GRAMATICA LIMBII ITALIENE

SUBSTANTIVELE

GENUL SUBSTANTIVELOR
În limba italiană toate substantivele sunt fie masculin fie feminine.
	MASCULIN
	FEMININ

	il ragazzo
băiatul

	la ragazza
fata

	il giardino
grădina

	la università
universitatea

	il libro
cartea

	la rivista
revista

	il cane
câinele
	la libertà
libertatea

Ideea că substantivele au gen pare foarte naturală atunci când substantivul desemnează o creatură vie. Acest lucru se datorează faptului că în limba engleză creaturile vii au adesea denumiri diferite în funţie de sexul lor, masculin sau feminin.
 Următoarele substantive din limba italiană desemnează creaturi vii.

	MACULIN
	FEMININ

	il gatto
pisicul
	la gatta
pisica

	 il cane
câinele
	la cania
căţeaua

	il ragazzo
băiatul
	la ragazza
fata

	il nonno
bunicul
	la nonna
bunica

 Notă:

1. Substantivele de gen masculin care se termină în –o au adesea o formă de feminin corespondentă care se termină în –a.
Exemplu: il nonno -la nonna, il ragazzo -la ragazza.

2. Unele substantive care se referă la persoane au aceeaşi formă şi la masculin şi la feminin. Genul acestor substantive este dat de articol (il sau la).

Exemplu: il giornalista - la giornalista (reporter(ă)/jurnalist(ă)), il preside -la preside (director – directoare)
3. Substantivele care se termină în -sione, -ssione, -zione, - tà, sunt de gen feminin.

Exemplu: la televisione, la decisione, la professione, la passione, la conversazione, la direzione
4. Unele substantive care se termină în -a sunt de gen masculin.

Exemplu: il problema, il telegramma, il programma

Unele substantive au formă diferită pentru masculin şi feminin.

	MACULIN
	FEMININ

	Il padre (tatăl)
	La madre (mama)

	Il genero (ginerele)
	La nuora (nora)

	Il marito (soţul)
	La moglie (soţia)

	L’uomo (bărbatul)
	La donna (femeia)

PLURALUL SUBSTANTIVELOR

Dacă un substantiv se termină în –o, pluralul se formează schimând –o în -i.
	Singular
	Plural

	Libro (carte)
	Libri (cărţi)

	Ragazzo (băiat)
	Ragazzi (băieţi)

	Letto (pat)
	Letti (paturi)

Dacă un substantiv la feminine se termină în -a, pluralul se formează schimând –a în -e.

	Singular
	Plural

	la gatta
pisica
	le gatte
pisicile

	la signora
doama
	le signore
doamnele

	la ragazza
fata
	le ragazze
fetele

	la nonna
bunica
	le nonne
bunicile

Unele substantive au aceeaşi formă pentru singular si plural.
	Singular
	Plural

	La città (oraşul)
	Le città (oraşele)

	L’ università (universitatea)
	Le università (universităţile)

	La crisi (criza)
	Le crisi (crizele)

Notă:

1. Când pluralul se referă la două sau mai multe substantive de genuri diferite, se foloseşte forma de masculin plural
Exemplu:

2 ragazzi + 6 ragazze [image: image1.png]

8 ragazzi (nu 8 ragazze)
2. O serie de substantive sunt “substantive compuse”, ceea ce înseamnă că se formează combinând două cuvinte în unul. (Exemplu: tempera + matite = temperamatite (ascuţitoare). Aceste substantive compuse sunt întotdeauna de genul masculin, iar pluralul se formeaza schimbând “il” în “i”.
Exemplu:

il temperamatite (ascuţitoare) [image: image2.png]

 i temperamatite (ascuţitori)
Numeralele cardinale: 1-30
	Singular

	1. uno

	2. due

	3. tre

	4. quattro

	5.cinque

	6. sei

	7. sette

	8. otto

	9. nove

	10. dieci

	11.undici

	12. dodici

	13. tredici

	14. quattordici

	15. quindici

	16. sedici

	17. diciasette

	18. diciotto

	19. dicianove

	20. venti

	 21. ventuno

	22. ventidue

	23. ventitre

	24. ventiquattro

	25. venticinque

	26. ventisei

	27. ventisette

	28. ventiotto

	29. ventinove

	30. trenta

VERBELE

VERBELE REGULATE

FORMAREA TIMPURILOR VERBALE SIMPLE
Toate verbele din limba italiană sunt fie regulate fie neregulate. Exemple de verbe regulate: parlare (a vorbi), bere (a bea), partire (a pleca).
Observaţi ultimile două litere ale fiecărui verb. Există trei categorii de verbe:

verbele în - are (precum parlare –a vorbi)
verbele în -ere (precum bere - a a bea)
verbele în -ire (precum partire- a pleca)

	
	 CONJUGAREA 1

	 infinitiv
	RăDăCINă+ TERMINAţII

	
	 Am- -are (a iubi)

	
	 Cant- -are (a cânta)

	
	 Ball- -are (a dansa)

	
	 CONJUGAREA 2

	 infinitiv
	RăDăCINă+ TERMINAţII

	
	 Tem- -ere (a (se) teme)

	
	 Perd- -ere (a pierde)

	
	 Av- -ere (a avea)

	
	 CONJUGAREA 3

	 infinitiv
	RăDăCINă+ TERMINAţII

	
	Sent- -ire (a simţi)

	
	Dorm- -ire (a dormi)

	
	 Serv- -ire (a servi)

	GERUNZIU
	 RăDăCINă+ TERMINAţII

	 CONJUGAREA 1

 CONJUGAREA 2
 CONJUGAREA 3
	Am- -ando (iubind)

 Tem- -endo (temând)

Part- endo (plecând)

	participiu trecut
	 RăDăCINă+ TERMINAţII

	 CONJUGAREA 1

 CONJUGAREA 2
 CONJUGAREA 3
	Am- -ato (iubit)

 Tem- -uto (temut)

Part- ito (plecat)

Notă:

1. Pentru a conjuga verbele în –are la prezent, înlăturaţi terminaţia si adăugaţi:
-o
-i
-a
-iamo
-ate
-ano

2. Pentru a conjuga verbele în –ere la prezent, înlăturaţi terminaţia si adăugaţi:

 -o
 -i
 -e
 -iamo
 -ete
 -ono

3. Pentru a conjuga verbele în –ire la prezent, înlăturaţi terminaţia si adăugaţi:

 -o
 -i
 -e
 -iamo
 -ite
 -ono
Exemple:
Io abito a Roma, ma lui abita a Firenze. (Eu locuiesc la Roma dar el locuieşte la Florenţa.)

Io parto con il treno, ma loro partono con l’aereo. (Eu plec cu trenul iar ei pleacă cu avionul.)

Io non mangio carne, sono vegetariano. (Eu nu mănânc carne, sunt vegetarian.)

Studi l’italiano? (Studiezi italiana?)
Notă: Formele verbale de persoana a treia sunt aceleaşi pentru egli (el, foarte literar), lui (el, colocvial), ella (ea, foarte literar) şi Lei (dvs., formă de politeţe) precum şi formele verbale pentru essi (ei, foarte literar), esse (ele, foarte literar) şi loro (ei/ele colocvial), desi în limba italiană pronumele subiect nu este întotdeauna necesar. Acest lucru deoarece terminaţiile verbelor indică cine face acţiunea.

DOUĂ VERBE FOARTE IMPORTANTE: “ESSERE” ŞI “STARE”

Essere (înseamnă " a fi" sau "a exista") şi stare (înseamnă "a sta/a ramâne") pot fi ambele traduse prin a fi.
In limba italiană există 6 forme verbale (« persoane »), în funcţie de subiectul verbului.

Mai jos aveţi conjugările pentru essere şi stare:

essere – a fi
 io sono ("eu sunt")

 tu sei ("tu eşti")

 Lei /egli (lui) /ella (lei) /esso(-a) è ("el/ea este /dânsul/dânsa (formal)este ")

 noi siamo ("noi suntem")

 voi siete ("voi sunteţi")

 Loro/essi(-e)/loro sono ("ei/ele sunt")

stare – a sta/ a ramâne / a fi
 io sto ("eu rămân")

 tu stai ("tu rămâi")

 Lei /egli (lui) /ella (lei) /esso(-a) sta (el/ea/dânsul/dânsa rămâne)

 noi stiamo ("noi rămânem")

 voi state ("voi rămâneţi")

 Loro/essi(-e)/loro stanno (ei/ele rămân)
essere se foloseşte pentru a indica aspecte permanente ale persoanelor sau lucrurilor, precum:
1. Identitatea - Io sono Carla. ("Eu sunt Carla")

2. Profesia - Egli è un professore. ("El este profesor.")

3. Originea - Noi siamo di Milano. ("Noi suntem din Milano.")

4. Religia sau afilierea politică - Tu sei cattolico? ("Eşti catolic?")

5. Ora sau data - Sono le otto. ("Este ora 8.")

6. Posesia - La casa è di Giovanna. ("Este casa lui Giovanna.")

7. Naţionalitatea - Sono Italiano. ("Sunt din Italia.")

8. Aspecte fizice sau caracterizări - Le sedie sono verdi. ("Scaunele sunt verzi.")

9. Calităţi esenţiale ale cuiva sau ceva - Sono vecchio. Sei antipatico. ("Eu sunt bătrân. Tu eşti neplăcut.")

10. Locaţia - La sedia è in cucina. ("Scaunul este în bucătărie.")

11. dar mai rar şi - La sedia sta in cucina. ("Scaunul este în bucătărie.")

12. Situaţie sau emoţie care se va schimba - Sono malato. ("Sunt bolnav.")

13. Observaţii sau reacţii personale, modul în care ceva “pare” a fi. - La cucina è pulita. ("Bucătăria este/pare curată.")

stare se foloseşte pentru a indica locaţii exacte, în expresii sau ca auxiliar, precum -

1. Propoziţii idiomatice - Sto bene.("Sunt bine.")

2. Propoziţii idiomatice - Sto male.("Mi-e rău.")

3. Locaţia - La sedia sta in cucina. ("Scaunul este în bucătărie.")

4. Aspectul continuu - Sto correndo.("Eu alerg.")

Listele de mai sus cu întrebuinţările lui essere şi stare trebuie memorate – folosirea lor în mod incorect înseamnă că aveţi mai puţine şanse de a vă face inţeleşi iar oamenii îşi vor da seama că nu sunteţi vorbitori nativi. Acelaşi lucru este valabil şi pentru conjugările lui essere şi stare. Orice verb din limba italiană are o conjugare iar memorarea lor se face odata cu învăţarea limbii.
VERBELE NEREGULAYE
Unele verbe din limba italiană sunt neregulate.
Verbe care se termină în -IRE
	PREZENT

	Io cap-isco (eu înţeleg)
	Io fin-isco (eu termin)

	Tu cap-isci (tu întelegi)
	Tu fin-isci (tu termini)

	Egli cap-isce (el înţelege)
	Egli fin-isce (el termină)

	Noi cap-iamo (noi înţelegem)
	Noi fin-iamo (noi terminăm)

	Voi cap-ite (voi înţelegeţi)
	Voi fin-ite (voi terminaţi)

	Essi cap-iscono (ei înţeleg)
	Essi fin-iscono (ei termină)

Alte verbe care urmează aceeaşi structură: Acquisire (a achiziţiona), colpire (a lovi), costruire (a construi), ferire (a răni), fiorire (a înflori), garantire (a garanta), guarire (a recupera), preferire (a prefera), punire (a pedepsi), ubbidire (a asculta)
 VERBE NEREGULATE SPECIALE
	VERB
	PREZENT

	andare (a merge)
	vado – vai – va- andiamo- andate- vanno

	avere (a avea)
	Ho- hai- ha- abbiamo- avete- hanno

	dare (a da)
	Do – dai – da – diamo – date - danno

	dire (a spune)
	Dico – dici- dice- diciamo- dite- dicono

	fare (a face)
	Faccio- fai- fa- facciamo- fate- fanno

	potere (a putea)
	Posso- puoi- può- possiamo- potete- possono

	sapere (a şti)
	So- sai- sa- sappiamo- sapete- sanno

	tenere (a avea)
	Tengo- tieni- tiene- teniamo- tenete- tengono

	Uscire (a ieşi)
	Esco- esci- esce- usciamo- uscite- escono

	Venire (a veni)
	Vengo- vieni- viene- veniamo- venite- vengono

	Volere (a vrea)
	Voglio- vuoi- vuole- vogliamo- volete- vogliono

 FORMELE PERSONALE ALE VERBULUI
	Presente INDICATIVO
	Ti chiamo e non mi rispondi (Te sun dar nu-mi răspunzi)

	IMPERFETTO
	Quel giorno pioveva molto. (Ploua foarte tare în acea zi.)

	PASSATO PROSSIMO
	Ho sofferto molto. (Am suferit foarte mult)

	PASSATO REMOTO
	Quell’ estate andai due volte al cinema. (În acea vară am fost de două ori la cinema.))

	TRAPASSATO PROSSIMO
	Quando sono arrivato, la conferenza già era finita. (Când am ajuns curusl deja se terminase).

	TRAPASSATO REMOTO
	Non appena ebbi cenato, si coricai. (Imediat după ce a mâncat s-a culcat.)

	FUTURO
	Domani andremo al cinema. (Mâine vom merge la cinema)

	FUTURO ANTERIORE
	Quando tu tornerai, io già avrò finito. Când te vei întoarce eu voi fi terminat)

	CONDIZIONALE SEMPLICE

CONDIZIONALE COMPOSTO
	Andrei a trovarla se potessi. (M-aş duce să o vizitez dacă aş putea)
Ci disse che avrebbe potuto farlo in tempo. (Ne-a spus că ar fi putut s-o facă la timp.)

 ARTICOLUL HOTĂRÂT
IL, LA, L’, LO, L’, I, LE, GLI
În limba italiană, articolul hotărât are 8 forme în funcţie de genul substantivului: masculin sau feminin si de număr : singular sau plural.
	CELE ŞASE FORME ALE ARTICOLULUI HOTĂRÂT

	SUBSTANTIVE CE ÎNCEP CU CONSOANE
	SUBSTANTIVE CE ÎNCEP CU VOCALĂ
	SUBSTANTIVE MASCULIN CE ÎNCEP CU X,Y,Z; SAU S+CONSOANĂ; SAU GN, PN, PS; OR J+VOCALĂ

	il gatto
pisicul
	L’animale (masculine) animalul
	Lo scolaro şcolarul

	i gatti
pisicii
	Gli animali animalele
	Gli scolari şcolarii

	la gatta
pisica
	L’aula (feminine) sala de curs
	Lo zio unchiul

	le gatte
pisicile
	Le aule sălile de curs
	Gli zii unchii

Notă: Articolule hotărâte masculin plural (i, gli) se folosesc şi pentru a indica un grup de sex diferit. Astfel, "i gatti" s-ar putea referi la un grup de 10 pisici (masculi) sau la un grup de 9 pisici (femele) si un pisic (mascul).
ARTICOLUL NEHOTĂRÂT

UN, UNO, UNA
Cele 3 forme ale articolului nehotărât sunt: UN, UNO, UNA,

	articole NEHOTăRâTE
	EXEMPLE

	un
masculin singular
	un gatto
un pisic

	una
feminin singular
	una gatta
o pisică

	uno
masculin singular
	uno spettacolo
un spectacol

NOTĂ:
"Un", “uno” şi "una" înseamnă un / o.

Exemple:
Un libro (o carte)
Una penna (un penar)
Una mela (un măr)
“una” pierde vocala finală înaintea substantivelor singular feminin care încep cu vocală. În loc de vocala “a” din “una” trebuie să folosiţi apostroful.

Exemplu:

Un’ idea (o idee), un’ immagine (o imagine), un’ artista (o artistă)

“uno” se foloseşte cu substantive masculin singular care încep cu “X,Y,Z; sau S + consoană; sau GN, PN, PS; sau I, J + vocală”

Exemplu:

Uno yogurt (un iaurt), uno stivale (o gheată), uno psicologo (un psiholog)

ADJECTIVELE
În limba italiană, majoritatea adjectivelor işi schimbă forma în funcţie de genul substantivului pe care îl determină: masculin sau feminin. Observaţi diferenţa între “băiatul înalt” şi “fata înaltă”.

Exemplu: Il ragazzo alto (băiatul înalt) [image: image3.png]

 La ragazza alta (fata înaltă)
Adjectivele işi schimbă forma şi în funcţie de numărul substantivului pe care îl determină: singular sau plural. Observaţi diferenţa între “băiatul înalt” si “băieţii înalţi”; şi “fata înaltă” si “fetele înalte”.

Exemplu: Il ragazzo alto (băiatul înalt) [image: image4.png]

 I ragazzi alti (băieţii înalţi)
La ragazza alta (fata înaltă) [image: image5.png]

 Le ragazze alte (fetele înalte)

1. Multe adjective se termină în -o. Aceste adjective au patru forme: alto, alta, alti, alte (înalt, înaltă, înalţi, înalte).

2. Adjectivele care se termină în -e işi schimbă forma la singular si plural. Pentru forma de plural –e devine –i. Însă aceste adjective nu îşi schimba forma la masculin şi feminin.
La ragazza intelligente (fata inteligentă) [image: image6.png]

 Le ragazze intelligenti ((fetele inteligente)

Il ragazzo intelligente (băiatul inteligent) [image: image7.png]

 I ragazzi intelligenti (băieţii inteligenţi)

TIPURILE ADVERBELOR
ADVERBE INTEROGATIVE SI EXCLAMATIVE
Acestea sunt:

che?, chi?, come?, dove?, perché?, quando?, quali?, quanti?, quanto?
Ele sunt plasate de obicei la începutul propoziţiei.

Exemple:

· Perché sei arrivato in ritardo? (De ce ai ajuns atât de târziu?)

· Dove è il mio passaporto? (Unde este paşaportul meu?)

· Come stai? (Ce faci?)
· Quanto costa quel giaccone? (Cât costă haina?)

· Quando arriva il treno? (Când ajunge trenul?)

· Ch’è successo? (Ce s-a întâmplat?)
· Chi l’ ha comprato? (Cine l-a cumpărat?)
· Quanti vuoi? (Câte doriţi?)
· Quali sono i migliori libri? (Care sunt cele mai bune cărţi?)
· Che peccato! (Ce păcat!)
 PRONUMELE PERSONALE ŞI POSESIVE
	PRONUMELE SUBIECT
	ADJECTIVE ŞI PRONUME POSEIVE

	io - eu
	Il mio- la mia – i miei- le mie

	tu - tu (familiar)
	Il tuo – la tua – i tuoi – le tue

	egli (arhaic) - lui – el/ ella (arhaic) -lei - ea

Lei – dvs. (formal)
	Il suo – la sua – i suoi – le sue

	noi - noi
	Il nostro – la nostra – i nostri – le nostre

	voi - voi
	Il vostro – la vostra – i vostri – le vostre

	essi -ei (masculin sau gen amestecat)
esse - ele)
loro - ei (informal, folosit în mod frecvent)
	Il loro – la loro – i loro – le loro

Notă:. Adjectivele si pronumele posesive se acordă în număr şi gen cu substantivul pe care îl preced.
Exemple:

Il mio libro (cartea mea –substantiv singular masculin) / I miei libri (cărţile merel– subst. masc. plural)
La mia macchina (maşina mea –subst. fem. Sg.)/Le mie macchine (maşinile mele–subst. fem. pl.)
Il vostro amico (amicul vostru)/ I vostri amici (amicii voştri – subst. masc. plural)

La vostra amica (prietena voastră)/ Le vostre amiche (prietenele voastre – subst. fem. pl.)

