

"Konciza gramatiko" de *lernu!*

Enhavo

Enkonduko
Gramatikaj terminoj
Testo pri gramatiko
La respondoj
Lingvodemandoj kaj respondoj al ili

Multlingva paĝaro por informiĝi kaj lerni Esperanton

Enkonduko

Ĉi tie estas prezentita **superrigardo** de la Esperanto-gramatiko, bezonata por baza komunikado. La klarigoj aperas en la helplingvo. Vortoj/frazoj kiuj estas ruĝaj kaj substrekitaj havas bildklarigon kiu aperas kiam vi metas la muson super ili.

Fine de ĉiu unuo ekzistas ligilo al koncernaj ekzercoj, por faciligi aŭ profundigi komprenon de certa gramatikaĵo.

Fine de la tuta superrigardo troviĝas ampleksa testo pri kono de la prezentitaj gramatikaĵoj.

Se vi jam regas Esperanton, ni rekomendas uzon de [detala lernu!-gramatiko](#) de Bertilo Wennergren. Li ankaŭ verkis la bazon por tiu ĉi gramatika prezento.

Gramatikaj terminoj

Por povi bone kompreni la bazan gramatikon de Esperanto necesas koni kelkajn terminojn. Malsupre troveblas listo de ili kun mallongaj klarigoj. (La klarigoj en tiu ĉi paĝo ne estas kompletaj, ili nur celas doni malpezan enkondukon al la terminoj.)

Substantivo (Substantivo)

Substantivo estas nomo de aĵoj aŭ aferoj. Substantivo respondas al la demando "Kio ĝi (ŝi, li) estas?". Ekzemple: "homo", "ideo", "nomo" kaj "domo".

Pluralo (Pluralo)

Pluralo signas ke temas pri pli ol unu afero. Ekzemple: "homoj", "ideoj", "belaj", "bonaj", "tium".

Adjektivo (Adjektivo)

Adjektivo priskribas substantivon. Adjektivo respondas al la demando "Kia ĝi (ŝi, li ktp.) estas?" Ekzemple: "bela", "bona", "longa" kaj "granda".

Verbo (Verbo)

Verbo prezentas agon aŭ staton. Verboj respondas al la demandoj "kion fari?", "kio okazas?", "kion vi (li, ŝi ktp.) faras?" Ekzemple: "kanti", "staras" kaj "estis".

Adverbo (Adverbo)

Adverboj priskribas verbon, adjektivon, adverbon aŭ tutan frazon. Ekzemploj de adverboj: "bele", "longe" kaj "hieraŭ".

Prepozicio (Prepozicio)

Prepozicio estas vorteto kiu montras la frazrolon de la posta frazparto. Ekzemple: "sur", "en" kaj "sub".

Pronomo (Pronomo)

Pronomoj estas la vortoj: *mi, vi, ŝi, li, ĝi, ni, ili, oni, si*.

Afikso, Prefikso, Sufikso (Afikso, Prefikso, Sufikso)

Afikso estas uzata por fari kunmetitajn vortojn. Afiksoj, kiujn oni metas post aliaj radikoj, nomiĝas sufiksoj. Afiksoj, kiujn oni metas antaŭ aliaj radikoj, nomiĝas prefiksoj.

Subjekto (Subjekto)

Subjekto estas ĉefa vorto de la frazo, kiu estas gramatike sendependa de aliaj frazpartoj. Plejofte (sed ne ĉiam) subjekto estas tio, kio faras la agon en frazo. Ekzemple en la frazo "Mi amas vin." "mi" estas la subjekto.

Objekto (Objekto)

Objekto estas tio kio estas rekte trafata de la ago en la frazo. Ekzemple en la frazo "Mi amas vin." "vin" estas la objekto.

Elparolo

Oni skribas kaj elparolas Esperanton tute regule/fonetike. Ĉiu litero ĉiam elparoliĝas sammaniere.

La alfabeto

A B C Ĉ D E F G Ĝ H Ĥ I J K L M N O P R S Ŝ T U Ŭ V Z | La tuta alfabeto

Vokaloj

Litero	Sonklarigo	Vortekzemplo
<u>A</u>	-	<u>ami</u> - ami
<u>E</u>	-	<u>egala</u> - egala
<u>I</u>	-	<u>infano</u> - infano
<u>O</u>	-	<u>oro</u> - oro
<u>U</u>	-	<u>urbo</u> - urbo

Konsonantoj

Litero	Sonklarigo	Vortekzemplo
<u>B</u>	-	<u>bela</u> - bela
<u>C</u>	-	<u>celo</u> - celo
<u>Ĉ</u>	-	<u>ĉokolado</u> - ĉokolado
<u>D</u>	-	<u>doni</u> - doni
<u>F</u>	-	<u>facila</u> - facila

<u>G</u>	-	granda - granda
<u>Ĝ</u>	-	ĝui - ĝui
<u>H</u>	-	horo - horo
<u>Ĥ</u>	-	ĥoro - ĥoro
<u>J</u>	-	juna - juna
<u>Ĵ</u>	-	ĵurnalo - ĵurnalo
<u>K</u>	-	kafo - kafo
<u>L</u>	-	lando - lando
<u>M</u>	-	maro - maro
<u>N</u>	-	nokto - nokto
<u>P</u>	-	paco - paco
<u>R</u>	-	rapida - rapida
<u>S</u>	-	salti - salti
<u>Ŝ</u>	-	ŝipo - ŝipo
<u>T</u>	-	tago - tago
<u>Ŭ</u>	-	aŭto - aŭto
<u>V</u>	-	vivo - vivo
<u>Z</u>	-	zebro - zebro

La akcento

La akcento ĉiam estas sur la antaŭlasta vokalo de la vorto: [vojo](#) , [kantado](#) , [apud](#) , [historio](#) , [aŭdi](#) , [ilia](#)

Diftongoj

La sono/litero 'ŭ' estas uzata nur tuj post 'a', 'e' aŭ 'o'. Kun a/e/o kaj akompanantaj konsonantoj, ĝi formas unu silabon. Atentu pri la prononc-diferenco en la sekva ekzemplo:

[aŭto](#) - aŭto, [auto](#) - neekzistanta vorto

Vortklasoj

La plejparto de la esperantaj vortoj havas difinitajn finaĵojn:

Substantivoj		Adjektivoj		Verboj*		Adverboj**	
	-o		-a		-i		-e
domo	domo	granda	granda	vidi	vidi	rapide	rapide
knabo	knabo	juna	juna	kuri	kuri	buŝe	buŝe
muziko	muziko	ruĝa	ruĝa	esti	esti	hejme	hejme
skribo	skribo	skriba	skriba	skribi	skribi	skribe	skribe

*Krom la baza formo (-i), la verboj havas kvin tempajn formojn. Pli pri tio vi trovos en [Verbformoj](#).

**Kelkaj adverboj ne havas la finaĵon -e. Pli pri tio vi trovos en [Adverboj](#).

Difinita artikolo

La

"La" estas la difinita artikolo. Ĝia formo neniam ŝanĝiĝas.

la hundo - la hundo

la domo - la domo

la knabo - la knabo

la tablo - la tablo

Nedifinita artikolo ne ekzistas.

hundo - hundo, iu hundo

domo - domo, iu domo

Pluralo

Per la finaĵo **-j** oni kreas pluralan formon.

bela hundo - bela hundo

belaj hundoj - belaj hundoj

La knaboj estas junaj - la knaboj estas junaj

blua kuniklo

bluaj kunikloj

ruĝa kaj blua kunikloj

Objekto

Objekto montras tion, kio estas rekte trafata de ago. Ekzemple, por la frazo "La knabo skribas leteron." oni povas demandi al si mem "Kio okazas? Estas iu kiu skribas." **Kiu skribas?** - La knabo skribas. Do, "la knabo" estas la **subjekto**, la aganto. **Kion skribas la knabo?** - La knabo skribas leteron. Do, "letero" estas **objekto**, tio kio estas rekte trafata de ago.

La finaĵo **-n** indikas objekton. Oni metas **-n** fine de la vorto kiu indikas objekton de ago.

La knabo vidas la hundon. - la knabo vidas la hundon

La hundo vidas la knabon. - la hundo vidas la knabon

La knabo la fiŝon manĝas.

La knabon la fiŝo manĝas.

-n oni metas ankaŭ fine de adjektivoj.

La knabo havas belan hundon. - la knabo havas belan hundon

-n oni metas post la pluralofinaĵo **-j**.

La hundo vidas la belajn katojn. - la hundo vidas la belajn katojn

Komparado

Pli - pli, **plej** - plej.

granda - granda

pli granda - pli granda

plej granda - plej granda

Ankaŭ adverboj kompareblas per **pli** kaj **plej**.

rapide - rapide

pli rapide - pli rapide

plej rapide - plej rapide

La komparvorto estas **ol**.

La tablo estas pli granda ol la seĝo. - La tablo estas pli granda ol la seĝo

[La elefanto estas pli granda ol la kuniklo.](#)

Eblas fari ankaŭ 'inversan' komparadon per **malpli** - malpli kaj **malplej** - malplej.

malpli granda - malpli granda

malplej granda - malplej granda

Posedo

Posedon oni esprimas per **de**.

La hundo de la knabo. - la hundo de la knabo

La pordoj de la domo. - la pordoj de la domo

[La hundo de la knabo.](#)

Oni povas esprimi posedon ankaŭ per [posedaj pronomoj](#) kaj [kelkaj korelativoj](#).

mia hundo - mia hundo

ies hundo - ies hundo

Pronomoj

Personaj pronomoj Posedaj pronomoj

mi	mi	mia	mia
vi	vi	via	via
ŝi	ŝi	ŝia	ŝia
li	li	lia	lia
ĝi	ĝi	ĝia	ĝia
ni	ni	nia	nia
ili	ili	ilia	ilia
oni	oni	onia	onia
si	si	sia	sia

Kiam persona pronomo estas objekto ĝi ricevas la finaĵon **-n**.

Mi amas vin. - mi amas vin

Ili vidas ĝin. - ili vidas ĝin

La posedaj pronomoj povas havi kaj pluralfinaĵon **-j** kaj objektfinaĵon **-n**.

Ŝi amas mian fraton. - ŝi amas mian fraton

Mi vidas viajn domojn. - mi vidas viajn domojn

Si

Si estas refleksiva pronomo, uzata kun **ŝi**, **li**, **ĝi**, **ili**, **oni** aŭ vortoj kiujn eblas anstataŭigi per tiuj, ekz. por montri agon al si mem, kaj ne al iu alia. Oni **NENIAM** uzas ĝin kun **mi**, **vi** aŭ **ni** por montri refleksivan agon.

Mi	pensas	pri	mi.	-	mi	pensas	pri	mi
Vi	pensas	pri	vi.	-	vi	pensas	pri	vi
Li	pensas	pri	li.	-	li	pensas	pri	li

Li pensas pri si. - li pensas pri si

Oni

Oni estas nedifinita pronomo, uzata kiam oni parolas pri iu ajn persono, multaj aŭ kelkaj nedifinitaj personoj, persono kies identecon oni ne volas malkaŝi k.s. **Oni** estas normale unu-nombra, sed povas ankaŭ esti multe-nombra. **Oni** tute ne montras sekson.

Oni pensas pri si mem. - Oni pensas pri si mem.

Verbformoj

Finajo	Klarigo	Ekzemplo
-i	bazformo (infinitivo)	esti - esti skribi - skribi
-as	estanta tempo (prezenco)	estas - estas skribas - skribas
-is	estinta tempo (preterito)	estis - estis skribis - skribis
-os	estonta tempo (futuro)	estos - estos skribos - skribos
-us	kondiĉformo (kondicionalo)	estus - estus skribus - skribus
-u	admonformo (volitivo)	estu silenta - estu silenta skribu - skribu

Kompleksaj verbkonstruoj

Kompleksaj verbkonstruoj konsistas el ĉefverbo kaj samsubjekta verbo, kiu ĉiam havas bazan formon. Kutime tiaj kompleksaj verbkonstruoj estas uzataj por la verboj **povi**, **devi** kaj **voli**.

Mi volas manĝi. - Mi volas manĝi.

Mi ne povis veni. - Mi ne povis veni.

Mi devos labori. - Mi devos labori.

Adverboj

Adverboj estas vortoj kiuj indikas manieron, lokon, tempon aŭ kvanton, ekzemple:

ankoraŭ	ankoraŭ	almenaŭ	almenaŭ	apenaŭ	apenaŭ
baldaŭ	baldaŭ	preskaŭ	preskaŭ	eĉ	eĉ
jam	jam	jen	jen	ĵus	ĵus
morgaŭ	morgaŭ	hodiaŭ	hodiaŭ	hieraŭ	hieraŭ
nun	nun	nur -	nur	plu	plu
tre	tre	tro -	tro	tuj	tuj
for	for				

Eblas ankaŭ krei adverbojn de aliaj vortoj per uzi la finaĵon **-e**. La signifo de la baza vorto decidas, ĉu ĝi fariĝas manier-, loko-, tempo aŭ kvantoadverbo.

rapida	rapida	rapide	rapide (manieroadverbo)
skribi	skribi	skribe	skribe (manieroadverbo)
hejmo	hejmo	hejme	- hejme (lokoadverbo)
nokto	nokto	nokte	nokte (tempoadverbo)
multaj	multaj	multe	multe (kvantoadverbo)

Prepozicioj

Prepozicio	Traduko	Ekzemplo
al	al	Mi iras al vi. - Mi iras al vi. La kuniklo kuras al la barelo.
anstataŭ	anstataŭ	Mi iras anstataŭ vi. - Mi iras anstataŭ vi.
antaŭ	antaŭ	Mi iras antaŭ vi. - Mi iras antaŭ vi.

		La kuniklo sidas antaŭ la barelo.
apud	apud	Mi iras apud vi. - Mi iras apud vi. La kuniklo sidas apud la barelo.
ĉe	ĉe	Mi sidas ĉe komputilo. - Mi sidas ĉe komputilo. La kuniklo sidas ĉe la barelo.
ĉirkaŭ	ĉirkaŭ	Mi iras ĉirkaŭ vi. - Mi iras ĉirkaŭ vi. La kuniklo kuras ĉirkaŭ la barelo.
da	da	Ni havis multe da gastoj. - Ni havis multe da gastoj.
de	de	Mi iras de la domo. - Mi iras de la domo.
dum	dum	Ni iris dum tri minutoj. - Ni iris dum tri minutoj.
ekster	ekster	Mi iras ekster la domo. - Mi iras ekster la domo. La kuniklo staras ekster la barelo.
el	el	Mi iras el la domo. - Mi iras el la domo. La kuniklo saltas el la barelo.
en	en	Mi iras en la domo. - Mi iras en la domo. La kuniklo estas en la barelo.
ĝis	ĝis	Mi iras ĝis la domo. - Mi iras ĝis la domo.
inter	inter	Mi iras inter la domoj. - Mi iras inter la domoj. La kuniklo sidas inter la bareloj.
je	je	Li kredas je Dio. - li kredas je Dio
kontraŭ	kontraŭ	Mi iras kontraŭ via volo. - Mi iras kontraŭ via volo.
krom	krom	Ĉiuj krom mi iris. - Ĉiuj krom mi iris.
kun	kun	Mi iras kun vi. - Mi iras kun vi. La kuniklo iras kun la barelo.
laŭ	laŭ	Mi iras laŭ la vojo. - Mi iras laŭ la vojo.

malgraŭ	malgraŭ	Mi iras malgraŭ la pluvo . - Mi iras malgraŭ la pluvo.
per	per	Mi vojaĝas per trajno . - Mi vojaĝas per trajno.
por	por	Mi eniras por manĝi . - Mi eniras por manĝi.
po	po	Po du eŭroj por persono . - Po du eŭroj por persono.
post	post	Mi iras post vi . - Mi iras post vi. La kuniklo kuras post la barelo.
preter	preter	Mi iras preter vi . - Mi iras preter vi. La kuniklo kuras preter la barelo.
pri	pri	Mi pensas pri vi . - Mi pensas pri vi. La kuniklo parolas pri la barelo.
pro	pro	Mi eniras pro la pluvo . - Mi eniras pro la pluvo.
sen	sen	Mi iras sen vi . - Mi iras sen vi. La kuniklo iras sen la barelo.
sub	sub	Mi iras sub la domo . - Mi iras sub la domo. La kuniklo kuŝas sub la elefanto.
super	super	Mi estas super vi . - Mi estas super vi.
sur	sur	Mi estas sur la domo . - Mi estas sur la domo. La kuniklo staras sur la porko.
tra	tra	Mi iras tra la domo . - Mi iras tra la domo. La kuniklo rampas tra la barelo.
trans	trans	Mi iras trans la straton . - Mi iras trans la straton.

Uzo de De

De estas uzata en diversaj manieroj, por esprimi diversajn aferojn, kiel ekz. formovon, originon, kaŭzon, tempon aŭ econ (respektive):

Mi venas de la urbo. - Mi venas de la urbo.

Mi ricevis kison de vi. - Mi ricevis kison de vi.

Mi ridas de ĝojo. - Mi ridas de ĝojo.

De nun mi amas vin. - De nun mi amas vin.

Glaso de biero. - Glaso de biero

Uzo de Da

Da estas uzata inter kvantovorto, mezurvorto kaj la afero kies mezuron oni esprimas.

kilogramo da rizo - kilogramo da rizo

du litroj da lakto - du litroj da lakto

glaso da biero - glaso da biero

multe da bananoj

Uzo de Je

Kiam neniu alia prepozicio taŭgas oni povas uzi la nedifinitan prepozicion **je**.

Li kredas je Dio. - li kredas je Dio

Alia kutima uzo de **je** estas en tempoesprimoj:

je la tria horo - je la tria horo

La finaĵo -n anstataŭ prepozicio

Anstataŭ prepoziciojn oni povas uzi finaĵon **-n** por esprimi tempon kaj mezuron.

En la 22-a de junio mi venos. - **La 22-an de junio mi venos.**

(La 22an de junio mi venos.)

Mi estas je 20-metra distanco de vi - **Mi estas 20 metrojn for de vi.**

(Mi estas 20 metrojn for de vi.)

Direkto per -n

Post prepozicioj oni ĝenerale uzas nur la bazan vortformon sen -n.

pri la knabo - pri la knabo

en la domoj - en la domoj

al la urbo - al la urbo

Nur post prepozicioj kiuj indikas ne movon sed lokon, oni uzas **-n** kiam oni volas esprimi movon al tiu loko.

Hundo saltas sur la tablo. - Hundo saltas sur la tablo.

Hundo saltas sur la tablon. - Hundo saltas sur la tablon.

Mi iras en la domo. - Mi iras en la domo.

Mi iras en la domon. - Mi iras en la domon.

[La kuniklo saltas sur la elefanton.](#)

[La kuniklo saltas sur la elefanto.](#)

Same post adverboj kiuj indikas lokon.

hejme - hejme | **hejmen** - hejmen

urbe - urbe | **urben** - urben

kie - kie | **kien** - kien

tie - tie | **tien** - tien

Numeraloj

Bazaj numeraloj

0 - nul
1 - unu
2 - du
3 - tri
4 - kvar
5 - kvin
6 - ses
7 - sep
8 - ok
9 - naŭ
10 - dek
100 - cent
1000 - mil

Aliaj numeroj kreiĝas per kunmetado de la bazaj numeraloj.

11 - dek unu
12 - dek du
20 - dudek
25 - dudek kvin
237 - ducent tridek sep
1983 - mil naŭcent okdek tri
2002 - du mil du

Dekoj kaj centoj kunmetiĝas al unu vorto:

dudek, tridek, ducent, tricent

Ĉio alia estu elparolata kaj skribata kiel apartaj vortoj, ankaŭ miloj:

dek unu, dek du, du mil

La bazaj numeraloj ne fleksiĝas.

Mi vidas tri domojn. - mi vidas tri domojn

Ordaj numeraloj kreiĝas per la finaĵo **-a**. Ili fleksiĝas kiel adjektivoj.

unua - unua

dua - dua

deka - deka

okdek naŭa / okdek-naŭa - okdek naŭa (Eblas kaj sen streketo kaj kun streketo inter la vortoj kiam temas pri plurvorta nombro.)

Mi skribas la unuan leteron. - mi skribas la unuan leteron

Demandoj

Ĉiuj demandoj enhavas demandovorton, ekzemple **kio** - kio, **kiel** - kiel, **kiam** - kiam

Kio estas tio? - Kio estas tio?

Kiel vi fartas? - Kiel vi fartas?

Kiam vi venos? - Kiam vi venos?

Ĉu

Por jes/ne-respondoj oni uzas la demandovorton **ĉu**.

Ŝi estas knabino. - ŝi estas knabino. | **Ĉu ŝi estas knabino?** - ĉu ŝi estas knabino?

Ĉu la knabino estas juna? - ĉu la knabino estas juna? | **Jes, ŝi estas juna.** - jes, ŝi estas juna.

Negacio

Ne - ne

Mi ne estas juna. - mi ne estas juna

Ne, mi ne volas. - ne, mi ne volas

La hundo ne volas veni. - La hundo ne volas veni

Oni metas **ne** antaŭ la neata vorto. Kutime antaŭ la verbo, sed ankaŭ antaŭ aliaj vortoj.

Mi manĝas ne pomon, sed piron. - mi manĝas ne pomon, sed piron

Por nei oni povas uzi ankaŭ korelativajn NENI-vortojn.*

Mi komprenas nenion. - Mi komprenas nenion.

Mi neniam estis tie. - Mi neniam estis tie.

NENI-vorto ĉiam neas la tutan frazon. Duobla neado povas igi la frazon pozitiva.

Mi ne faras nenion. - Mi ne faras nenion.

Mi ne povas ne veni. - Mi ne povas ne veni.

Post alia nea vorto foje estas uzata la konjunktio **nek**, kiu signifas "**ankaŭ ne**".

Mi ne vidis lin, nek lian patron. - Mi ne vidis lin, nek lian patron.

Neniu leciono nek prelego plaĉis al ŝi. - Neniu leciono nek prelego plaĉis al ŝi.

Duobla **nek** signifas "**kaj ne**".

Mi vidis **nek lin, nek lian patron**. - Mi vidis nek lin, nek lian patron.

Mi ŝatas **nek drinki nek fumi**. - Mi ŝatas nek drinki nek fumi.

Participoj

Participoj estas vortoj, kiuj prezentas agon kiel econ, staton: skribanta, batita, fermita ktp. En Esperanto ekzistas 6 diversaj participoj.

Aktivaj participoj Pasivaj participoj

-ant-	-at-	okazas nun
-int-	-it-	okazis
-ont-	-ot-	okazos

(Komparu kun -as estanteco, -is estinteco kaj -os estonteco.)

Aktivaj participoj

La aktivaj participoj esprimas econ de tiu, kiu plenumas la agon:

skribanta - skribanta

skribinta - skribinta

skribonta - skribonta

skribanta knabo - skribanta knabo

skribinta knabo - skribinta knabo

Mi estis skribanta. - Mi estis skribanta.

Ili estos skribantaj. - Ili estos skribantaj.

Ŝi estis skribonta. - Ŝi estis skribonta.

Per la finaĵo -o ni prezentas la personon, kiu plenumas la agon:

skribanto - skribanto

skribinto - skribinto

skribonto - skribonto

Participoj povas esti uzataj ankaŭ adverbe:

Skribante li pensis pri ŝi. - Skribante, li pensis pri ŝi.

Pasivaj participoj

La pasivaj participoj esprimas econ de tio, kio estas traktita de la ago:

skribata - skribata

skribita - skribita

skribota - skribota

skribata letero - skribata letero

skribita letero - skribita letero

La letero estas skribata de mi. - La letero estas skribata de mi.

La letero estis skribata de ŝi. - La letero estis skribata de ŝi.

La letero estis skribita de li. - La letero estis skribita de li.

Korelativoj

Demandovortoj kaj respondvortoj ligitaj al ili estas ordigitaj en aparta sistemo. Ĝi konsistas el kvin antaŭsilaboj kaj naŭ postsilaboj kombineblaj en diversaj manieroj.

Antaŭsilabo	Mallonga klarigo
ki-	kio, kiu, demandovorto
ti-	'indikvorto'
i-	iu
ĉi-	ĉio-, ĉiu
neni-	neniu

Postsilabo	Mallonga klarigo
-o	nedifinita aĵo
-u	individuo, difinita aĵo
-a	eco
-el	maniero
-e	loko
-am	tempo
-om	kvanto
-al	kialo
-es	posedanto

Kune ili formas tabelon:

kio - kio	tio - tio	io - io	ĉio - ĉio	nenio - nenio
kiu - kiu	tiu - tiu	iu - iu	ĉiu - ĉiu	neniu - neniu
kia - kia	tia - tia	ia - ia	ĉia - ĉia	nenia - nenia
kiel - kiel	tiel - tiel	iel - iel	ĉiel - ĉiel	neniel - neniel
kie - kie	tie - tie	ie - ie	ĉie - ĉie	nenie - nenie
kiam - kiam	tiam - tiam	iam - iam	ĉiam - ĉiam	neniam - neniam
kiom - kiom	tiom - tiom	iom - iom	ĉiom - ĉiom	neniom - neniom

kial - kial	tial - tial	ial - ial	ĉial - ĉial	nenial - nenial
kies - kies	ties - ties	ies - ies	ĉies - ĉies	nenies - nenies

Ĉi

La vorto **ĉi** esprimas proksimecon kaj estas uzata kun la *tí-* kaj *ĉi-*vortoj, aŭ antaŭ aŭ post ili.

tie ĉi / ĉi tie - ĉi tie

tiu ĉi / ĉi tiu - ĉi tiu

ĉio ĉi / ĉi ĉio - ĉi ĉio

Ajn

La vorto **ajn** signifas 'ajn':

kiam ajn - kiam ajn

kiu ajn - kiu ajn

Rilataj vortoj

La *ki-*vortoj estas uzataj ankaŭ kiel rilataj (interrilataj) vortoj.

Tio, kion li diris, estas bona. - tio, **kion** li diris, estas bona

La knabino, kiu staras tie. - la knabino, **kiu** staras tie

Ĝi estas granda kiel domo. - ĝi estas granda **kiel** domo

Vortfarado

Unu sama vortradiko povas en Esperanto doni plurajn diversajn vortojn per aldono de diversaj antaŭsilaboj kaj finaĵoj. Tio signifas ke oni ne bezonas lerni same multe da vortoj kiel en aliaj lingvoj.

Unu eblo estas uzi la diversajn vortklasfinaĵojn

	skribo	-	skribo
skrib'	skriba	-	skriba
	skribi	-	skribi
	skribe	-	skribe
	intereso	-	intereso
interes'	interes	-	interes
	interesi	-	interesi
	interese	-	interese

Kiam oni kreas kunmetitan vorton, oni povas lasi aŭ ne lasi vortklasfinaĵon de la unua vorto, depende de kion pli facilas elparoli.

skrib' + tabl' => skribotablo / skribotablo - skribotablo

Per diversaj prefiksoj (antaŭsilaboj) kaj sufiksoj (postsilaboj) oni povas krei eĉ pli da vortoj de la sama radiko.

Afiksoj

La afiksoj (prefiksoj kaj sufiksoj) estas tre gravaj en Esperanto. Ekzistas 10 prefiksoj kaj 32 sufiksoj.

Prefiksoj

bo-	parenco per geedziĝo	patro	- patro	bopatro	- bopatro
dis-	al pluraj direktoj	doni	- doni	disdoni	- disdoni
ek-	(subite) komenci	vidi	- vidi	ekvidi	- ekvidi
eks-	ne plu	reĝo	- reĝo	eksreĝo	- eksreĝo
fi-	malbona (principe pri karaktero)	domo	- domo	fidomo	- fidomo
ge-	la du seksoj kune	patro	- patro	gepatroj	- gepatroj
mal-	tute ne; inverse; kontraŭe	bona	- bona	malbona	- malbona
mis-	ne ĝuste; erare	uzi	- uzi	misuzi	- misuzi
	malproksima en pasinteco aŭ				
pra-	(eblas se temas pri parencoj) estonteco	tempo	- tempo	pratempe	- pratempo
re-	denove, ankoraŭfoje; inversdirekte	veni	- veni	reveni	- reveni

Sufiksoj

-aĉ-	malbona (principe pri kvalito)	domo	- domo	domaĉo	- domaĉo
-ad-	daŭra aŭ ripeta ago	kanti	- kanti	kantado	- kantado
-aĵ-	io konkreta	alta	- alta	altaĵo	- altaĵo
-an-	membro, apartenanto	Kristo	- Kristo	kristano	- kristano
-ar-	multaj kiel unu tuto	arbo	- arbo	arbaro	- arbaro
	kreas virajn karesnomojn				
-ĉj-	(post 2-5 literoj de la nomo)	patro	- patro	paĉjo	- paĉjo
-ebl-	oni povas fari	legi	- legi	legebla	- legebla

-ec-	kvalito kiel abstrakta ideo	rapida	- rapida	rapideco	- rapideco
-eg-	tre granda; tre forte	varma	- varma	varmega	- varmega
-ej-	loko, kie	kui	- kui	kuirejo	- kuirejo
-em-	inklino aŭ ŝato	dormi	- dormi	dormema	- dormema
-	oni devas fari	legi	- legi	legenda	- legenda
end-					
-er-	fragmento, peco da	sablo	- sablo	sablero	- sablero
-	homo: kiu gvidas, regas,				
estr-	prezidas	lernejo	- lernejo	lernejestro	- lernejestro
-et-	tre malgranda; tre malforte	varma	- varma	varmeta	- varmeta
-id-	infano; juna besto	hundo	- hundo	hundido	- hundido
-ig-	kaŭzi ke io/iu -as	labori	- labori	laborigi	- laborigi
-iĝ-	kvazaŭ iu -as ĝin	ruĝa	- ruĝa	ruĝiĝi	- ruĝiĝi
-il-	instrumento, rimedo	tranĉi	- tranĉi	tranĉilo	- tranĉilo
-in-	indikas inan sekson	knabo	- knabo	knabino	- knabino
-ind-	estas bone fari; merito	legi	- legi	leginda	- leginda
-ing-	io, en kion oni metas tion, por teni ĝin	glavo	- glavo	glavingo	- glavingo
-					
ism-	pensmaniero, sistemo	kristano	- kristano	kristanismo	- kristanismo
-ist-	profesio, daŭra okupo/pensmaniero	labori	- labori	laboristo	- laboristo
-nj-	virina karesnomo (post 2-5 literoj de la nomo)	patrino	- patrino	panjo	- panjo
-obl-	kvanto; fojoj	du	- du	duoblo	- duobl
-on-	parto	du	- du	duono	- duono
-op-	op	du	- du	duope	- duope
-uj-	ujo	mono	- mono	monujo	- monujo

-ul- homo tia

juna - juna

junulo - junulo

-um- um

komuna - komuna

komunumo - komunumo

Pluraj prefiksoj kaj sufiksoj povas esti uzataj samtempe.

patro - patro => bogepatroj - bogepatroj

labori - labori => mallaborema - mallaborema

Pluraj prefiksoj kaj sufiksoj povas esti uzataj memstare.

ilo - ilo

ekas - ekas

Testo pri gramatiko

Vi jam konatiĝis kun la gramatiko de Esperanto kaj pere de la suba testo vi nun povas kontroli, kiom multe vi progresis en lernado de Esperanto.

1. Mi estas

- tute trankvila
- tuta trankvile
- tute trankvilas

2. Ni estas

- laca
- lacaj

3. Mi vidas du

- grandaj hundoj
- grandaj hundojn
- grandajn hundojn

4. La suno estas granda ol la luno.

- pli
- plej

- malpli

5. Ĉi tiu libro estas frato.

- de mi
- de mia
- mia

6. Ni pensas pri amiko.

- sia
- nia

7. Mi volas, ke vi morgaŭ

- venos
- venu
- venus

8. Ŝi ĉiam forgesas tion.

- tre
- preskaŭ
- ĵus

9. Mi venis buso.

- sub
- sur
- per

10. Ŝi havas jarojn.

- kvardek tri
- kvar dek tri
- kvardektri

11. da membroj estas en via klubo?

- kie
- kiom

- kiaj

12. Ni en tiu urbo.

- neniam ne estis

- neniam estis

- nek estis

13. li skribis testamenton.

- Mortite

- Mortinte

- Mortonte

14. Mi provas helpi.

- ĉiel

- ĉion

-ĉies

15. Mi al IJK.

- planas iros

- plani iri

- planas iri

16. estas loko por malsanaj homoj.

- Malsanejo

- Malsanulejo

- Malsanino

La respondoj

1- Mi estas **tute trankvila**.

2- 2. Ni estas **lacaĵ**.

3- 3. Mi vidas du **grandajn hundojn**.

4- La suno estas **pli** granda ol la luno.

5- Ĉi tiu libro estas **de mia** frato.

- 6- Ni pensas pri **nia** amiko.
- 7- Mi volas, ke vi morgaŭ **venu**.
- 8- Ŝi **preskaŭ** ĉiam forgesas tion.
- 9- Mi venis **per** buso.
- 10-Ŝi havas **kvardek tri** jarojn.
- 11- **Kiom** da membroj estas en via klubo?
- 12-Ni **neniam estis** en tiu urbo.
- 13- **Mortonte** li skribis testamenton.
- 14-Mi provas **ĉiel** helpi.
- 15-Mi **planas iri** al IJK.
- 16-**Malsanejo** estas loko por malsanaj homoj.

Lingvodemandoj

Kiuj eraroj estas oftaj en Esperanto?

Ni faris liston de "oftaj eraroj" kaj por ĉiu erara frazo aldonis ĝustan frazon kaj mallongan klarigon. Studu ilin detale por eviti mem fari similajn erarojn!

Erara frazo

Ĝusta frazo

"Mi ne havas la eblecon tion fari."	"Mi ne havas la eblon tion fari."
"Temas pri io libro."	"Temas pri iu libro."
"Mi havas hundo."	"Mi havas hundon."
"Mi pensas pri vin."	"Mi pensas pri vi."
"Okazas nenion."	"Okazas nenio."
"Ĉi jare."	"Ĉi-jare."
"Ĉi-tie."	"Ĉi tie."
"Mi interesas pri tio."	"Mi interesiĝas pri tio."
"Mi volas fariĝi instruiston."	"Mi volas fariĝi instruisto."
"Mi uzas la tukon kiel kovrilo."	"Mi uzas la tukon kiel kovrilon."
"Mi metas libron sur la tablo."	"Mi metas libron sur la tablon."

"Kilogramo de terpomoj."

"Kilogramo da terpomoj."

"Kvin eŭroj po persono."

"Po kvin eŭroj por persono."

Kiam uzi -a (adjektivformon) kaj kiam -e (adverbformon)?

La finaĵon **-a** havas adjektivo. Adjektivo rilatas al substantivo kaj indikas kvaliton aŭ econ. Ĝi respondas al la demando "kia?" kaj deklinaciigas kiel la substantivo, al kiu ĝi rilatas.

La finaĵon **-e** havas adverbo. Ĝi precizigas verbojn, adjektivojn kaj aliajn adverbojn laŭ la maniero, loko, cirkonstanco ktp. kaj respondas al la demandoj "kie?", "kiel?", "kiam?".

La diferenco inter adjektivo kaj adverbo estas tio, ke adjektivo povas rilati nur al substantivo (aŭ al substantivo kaj verbo samtempe), dum adverbo rilati al substantivo **NE** povas!

Ekzemploj

Ŝia rakonto estas interesa. - Ŝia rakonto estas interesa.

Ŝi rakontas interese. - Ŝi rakontas interese.

Tio estas bona. - Tio estas bona.

Estas bone. - Estas bone.

La ĉambro estas varma. - La ĉambro estas varma.

En la ĉambro estas varme. - En la ĉambro estas varme.

La koloro de ŝiaj haroj estas bela. - La koloro de ŝiaj haroj estas bela.

Ĉi tie estas tre bele. - Ĉi tie estas tre bele.

Somere estis tre varma vetero. - Somere estis tre varma vetero.

Lia amiko estas tute prava. - Lia amiko estas tute prava.

Kiam uzi -iĝ- kaj kiam -ig-?

Transitiva verbo estas verbo, kiu povas havi rektan objekton, t.e. celas iun personon aŭ aferon, kiun oni povas nomi, se oni volas precizigi la sencon de la frazo. Tiuj verboj transirigas la agon de subjekto al objekto.

Netransitiva verbo estas verbo, kiu ne povas havi rektan objekton kaj estas direktita al neniun personon aŭ aferon. La netransitivaj verboj povas havi post si nur adjekton aŭ predikativon, sed ne rektan objekton.

La sufikso **-ig-** estas tipa sufikso por verboj. Ĝi signifas "kaŭzi, ŝanĝi, fari aŭ realigi ion". La radiko, kiu staras antaŭ la sufikso montras la finan rezulton de la ago. La objekto en la frazo kun ig-verbo montras tion, al kio la ago de la verbo estas direktita. La subjekto montras la kaŭzanton de la ŝanĝo.

La verbo kun la sufikso **-ig-** ĉiam estas **transitiva**, t.e. ĝi ĉiam estas uzata kun senprepozicia rekta objekto. Tiu objekto respondas al la demando "kion?" kaj staras en la formo de akuzativo.

Ŝi purigis la plankon.

- Ŝi purigis la plankon.

Li daŭrigis sian laboron.

- Li daŭrigis sian laboron.

Ŝi dormigis sian infanon.

- Ŝi dormigis sian infanon.

Ni ordigis la ĉambron.

- Ni ordigis la ĉambron.

La gepatroj edzigis lin, kiam li havis 16 jarojn.

- La gepatroj edzigis lin, kiam li havis 16 jarojn.

La sufikso **-iĝ-** signifas "transiri al la nova stato, ŝanĝiĝi". Tiu sufikso estas ĉefe uzata por formi verbojn. Parto de la vorto, kiu staras antaŭ la sufikso **-iĝ-** montras la rezulton de transiro aŭ ŝanĝiĝo. La subjekto montras tion, kio ŝanĝiĝas. La verbo kun la sufikso **-iĝ-** ĉiam estas **netransitiva**, t.e. post ĝi NENIAM povas esti uzata senprepozicia rekta objekto, kiu respondas al la demando "kion?".

Ĉiuj homoj finfine maljuniĝas.

- Ĉiuj homoj finfine maljuniĝas.

Hodiaŭ mi vekigis je la sepa horo.

- Hodiaŭ mi vekigis je la sepa horo.

La koncerto komenciĝis ĝustatempe.

- La koncerto komenciĝis ĝustatempe.

La pordo malfermiĝis mallaŭte.

- La pordo malfermiĝis mallaŭte.

Lia vizaĝo tre ruĝiĝis pro frosto.

- Lia vizaĝo tre ruĝiĝis pro frosto.

Kiam uzi KUN, PER kaj PRI?

KUN indikas akompanon kaj signifas "kun, ne sen, kune, ne aparte, ne dise".

PER indikas rimedon, ilon aŭ objekton, helpe de kiu okazas iu ago, aŭ kiun oni uzas por atingi iun celon aŭ rezulton. Ĝi signifas "per, helpe de, kun helpo de".

PRI indikas temon aŭ tion, kion ago traktas aŭ koncernas, kaj signifas 'pri, koncerne, rilate, teme de'.

Ekzemploj

Dividi biciklon **kun** sia najbaro.

- Dividi biciklon kun sia najbaro.

Dudek dividite **per** kvar egalas kvin.

- Dudek dividite per kvar egalas kvin.

Pri tio mi ne volas disputi.

- Pri tio mi ne volas disputi.

Pli bone ne disputi **kun** li **pri** tio.

- Pli bone ne disputi kun li pri tio.

Oni vivas ne **kun** mono, sed **kun** persono.

- Oni vivas ne kun mono, sed kun persono.

Per mono ne ĉion eblas aĉeti.

- Per mono ne ĉion eblas aĉeti.

Ŝi **kun** sia edzo veturis **per** trajno.

- Ŝi kun sia edzo veturis per trajno.

Li parolis **kun** sia amikino **pri** Esperanto **per** telefono.

- Li parolis kun sia amikino pri Esperanto per telefono.

Kiam uzi la finaĵon -n?

En Esperanto per la finaĵo **-n** oni indikas akuzativon. Tiun finaĵon povas havi substantivoj, adjektivoj, personaj pronomoj, korelativaj vortoj (kiuj finiĝas per -u, -o, -a kaj -e) kaj adverboj kun la finaĵo -e, kiuj indikas lokon. Akuzativo devas esti uzata en jenaj okazoj:

1. Por montri la rektan objekton de verbo. En Esperanto tio permesas ŝanĝi la vortordon de la frazo sen ŝanĝi la signifon.

Ŝi vidas **lin**. - Ŝi vidas lin.

Ŝi **n** vidas li. - Ŝi **n** vidas li.

Li vidas **ŝin**. - Li vidas ŝin.

Lin vidas ŝi. - **Lin** vidas ŝi.

2. Anstataŭ prepozicioj por montri tempon, mezuron ktp.

Mi dormis **dum** unu horo. - Mi dormis unu **horon**. (Mi dormis unu horon.)

En lundo mi vizitos vin. - **Lundon** mi vizitos vin. (Lundon mi vizitos vin.)

En la 22-a de junio mi venos. - La **22-an** de junio mi venos. (La 22-an de junio mi venos.)

Mi estas **je** 20-metra distanco de vi. - Mi estas 20 **metrojn** for de vi. (Mi estas 20 metrojn for de vi.)

Li estas **je** du metroj alta. - Li estas du **metrojn** alta. (Li estas du metrojn alta.)

3. Por montri direkton aŭ celon de movo.

Mi kuras en la arbaro. - Mi kuras en la arbaro.

Mi kuras en la arbaron. - Mi kuras en la arbaron.

Mia amiko iras trans la strato. - Mia amiko iras trans la strato.

Mia amiko iras trans la straton. - Mia amiko iras trans la straton.

Li saltas sur la tablo. - Li saltas sur la tablo.

Li saltas sur la tablon. - Li saltas sur la tablon.

- Same post adverboj, kiuj indikas lokon.

Mi estas hejme. - Mi estas hejme.

Mi iras hejmen. - Mi iras hejmen.

Vi estas tie. - Vi estas tie.

Vi kuras tien. - Vi kuras tien.

Akuzativo post prepozicioj

Estas prepozicioj, kiuj havas du signifojn; kun nominativo ili indikas la lokon, kie io troviĝas, kun akuzativo ili montras la celon, al kiu io moviĝas. Tiaj prepozicioj estas: **sur, sub, en, apud, antaŭ, malantaŭ, post, inter, trans, ekster, super, ĉirkaŭ, kontraŭ.**

sur la tablo - sur la tablo

sur la tablon - sur la tablon

sub la domo - sub la domo

sub la domon - sub la domon

Sed estas prepozicioj, post kiuj neniam estas uzata akuzativo: **al, ĝis, de, el, da, pri, pro, por, per, kun, sen, je, dum, laŭ, malgraŭ**, kaj prefere ne kun: **tra, preter**. Post ĉi tiuj prepozicioj oni ĝenerale uzas nur la bazan vortformon **sen -n**.

pri la knabo - pri la knabo
al la urbo - al la urbo
kun mia amiko - kun mia amiko

Atenton!

Se substantivo havas la finaĵon **-n**, tiam ankaŭ ĉiuj adjektivoj, posedaj pronomoj kaj korelativaj vortoj, kiuj rekte rilatas al la substantivo, ankaŭ havu la saman finaĵon. La finaĵo **-n** estas skribata ankaŭ post la plurala finaĵo **-j**:

Mi aĉetis tiun grandan domon. - Mi aĉetis tiun grandan domon.
Mi aĉetis tiujn tri grandajn domojn. - Mi aĉetis tiujn tri grandajn domojn.
Mi iras en mian belan domon. - Mi iras en mian belan domon.
Mi promenis tre longan tempon. - Mi promenis tre longan tempon.
Mi promenis kelkajn tagojn. - Mi promenis kelkajn tagojn.
lun belan tagon mi revenos. - lun belan tagon mi revenos.

Estu atentemaj pri uzado de akuzativo, ĉar aldono de la finaĵo **-n** povas tute ŝanĝi sencecon de la frazo. Analizu la jenajn frazojn:

Mi ŝatas manĝi tion pli ol vi. - Mi ŝatas manĝi tion pli ol vi.
Mi ŝatas manĝi tion pli ol vin. - Mi ŝatas manĝi tion pli ol vin.
Mi amas ŝin same forte kiel vi. - Mi amas ŝin same forte kiel vi.
Mi amas ŝin same forte kiel vin. - Mi amas ŝin same forte kiel vin.
Vi farbas la domon ruĝan. - Vi farbas la domon ruĝan.
Vi farbas la domon ruĝa. - Vi farbas la domon ruĝa.

Kiam uzi la verban finaĵon –u?

La verba finaĵo –u per si mem ne montras la tempon de la ago, ĝi estas uzata por esprimi volon (ne gravas ĉu temas pri ordono, peto aŭ deziro).

Rakontu pri via vojaĝo! - Rakontu pri via vojaĝo!

Diru vian nomon! - Diru vian nomon!

En la supraj ekzemploj la verboj estas uzataj sen subjekto, en tiaj kazoj oni subkomprenas la duapersonan pronomon **vi**.

Venu rapide! = **Venu vi rapide!** (Venu rapide!)

Manĝu! = **Manĝu vi!** (Manĝu!)

Estu kun mi! = **Vi estu kun mi!** (Estu kun mi!)

Kara, donu al mi tion. = **Kara, vi donu al mi tion.** (Kara, donu al mi tion.)

Sed forlasi la pronomon **vi** eblas nur en ĉeffrazoj, en subfrazoj oni nepre uzu ĝin.

Legu la libron. - Legu la libron.

Mi volas, ke vi legu la libron. - Mi volas, ke vi legu la libron.

Por la ceteraj personoj (unua kaj tria) kaj en ĉeffrazoj kaj en subfrazoj oni nepre devas uzi la verbon kun koncerna pronomo, alikaze oni pensus, ke temas pri la dua persono.

Ni komencu! - Ni komencu!

Mi estu! - Mi estu!

Ĉu ni jam iru tien? - Ĉu ni jam iru tien?

Ili mem faru tion! - Ili mem faru tion!

Kiel mi komprenu tion? - Kiel mi komprenu tion?

Ŝi aĉetu, kion ŝi bezonas. - Ŝi aĉetu, kion ŝi bezonas.

La finaĵo –u estas uzata ankaŭ en subfrazoj post la subjunkcioj **ke** kaj **por ke**, se la ĉeffrazo iel montras volon, celon ks. Atentu, ke ĉi tiu regulo validas eĉ tiam, kiam la verbo de la ĉefa frazo havas iun alian tempon.

Ili volas, ke vi laboru. - Ili volas, ke vi laboru.

Mi multe legos, por ke poste mi povu bone prelegi. - Mi multe legos, por ke poste mi povu bone prelegi.

Skribu la leteron tuj, por ke ni sendu ĝin ĝustatempe. - Skribu la leteron tuj, por ke ni sendu ĝin ĝustatempe.

Ŝiaj gepatroj petis, ke li morgaŭ vizitu ilin. - Ŝiaj gepatroj petis, ke li morgaŭ vizitu ilin.

Por ke vi pli bone komprenu uzadon de la finaĵo **-u** en subfrazoj, bonvolu kompari la jenajn frazojn:

Ŝi diris, ke ŝi venos morgaŭ. - Ŝi diris, ke ŝi venos morgaŭ.

Mi petis, ke ŝi venu morgaŭ. - Mi petis, ke ŝi venu morgaŭ.

Mi ĝojas, ke vi bone fartas. - Mi ĝojas, ke vi bone fartas.

Mi deziras, ke vi fartu bone. - Mi deziras, ke vi fartu bone.

Mi kuris tiel rapide, ke li ne povis kapti min. - Mi kuris tiel rapide, ke li ne povis kapti min.

Mi volis kuri tiel rapide, ke li ne povu kapti min. - Mi volis kuri tiel rapide, ke li ne povu kapti min.

Aparte atentindas uzado de la verbo **bonvolu**. Ĝi estas uzata por esprimi pli ĝentile sian volon. Post la verbo **bonvolu** oni ĉiam uzu infinitivan formon de la verbo.

Bonvolu sidi ĉi tie! - Bonvolu sidi ĉi tie!

Bonvolu veni morgaŭ - Bonvolu veni morgaŭ!

Bonvolu esti ĝentila! - Bonvolu esti ĝentila!

Kiel ĝuste uzi la rilatajn vortojn?

La korelativaj *ki*-vortoj estas uzataj ankaŭ kiel rilataj (interrilataj) vortoj. Ili anstataŭas substantivon aŭ pronomon de la ĉefrazo, aŭ eĉ la tutan ideon de tiu frazo kaj kunligas al tiu ĉefrazo la subfrazon, kiun ili enkondukas.

Kiu

Ĝi anstataŭas antaŭe esprimitan substantivon aŭ pronomon kaj kutime estas uzata por difinitaj personoj aŭ aĵoj.

Mi vidis knabon, kiu manĝis torton. - Mi vidis knabon, kiu manĝis torton.

Ŝi aĉetis la plej belan robon, kiu estis en la vendejo. - Ŝi aĉetis la plej belan robon, kiu estis en la vendejo.

Kiam **kiu** rolas kiel objekto en la subfrazo, al ĝi aldoniĝas la finaĵo **-n**.

La filmo, kiun ni spektis hieraŭ, estis tre interesa. - La filmo, kiun ni spektis hieraŭ, estis tre interesa.

Montru al mi la libron, kiun vi ĵus aĉetis. - Montru al mi la libron, kiun vi ĵus aĉetis.

La finaĵo -j montras pluralon.

Mi vidis knabojn, **kiuj** manĝis torton. - Mi vidis knabojn, kiuj manĝis torton.

Montru al mi la librojn, **kiujn** vi ĵus aĉetis. - Montru al mi la librojn, kiujn vi ĵus aĉetis.

Kio

Ĝi estas uzata por anstataŭi la ideon de la ĉefrazo aŭ por prezenti sendifinan aferon.

Tio, pri **kio** li parolis, ŝajnis nekredebla. - Tio, pri kio li parolis, ŝajnis nekredebla.

Mi tre bone scias, **kio** ĝojigas vin. - Mi tre bone scias, kio ĝojigas vin.

Kiam **kio** rolas kiel objekto en la subfrazo, al ĝi aldoniĝas la finaĵo -n.

Mi faros ĉion, **kion** mi povos. - Mi faros ĉion, kion mi povos.

Vi rakontis al mi ion, **kion** mi neniam forgesos. - Vi rakontis al mi ion, kion mi neniam forgesos.

Kies

Ĝi enkondukas subfrazon, kiu montras posedon aŭ apartenon.

Ĉi tien venos kantistoj, **kies** kantoj estas tre popularaj. - Ĉi tien venos kantistoj, kies kantoj estas tre popularaj.

La knabino, **kies** haroj estas tre belaj, venis al mia frato. - La knabino, kies haroj estas tre belaj, venis al mia frato.

Kiam

Ĝi enkondukas subfrazon, kiu priskribas tempon.

En tiu tempo, **kiam** mi manĝis, ŝi televidis. - En tiu tempo, kiam mi manĝis, ŝi televidis.

Kiam mi venis al li, li dormis. - Kiam mi venis al li, li dormis.

Kie

Ĝi enkondukas subfrazon, kiu priskribas lokon.

Mi volis resti tie, **kie** mi estis. - Mi volis resti tie, kie mi estis.

Apud tiu loko, **kie** li loĝas, estas granda arbaro. - Apud tiu loko, kie li loĝas, estas granda arbaro.

Kiam oni volas montri direkton, al **kie** aldoniĝas la finaĵo **-n**.

En tiu loko, **kien** mi venis, estis multe da homoj. - En tiu loko, kien mi venis, estis multe da homoj.

Kia

Ĝi enkondukas subfrazon, kiu priskribas econ aŭ kvaliton.

Li estis tia, **kia** mi volis, ke li estu. - Li estis tia, kia mi volis, ke li estu.

Hodiaŭ ne estas tia bela tago, **kia** estis hieraŭ. - Hodiaŭ ne estas tia bela tago, kia estis hieraŭ.

Kiam **kia** rolas kiel objekto en la subfrazo, al ĝi aldoniĝas la finaĵo **-n**.

Li manĝis tian bongustan viandon, **kian** li ankoraŭ neniam antaŭe manĝis. - Li manĝis tian bongustan viandon, kian li ankoraŭ neniam antaŭe manĝis.

La finaĵo **-j** montras pluralon.

Mi aŭskultis tiajn kantojn, **kiajn** mi kutime neniam aŭskultas. - Mi aŭskultis tiajn kantojn, kiajn mi kutime neniam aŭskultas.

Kiel

Ĝi enkondukas subfrazon, kiu priskribas manieron aŭ gradon.

Neniam estos tiel, **kiel** estis antaŭe. - Neniam estos tiel, kiel estis antaŭe.

Li volis nin helpi tiel, **kiel** li povis. - Li volis nin helpi tiel, kiel li povis.

Kiom

Ĝi enkondukas subfrazon, kiu priskribas kvanton aŭ mezuron.

Manĝu tiom multe, **kiom** vi volas. - Manĝu tiom multe, kiom vi volas.

Mi donis al ili tiom da bombonoj, **kiom** mi havis. - Mi donis al ili tiom da bombonoj, kiom mi havis.

Kial

Ĝi enkondukas subfrazon, kiu priskribas kaŭzon aŭ motivon.

Unu el la ĉefaj kaŭzoj, **kial** homoj lernas Esperanton, estas tio, ke ĝi estas facile lernebla. - Unu el la ĉefaj kaŭzoj, kial homoj lernas Esperanton, estas tio, ke ĝi estas facile lernebla.

Uzado de la interpunkcioj

En Esperanto estas uzataj la samaj interpunkciaj signoj kiel en aliaj lingvoj. Plej ofte oni uzas la jenajn signojn: punkto (.), komo (,), punktokomo (;), dupunkto (:), krisigno (!), demandosigno (?), tripunkto (...), haltostreko (--), dividstreko (-), citiloj (" "), rondaj krampoj (()).

La interpunkcioj kutime estas uzataj por plifaciligi la komprenon de la tuta teksto. Ne ekzistas iuj striktaj reguloj pri uzado de la interpunkcioj. Oni uzu ilin same kiel en ĉiuj aliaj lingvoj. Tamen estas rekomendinde gardi bonan stilon kaj ĉiam zorgi, ke la teksto estu facile legebla. Tro ofta uzado de la signoj aŭ tuta ignorado de ili ne faras bonan impreson kaj foje estas eĉ ĝena. Unuvorte, taŭgas ĉio, kio ne kaŭzas miskomprenon kaj/aŭ plifaciligas komprenon.

Majuskloj kaj minuskloj

Ne ekzistas iuj devigaj reguloj pri la uzo de majuskloj kaj minuskloj en Esperanto. Uzado de ili helpas ĉefe al klareco de tekstoj. En Esperanto majusklojn oni kutime uzas:

1. Por indiki unuan literon de ĉiu memstara frazo;

Mi vidas hundon. Ĝi estas granda. - Mi vidas hundon. Ĝi estas granda.

2. Por montri unuan literon de propra nomo;

Mia nomo estas Adamo. Mi ripozis ĉe la Balta Maro. - Mia nomo estas Adamo. Mi ripozis ĉe la Balta Maro.

3. En iuj mallongigoj;

PIV - Plena Ilustrita Vortaro. - PIV - Plena Ilustrita Vortaro.

4. por emfazi iun vorton aŭ frazon;

Mi VOLAS, sed NE POVAS fari tion. - Mi VOLAS, sed NE POVAS fari tion.

5. por montri specialan respekton;

Dankon pro Via letero. - Dankon pro Via letero.

En ĉiuj aliaj okazoj kutime estas uzataj minuskloj.

Kiel ĝuste dividi la vortojn?

Kiam skribante iun tekston oni atingas la finon de skriblinio kaj ekvidas, ke mankas spaco por finskribi la lastan vorton, oni dividas tiun vorton en du partojn. La unuan parton oni lasas sur la sama linio kaj post ĝi metas dividostrekon (-). La duan parton oni metas komence de la sekva skriblinio. Tute ne gravas, en kiu loko oni dividas tiun vorton, ĉar en Esperanto ne ekzistas reguloj pri tio.

Ekzemploj

trajno – trajno

trajno

t-rajno

tr-ajno

tra-jno

traj-no

trajn-o

Sed kiam temas pri pli longaj vortoj estas konsilinde dividi ilin laŭ iliaj gramatikaj partoj, tiumaniere la vortoj estas pli facile legeblaj kaj kompreneblaj. Tamen tio ne estas deviga regulo!

Ekzemploj

vortaro – vortaro

vort-aro

malamika – malamika

mal-amika

Kiel skribi sen supersignoj?

En Esperanto estas ses literoj, kiuj estas unikaj: **Ĉ**, **Ĝ**, **Ĥ**, **Ĵ**, **Ŝ** kaj **Ŭ**. Ĉi tiuj literoj havas supersignojn. Sed bedaŭrinde ĝis nun tre ofte okazas ke oni ne havas eblon uzi la ĝustajn supersignojn. Ekzemple tio povas okazi, se ni volas tajpi en Esperanto kaj uzas por tio iujn komputilajn programojn, kiuj ne kapablas korekte montri ĉiujn Esperanto-literojn. En tiaj okazoj aperas bezono uzi iun alternativan skribmanieron. En la Fundamento de Esperanto estas menciita unu el tiaj alternativaj skribmanieroj. En tiu skribo anstataŭ la supersignoj de la literoj **Ĉ**, **Ĝ**, **Ĥ**, **Ĵ** kaj **Ŝ** oni uzas la postmetitan literon **H**, kaj oni tute ne skribas la supersignon por **Ŭ**:

ĉ → **ch**

ĝ → **gh**

ĥ → **hh**

ĵ → jh

ŝ → sh

ŭ → u

Tamen en la praktiko eblas renkonti ankaŭ aliajn manierojn por skribi sen supersignoj. Jen kelkaj el ili:

ĉ → c' → c^

ĝ → g' → g^

ĥ → h' → h^

ĵ → j' → j^

ŝ → s' → s^

ŭ → u' → u^

Lastatempe por komputila laboro, por retpoŝto, k.s., oni uzas la literon **X** anstataŭ ĉiuj supersignoj.

ĉ → cx

ĝ → gx

ĥ → hx

ĵ → jx

ŝ → sx

ŭ → ux

Ankaŭ sur ĉi tiuj paĝoj, se vi ne havas eblon tajpi la ĝustajn literojn, ni rekomendas uzi ĉi tiun skribmanieron, ĉar tiam viaj literoj aŭtomate konvertiĝos al la ĝustaj.

Sed ne forgesu, ke tio estas nur alternativaj skribmanieroj kaj ilin necesas uzi nur tiam, kiam vi ne havas eblon uzi la ĝustajn supersignojn.

Vizitu la paĝon [Supersignoj](#) por ekscii pli multon pri ĉi tiu temo.

Kiel uzi mallongigojn?

Skribante en Esperanto, oni tre ofte uzas diversajn mallongigojn. Sed ĉiam necesas memori, ke se tio, kion oni skribas, estos ne nur por privata uzo, tiam ĉiuj uzataj mallongigoj devas esti facile kompreneblaj ankaŭ al aliaj personoj. En Esperanto ekzistas jam multaj oficiale akceptitaj mallongigoj, kiuj estas facile komprenataj de ĉiuj Esperantistoj. Ĉi-sube estas mallonga listo de tiaj mallongigoj, kiuj laŭ nia opinio plejofte renkontiĝas en diversaj tekstoj.

bv. (bonvolu)	– bonvolu
ĉ. (ĉirkaŭ)	– ĉirkaŭ
div. (diversaj)	– diversaj
d-ro (doktoro)	– doktoro
d-rino (doktorino)	– doktorino
ekz. (ekzemple)	– ekzemple
f-ino (fraŭlino)	– fraŭlino
ges-roj (gesinjoroj)	– gesinjoroj
h. (horo)	– horo
i.a. (interalie)	– interalie
inkl. (inkluzive)	– inkluzive
k (kaj)	– kaj
k.a. (kaj aliaj)	- kaj aliaj
k.c. (kaj ceteraj)	- kaj ceteraj
k.s. (kaj simile)	- kaj simile
k.t.p. (kaj tiel plu)	- kaj tiel plu
n.b. (notu bone)	- notu bone
n-ro (numero)	– numero
p. (paĝo)	– paĝo
P.S. (postskribo)	– postskribo
red. (redaktoro)	– redaktoro
rim. (rimarko)	– rimarko
s-ro (sinjoro)	– sinjoro
s-ino (sinjorino)	- sinjorino

Sensubjektaj verboj

En Esperanto preskaŭ ĉiuj verboj nepre devas havi subjekton, sed tamen ekzistas ankaŭ tiaj verboj, kiuj povas esti uzataj sen subjektoj. Do sufiĉas nur unu el tiaj verboj por kompletigi la tutan frazon. Tiaj verboj estas nomataj "sensubjektaj verboj". Jen kelkaj frazoj, en kiuj estas uzataj sensubjektaj verboj.

Temas ne pri li, sed pri ŝi. - Temas ne pri li, sed pri ŝi.
Pluvas, fulmas kaj tondras. - Pluvas, fulmas kaj tondras.
Estas varme. - Estas varme.
Tagiĝas. - Tagiĝas.

Sed foje eĉ tiaj verboj povas esti uzataj kun subjektoj. Ekzemple:

Tiu libro temas pri amo. - Tiu libro temas pri amo.
Ĉiuspecaj demandoj pluvis sur ŝin. - Ĉiuspecaj demandoj pluvis sur ŝin.

Memorindaj "reguloj"

Se vi iun vorton ne komprenas, alklaku ĝin kaj aperos traduko en la vortaro dekstre.

Memorindaĵo

Ekzemplo

Kio?

- -o

Kio estas tio?

- Tio estas lampo.

Kiu?

- Tiu -o.
- La -o.
- [Persona pronomo]
- [Nomo]

Kiu kantis?

- Tiu knabino kantis.
- La belulino kantis.
- Mia fratino kantis.
- Ana kantis.

Kia?

- -a

Kia estis la vetero?

- La vetero estis bona.
-

Kiel?

- -e
-

Kiel ŝi kuris?

- Ŝi kuris rapide.
-

Kiam?

- -e.
 - [Dato]
 - [Tempoindiko]
 - [Tempoadverbo]
-

Kiam vi venos?

- Mi venos vespere.
 - Mi venos **la 15an de marto**.
 - Mi venos **je la tria tridek**.
 - Mi venos **morgaŭ**.
-

Kie?

- -e
 - [Prepozicio]
-

Kie vi estas?

- Mi estas hejme.
 - Mi estas **en la lernejo**.
-

Kien?

- al
 - el
 - ĝis
 - -en
 - [Prepozicio kiu mem ne montras direkton] + -n
-

Kien vi iros?

- Mi iros **al** la urbo.
 - Mi iros **el** la domo.
 - Mi iros **ĝis** la lago.
 - Mi iros dekstren.
 - Mi iros **en** la domon.
-

[Demandovorto] + -i?

Kion fari? / Ĉu forĵeti ĝin?

[Demandovorto] + [persona pronomo] + -u?

Kion mi faru? / Ĉu mi forĵetu ĝin?

-n

- Objekto
- Direkto
- Anstataŭ prepozicio
 - Tempo

-n

- Ana fotas hundon.
- Mi iras en la ĉamb~~ron~~.
- (dum tri horoj / je 20 metroj)
 - Pluvis tri horojn.

- o **Mezuro**

- o Mi estas 20 metrojn for de vi.

Sen -n

- **Esti**
- **Okazi**
- **Iĝi**
- **Manki**
- **Post prepozicio kiam ne temas pri direkto.**
- **Post prepozicio kiu mem montras direkton.**

Sen -n

- Li estas laboristo.
- Okazas nenio!
- Ŝi fariĝos programisto.
- Mankas tempo.
- Mi iras en la ĉambro.
- Mi iros el la ĉambro.

Kiel elekti inter rilata "kiu" kaj rilata "kio"?

Unua regulo

Oni uzas rilatan "kio", kiam la KI-vorto rilatas al alia [tabelvorto](#) je O:

Mi volas **tion**, kion vi volas.

Ŝi vidis **ion**, kion ŝi antaŭe neniam vidis.

Ili faris **ĉion**, kion eblis fari.

Dua regulo

Oni uzas rilatan "kio" ankaŭ kiam la KI-vorto rilatas al tuta antaŭa frazo:

Morgaŭ pluvos, kio estas tre bedaŭrinda.

(Estas tre bedaŭrinde, **ke morgaŭ pluvos**.)

Ili ne iris al la Universala Kongreso, kio tre surprizis min.

(Surprizis min, **ke ili ne iris al la Universala Kongreso**.)

Povas esti, **ke Petro ne venos**, pri kio mi eĉ esperas.

(Mi esperas [pri tio], **ke Petro ne venos**.)

Tria regulo

Oni uzas rilatan "kiu" (aŭ rilatan "kies"), kiam la KI-vorto rilatas al antaŭa O-vorto (aŭ O-vorta frazparto) aŭ al pronomo:

Mi volis **aŭton**, kiu estis multe tro kosta por mi.

Ĉu vi renkontis **tiun knabon**, pri kiu mi parolis hieraŭ?

Tie estas **li**, kiu hieraŭ fiparolis pri vi.

Ĉu vi vidas **la domon**, kies tegmento estas ruĝa?

(La tegmento de la domo estas ruĝa.)

Kvara regulo

Oni uzas rilatan "kio" ankaŭ en jenspecaj okazoj:

La sola, kio necesas, estas ke vi venu.

(= "La sola [io], kio necesas, estas ke vi venu.")

La unua, kion ŝi faris, tuj malsukcesis.

(= "La unua [io], kion ŝi faris tuj malsukcesis.")

Okazis la plej bona, pri kio oni povus esperi.

(= "Okazis la plej bona [io], pri kio oni povus esperi.")

Tiam "kio" rilatas al "la" + A-vorto sen posta O-vorto, kaj tiu A-vorta esprimo havas tre ĝeneralan signifon, kvazaŭ estus posta "io" (sed oni fakte neniam uzas la vorton "io" en tiaj frazoj).

"KiO estas via nomo?" aŭ "KiU estas via nomo?"

Pri tiaj demandoj pri nomo oni ofte debatas, kaj efektive ekzistas pluraj diversaj manieroj rigardi la esencon de tia demando. Al mi estas nature rigardi tian demandon, kiel elekton inter ĉiuj diversaj nomoj de la mondo, kaj do uzi "kiu" ("Kiu el ĉiuj nomoj estas via nomo?"), sed aliaj sentas, ke estas nature rigardi la aferon alie, kaj ili diras "kio estas via nomo?". Oni povus eĉ pravigi "kia", kaj certe ne estus eraro diri "kiel vi nomiĝas". Efektive la establita plej ofta frazo estas "kio estas via nomo?". Multegaj ĝin uzas, kaj ĝi ne estas erara. Tiam oni ne vidas antaŭ si ian limigitan aregon da nomoj, el kiu oni elektu unu. Efektive la aro de nomoj ne estas limigita. Oni ja povas nove inventi ĉion ajn kiel nomon, kaj tial tiu rigardmaniero estas same pravigebla.

Oni povus same rezoni pri ekzemple "Kio/Kiu estas via adreso?" (kvankam demando per "kiel" tiam apenaŭ eblas).

Kiel elekti inter -ATA kaj -ITA?

Elektu AT – formon, se vi interesiĝas pri iom-post-ioma daŭrado de la ago, aŭ se temas pri ripeto de la ago.

Elektu IT-formon, se plenumiĝo aŭ la rezulto estas plej grava, aŭ se temas pri io, kio okazis antaŭ alia ago.

Elektu OT-formon, se temas pri stato antaŭ ago.

- AT = daŭro aŭ ripetado de ago
- IT= plenumiĝo, rezulto aŭ antaŭtempeco
- OT= stato antaŭ ago

Kontrolesprimoj:

Se oni hezitas inter AT kaj IT, oni povas uzi kontrolesprimojn.

1. Se oni povas aldoni iom post iom, plu kaj plu aŭ ree kaj ree sen tute ŝanĝi la sencon, tiam taŭgas AT, ĉar iom post iom kaj plu kaj plu montras daŭron, kaj ree kaj ree esprimas ripetadon.

- Tiu ĉi komercaĵo estas ĉiam volonte (ree kaj ree) AĈETATA de mi. – ekzemplo de Fundamento (F)

- Mi sciigas, ke de nun la ŝuldoj de mia filo ne estos (ree kaj ree) PAGATAJ de mi. (F)

- La ŝtelisto estas (iom post iom) ĈASATA de la polico.

- Ŝi amis kaj estis (plu kaj plu) AMATA. - Zamenhofa ekzemplo (Z)

- Dum la teatraĵo estis (iom post iom) MONTRATA, okazis strangaj aferoj en la salono.

2. Se oni povas aldoni definitive aŭ antaŭe sen detrui la sencon, tiam taŭgas IT, ĉar definitive akcentas plenumiĝon aŭ atingon de rezulto, kaj antaŭe klare montras antaŭtempecon.

- Georgo Vaŝington estis (definitive) NASKITA la dudek duan de Februaro de la jaro mil sepcent tridek dua. (F)

- Estu trankvila, mia tuta ŝuldo estos (definitive) PAGITA al vi baldaŭ. (F)

- La ŝtelisto estis (definitive) ARESTITA de juna policisto.

- La historio rakontis pri hungara kavaliro, kiu estis (antaŭe) KAPTITA de turka guberniestro (Z)

La elekto inter ATA kaj ITA (kaj OTA) ne dependas do de iaj strangaj gramatikaj reguloj, sed simple de tio, kion oni deziras esprimi.

Kiel elekti inter -INTA kaj -ITA?

Vidinta estas persono, kiu ion mem vidis.

Vidita estas afero aŭ persono, kiun iu vidis.

Do se homo vidis monton, tiam la homo estas vidinta, kaj la monto estas vidita.

INT estas aktiva. IT estas pasiva. La homo mem aktive vidis. La monto nur pasive rolis.

Eble la klarigoj en PMEG povas helpi vin:

www.bertilow.com/pmeg/gramatiko/participoj/

Kiam uzi "komenci" kaj kiam "komenciĝi"?

Unua regulo:

Antaŭ i-verbo oni neniam uzu IĜ.

Li komencis plori. Komencas pluvi. Ŝi finis plendi.

Ĉi tiu regulo superregas ĉiujn aliajn. Neniam uzu "komenciĝi" aŭ "finiĝi" antaŭ i-verbo.

Dua regulo:

Se temas pri la komenco aŭ fino de la subjekto, uzu "komenciĝi"/"finiĝi":

La leciono baldaŭ komenciĝos. Finiĝis la milito. La dancado komenciĝos tuj.

En tiaj ĉi frazoj la subjekto estas normale okazaĵo, sed iafoje temas pri la ekstremaĵo de konkretaĵo:

La korpo finiĝis per fiŝa vosto. Tiu ĉi strato komenciĝas en la kvartalaĉoj kaj finiĝas en la plej riĉa parto de la urbo.

Tria regulo:

Se ne temas pri la komenco aŭ fino de la subjekto, uzu "komenci"/"fini".

Marko finis sian taskon. Petro komencis novan vivon. La instruisto finis frue.

En tiaj ĉi frazoj la subjekto estas preskaŭ ĉiam la persono, sed iafoje temas pri io nepersona, kiu "agas" kvazaŭ persono:

Ĝi komencas sian ekzistadon nur de hodiaŭ.

Nia gazeto komencas nun la kvaran jaron de sia ekzistado.

Komuna kantado finis la kunvenon.

Tiu vorto komencas la frazon.

La famaj pafoj en Sarajevo komencis Unuan Militon.

Tiaj frazoj estas tamen tre maloftaj.

Facila resumo:

Se sekvas i-verbo, ne uzu IĜ. Cetere, se la subjekto estas okazaĵo, uzu IĜ; se la subjekto estas persono, ne uzu IĜ. Tiuj tri principoj sufiĉas por preskaŭ ĉiuj frazoj.

Kio estas la diferenco inter -O kaj -ECO?

"longo" = horizontala dimensio (ĉiu konkretaĵo havas ian longon)

"longeco" = la eco esti longa, havi multe da longo

"Ni mezuris la longon de ĝiaj kruroj, kaj trovis, ke ili estas tre mallongaj."

"La longeco de ĝiaj kruroj tre surprizis nin." La kruroj estis surprize longaj.

PMEG donas pli da detaloj:

<http://bertilow.com/pmeg/vortfarado/afiksoj/sufiksoj/ec.html#i-lt5>.