what kind, etc.
Example :

-Voila la maison où j’habite
-Je vous présente le fusil avec quoi il a commis le crime
-C’est ma soeur qui sait bien danser

Each of the underlined adjectival clauses are qualifying nouns like
“maison”, and “soeur” in the above examples. And the whole clauses
could be conveniently replaced by single qualitative adjectives like
“habitée”, ‘criminel’ and “danseuse”.

Adverbial Clauses

The grammatical function of an adverbial clause in a sentence is to
modify the main verb or even another adverb in a sentence. Just like
proper adverbs, a dependent adverbial clause used as an adverb could
indicate manner, time, place, degree, result or reason. For example:

Time: Aishatu se tait quand elle voit le professeur
Manner: Elles se sont battus comme les soldier le font au champ de

bataille
Place: Vous serez arrệtez là où vous urinez
Reason: Le politicien donne à manger aux peuples pour qu’ils

votent pour lui
Degree: Tolu ne fait pas bien à l’examen comme Tunde l’aurait fait
Result: Funsho avait bien fait a l’examen au point qu’on lui donne

des bourses

Just as you could have two types of dependent clauses, subordinate
clauses (Les propositions subordonnées) could also be divided into three
clauses.

a) Les subordonnées relatives
b)Les subordonnées completives
c)Les subordonnées circonstentielles

Les Subordonnées Relatives

The relative subordinate clause shows the relationship between the
subject or the object of the principal clause and the subordinate clause.
The relative clause is (introduced by relative pronoun) in most cases by

FRE 121 French Grammar I

 166

an antecedent, in form of noun or pronoun to which the relative pronoun
or adverb of the clause will be referring, e.g.

Je regarde l’enfant qui mange

The clause “qui mange” is a relative clause referring to the object of the
principal clause “l’enfant ” and introduced by a relative pronoun “qui”.
Relative clauses can be divided into two groups:

1) Les vraies relatives (the true relative clauses)
2) Les fauses relatives (the false relative clause)

1)True Relative Clauses (les vraies relatives): These type of clauses can
never play the role of verb compliments but as compliment to any
nominal or pronominal antecedent to which the relative pronoun of the
relative clause will be referring e.g.

Voilà le bonhommee don’t je vous parle
C’est Monsieur Ali qui est mon tuteur

This kind of clause could be sub-divided into two categories, namely:

Les vraies relatives determinatives
Les vraies relatives explicatives

i) Les Vraies Relatives Determinatives: This is a kind of

relative clause that is completive in nature. It gives its nominal or
pronominal antecedent a kind of determinative classification that
could make us tell it apart easily from any other ideas or persons
e.g.

L’enfant qui est imbécile de naissance le trouivaient difficile à
rien comprendre
L’homme qui est aveugle de naissance ne connait point les
images
Monsieur Tunde qui enseigne la grammaire ne sait pas jouer au
tam-tam.

ii) Les Vraies Relatives Explicatives: Just like the name implies,

these kind of relative clauses give detailed, useful and necessary
information on its antecedent so that we could recognize fully
and easily what is said about this antecedent, e.g.

-Monsieur Daoudou, qui est le Directeur du village, vient d’être
nommé ministre.

FRE 121 French Grammar I

 167

The sentence will have its full meaning. But in order to explain
or describe well the particular Monsieur Daoudou we are talking
about, the true explicative relative clause qui est le “Directeur du
village” was introduced. This then brings us to a simple rule of
generalization that “les vraies relatives explicatives” are in most
cases a sort of opposition.

Note that all true relatives could be reduced to a participle, an
adjective or even to a noun, thus playing the role of an attribute
or an epithete in a sentence, e.g.

-Je regarde l’enfant qui mange” could then be

-Je regards l’enfant mangeant

That the mode of true relative clauses is always in indicative or
conditional, it can never for any reason be in the subjunctive
mode.

2) False Relative Clauses (Les Fauses Relatives): The false

relative clauses are the kinds that, although they look like relative
clauses, they are not. Instead of their being complements to the
nominal or pronominal antecedent of the first clause, this type of
clauses play the role of being complement to circumstance. This
is why some grammarians refer to them as “Les Relatives
Circumstancielles” or the circumstantial relative clauses. If care
is not taken one could mistakenly take the circumstantial relatives
to be true relative clauses.

 Just like the true relative clause, this false relative clause could

conveniently have antecedent, which is usually a noun, e.g.

 Je cherche un étudiant qui puisse reussir sans lire
 Montrez-moi un sold et qui n’ait pas peur en face de la mort

Note that in the above examples, the clause “qui puisse reussir sans lire”
is not to be seen in relation to the nominal antecedent. ‘L’enfant’: But it
is referring to a circumstantial consequence that could befall any child
that refuses to read. The same thing applies to the second example.
The clause “qui n’ait pas peur de la mort”, is not a true relative clause
referring to the nominal antecedent . ‘Un soldat’: But the clause is only
saying the true circumstance of human condition, that is, the possibility
of anybody, may be a soldier or civilian, to completely maintain his
calm even at the point of death. They are then circumstantial (false

FRE 121 French Grammar I

 168

relative) clauses. These fake or circumstantial (relative) clauses could
refer to the following;

a) The cause of an action (la cause)

-Son oncle qui vient de payer une poste radio est particulièrement
fier

One cannot say that the clause “qui vient de payer une poste
radio” indicates the reason or the cause of the uncle’s pride (parce
qu’il vient de payer une poste radio)

b) The Objective (le but)

-Je cherche un homme qui m’apprenne à conduire

The objective of my looking for a man in the first clause is
explained well in the circumstantial.

Relative clause: that could teach me how to drive
(pour qu’il m’apprenne à conduire)

c) The Concession (La Concession)

-Les politicians africains, qui soient des nationalists. Africains
prenaient cependant plaisir à détruire le continent.

One would understand this concessional circumstantial clause, if
one should introduce a conjuction like ‘quoi que les politicians
africains soient des nationalists africains …

d) The consequence (La Consequence)

 Je cherche un étudiant “qui puisse réussir sans lire
 J’aime celui qui n’obeisse sans me forcer à crier tons les temps
e) The Condition (A Condition)

Je refuserais d’accepter. Comme ami, un homme qui soit
imbécile

The clause “qui soit imbécile” is the condition at which the
speaker would refuse the friendship of a man (sil soit imbecile)

Note that the mode of circumstantial (false) relative clauses is
subjonctif in most cases.

Having learnt so much about the different types of complex
sentences, complete this exercise.

FRE 121 French Grammar I

 169

Self Assessment Exercise 1

Indicate against each sentence whether it is an independent clause,
dependent clause or subordinate clause.

a) Elle partait quand je rentrais
b) Fatima est infirmière
c) Je suis mariée et j’ai deux enfant
d) quand mon bébé pleure.
e) Si on m’attaque.

4.0 CONCLUSION

This unit has taught you all you need to know about complex sentences
and their clauses.

You can conveniently write and identify complex and simple sentences
and their clauses. You also were taught about the true and the false
relatives and the true relatives, nominal and adverbial clauses, etc.

5.0 SUMMARY

In this unit you have learned about complex sentences that expresses
more than one idea. Also you have learned more about clauses , either
they are dependent or independent. You can now differentiate both
simple and complex sentences.

6.0 TUTOR-MARKED ASSIGNMENT

1) What is a complex sentence? Give an example.
2) What is a simple sentence? Give an example
3) Define an independent clause. Give an example
4) What is an interrogative nominale clause? Give an example
5) What is an infinitive clause? Give an example

Each correct answer carris 2marks,the grand total =10marks

7.0 REFERENCES / FURTHER READINGS

Akeusola, O (1992) Basic French Grammar for Beginners. Akeusola

Printers, Ijeshatedo, Lagos.

Akeusola, O (1995) French Grammar for Anglophone Students, Lagos.

Tobak Publishers.

FRE 121 French Grammar I

 170

Answers to SAE 1

a) Dependent Clause
b) Independent Clause
c) Independent Clause
d) Dependent Clause
e) Dependent Clause

FRE 121 French Grammar I

 171

UNIT 4 READING AND REASON FOR READING

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Body

3.1 Reading
3.2 Let’s Look at the Following Text

 3.3 Observation: Some Expression
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References / Further Readings

1.0 INTRODUCTION

In the previous units, you learned about French vocabulary and you have
learned about how they are formed. In this unit, you will learn about
reading and the reason for reading.

2.0 OBJECTIVES

By the end of this study you should be able to:

(i) Read some French texts or some things written in French;
(ii) Identify the meaning of some French words;
(iii) Identify different forms, genres and styles; and
(iv) Build your vocabulary through the texts you read.

3.0 MAIN BODY

3.1 Reading

Reading is a complex process that provides a bridge between speech and
writing. In learning to read texts in French, you will build on the
knowledge and skills you have developed through oral communication.
Reading French texts offers you the opportunity to practice the oral
aspects.

A well-balanced programme will provide you with opportunities to read
for comprehension, consolidation of language, which you have learned
orally, vocabulary building, information, enjoyment and practice correct
pronunciation and intonation.

FRE 121 French Grammar I

 172

3.2 Let’s Look at the Following Text

Un Lauréat se Presente

En août 1996, à Atlanta, un jeune noir, sud-africain, âgé de vingt cing
ans, du nom de Josia Thugwane, remporte, contre toute attente, la
victoire au marathon, une des courses les plus prestiguises des jeux
olympiques. Mais qui est ce jeune homme auparavant inconnu? Le
voici qui se présente.

Le journaliste: “Félicitations, Monsieur Thugwane. Nos lecteurs
s’interessent à vous-même?

M. Thugwane: Je suis né dans une petite ville à deux heures de
Johannesburg. Actuellement, je travaille pour une compagnie minière.
Après avoir renoncé à une carrière de footballeur, jai commencé à
pratiquer la course sans entraineur, dans les collines du Transvaal de
l’est. Ce n’est qu’au surs d’un stage de préparation de six semaines au
Nouveau-Méxique que, pour la première fois, des entraineurs
m’apportent leur soutient. Ils sons très éfficases. Toutes les jeunes
récrues, ils les font travailler très dur. Ils leur font faire de nombreuse
exercises pour s’améliorer.

Le journaliste: “Avant de terminer pourriez-vous nons parler de vos
ambitions vis-à-vis du marathon et donner quelques conseils aux jeunes?

M. Thugwane: À l’avenir je compte encore participer au marathon.
Quand aux jeunes, je Souhaiterais leur apprendre que faire du sport,
c’est s’entraîner l’esprit à se discipliner.

Le journaliste: Merci beaucoup, Monsieur. Au revoir. “J’adis simple
functionnaire local. M. Thugwane est désormais un athlète de pointure
don’t la victoire a, en outre, valeurde symbole: reconnaître l’Afrique du
sud comme force dans les courses de fond et confirmer aux sud-
Africains que les homes sont égaux.

Self Assessment Exercise 1
Having gone through the text, read it a second time, identify difficult
words.

FRE 121 French Grammar I

 173

You can now see how the difficult words have been underlined, and then
explained. As you continue to read any type of text in French, you are
expected to jot down the difficult words and check their meaning up in
the bilingual dictionary for clearer explanation.

3.3 Observation: Some Expressions

Fairè du sport, c’est s’entraîner l’esprit à se discipliner.

Dormir, c’est se rafraîchir.

Continuez:

a) Vouloir, c’est avoir besoin de quelque chose

b) Connaître, c’est avoir une idée de quelque chose

c) Manger, c’est se donner de l’energiè

d) Apprendre, c’est détruire l’ignonrance.

e) Se domineer, c’est être soumis à quelqu’un.

f) Être riche, c’est avoir tout ce que’on a besoin.

g) Être heureux, c’est d’avoir la joie

Self Assessment Exercise 2

Completez ces phrases

1) Faire du sport, …………………………………………………….

2) Manger trop, au contraire ………………………………………...

3) Contruire prend du temps mais …………………………………...

 …………………………………………………………………….

Self Assessment Exercise 3

Relevez les verbes qui se trouvent dans le texte.

remporter parler pratiquer revoir
s’intéresser être apporter donner

FRE 121 French Grammar I

 174

présenter renoncer se mariér terminer
connaître commencer avoir souhaiter
pouvoir préparer espérer apprendre
faire
s’entrainer
discipliner
reconnaître
confirmer

You can see from the above that there were quite a number of verbs in
the text you were asked to read. You can even make use of the verbs to
make sentences depending on the time – either present, past or future
tense.

4.0 CONCLUSION

In this unit, you have learned about reading and reasons for reading.
You were taught how to write out the difficult words by looking them
up into the bilingual dictionary to know the meanings. Furthermore you
have learned how to compose some simple sentences using the infinitive
verbs from the passage you have read.

5.0 SUMMARY

This unit has introduced you to reading texts in French, and you were
taught why you need the reading exercise.

TUTOR-MARKED ASSIGNMENT

a) Read the text below and give explanations to the underlined

words.

La lutte traditionnelle africaine

La lutte, qui se rapproache du “wrestling”, est probablement le
sport le plus ancien d’Afrique.

La chasse doit évidemment être anterièure à la lutte, mais puisque
son but principal est de pourvoir aux besoins alimentaires des
gens, on ne la considère normalement pas comme un sport.

La lutte est la mise à l’épreuve la plus rude de l’energie physique
humaines. Guerrers, chasseurs et cultivateurs, tous y participent
pour tester leurs forces contre celles d’un adversaire … Mais quel
interêt les gens ont-ils à vouloir pratiquer la lutte?

FRE 121 French Grammar I

 175

Ce que les lutteurs jouissent d’un grand, prestige, car la force
physique est une qualité trés appréciée, et le champion de lutte est
l’un des hommes les plus priveledgiés de tout le village on lui
offre beaucoup de cadeaux et il est l’objet de l’attention des plus
belles femmes du village. Mais devenir un champion de lutte ne
se realize pas du jour au lendemain. Il faut des années
d’entraîrement et de participation aux concours, non seulement
dans son propre village mais également dans les village
avoisinants.

Plus un lutteur prend part aux concours, plus il developpe son
habileté et plus il apprend à maitriser son équilibre, des qualitiés
très importantes pour la pratique de ce sport.

Note: The words underlined are:

Se approacher de …………………., Pouvoir aux besoins de
quelque chosi; jouir de quelque chose; avoisinant.

b) Write out six verbs you discovered in this text.

6.0 REFERENCES / FURTHER READINGS

Asobele, T. S. J. (2001) Essentials of French Grammar. For

Predominantly English Speaking Learners. The Rehoboth Lintos,
Lagos

Bescherelle (1995). Complete Guide to Conjugating 12,000 French

Verbs. Paris, Hatier

Bescherelle (1995). L’orthographe Pour Tous. Paris, Hatier

Bulzbech, M. et al (1998) Methode Francais 2 CLE International

Dominique, P. et al (1997) Le Nouveau Sans Frontierès Paris Eds. CLE

International

Odot, S. (1998) French Verbs and Essentials of Grammar: A Practical

Guide to the Mastery of French. Illinois: Passport Book

Ojo, A. S. (2003) A Comprehensive Revision Handbook of French

Grammar. Printed by Agoro Publicity Company, Ibadan

Sonaiya, R. et al (1997) Je Demarr! Ile-Ife: Anchorprint.

FRE 121 French Grammar I

 176

Verolelham, M. et al (199) J’avance! Méthode de Français Niveau II,
Printmauhas Ventures, Ososami, Ibadan.

Answers to SAE 1
1) Lauréat: (nom masculin) une personne qui remporte un prix dans

un concours.

2) Entraîneur: (nom masculine) une personne qui forme un athlète

reconnu.

3) Athlète de pointure: un sportif reconnu important.

4) Courses de fond: (nom masculine pluriel) courses sur une longue

distance.

Answers to SAE 2

1) Faire du sport, c’est bon pair la santé

2) Manger trop, au contraire, nuit à la santé

3) Construire prend du temps mais détruire est facile

