

Libris .RO

Respect pentru oameni și cărți

GRAMATICA ROMÂNĂ STRUCTURATĂ LOGIC – MORFOLOGIA

DE

© G POPA

EDIȚIA ÎNTÂI
[ED1RV12RO_0512]

EDITURA
COMPLEMENT CONTROL
<http://www.corollarytheorems.com>

Respect pentru oameni și cărți

CUPRINSUL 5

SCURT ISTORIC 11

CUVÂNTUL AUTORULUI 16

CUVÂNT ÎNAINTE 19

ABREVIERI 22

CREDIT 23

INTRODUCERE 25

I1: FONETICA 28

I2: MORFOLOGIA 29

I3: SINTAXA 30

I4: PUNCTUAȚIA 32

I5: DESPRE GRAMATICA LIMBII ROMÂNE 33

PARTEA I: FONETICA

FONETICA LIMBII ROMÂNE 39

F1: ALFABETUL LIMBII ROMÂNE 39

F2: VOCALE 41

F3: CONSOANE 42

F4: DIFTONGI ȘI TRIFTONGI 43

F5: COMBINAȚII DE LITERE ȘI SUNETE SPECIFICE 44

F6: PRONUNȚAREA CUVINTELOR STRĂINE 44

PARTEA A II-A: MORFOLOGIA

M1: SUBSTANTIVUL 49

M1.1 CATEGORII DE SUBSTANTIVE 51

M1.2 GENUL SUBSTANTIVULUI 57

M1.2.1 Genul substantivelor conform înțeleșului 58

M1.2.2 Genul substantivelor conform terminației 59

M1.2.3 Expresia genului cu substantive specifice și mobile 60

M1.2.4 Substantive epicene 62

M1.2.5 Neconcordanța dintre gen și sex 62

M1.2.6 Genurile analitice: „personal” și „impersonal” 64

M1.2.7 Personificarea 65

M1.3 NUMĂRUL SUBSTANTIVULUI 66

M1.4 CAZUL SUBSTANTIVULUI 71

M1.4.1 Nominativul 72

M1.4.2 Genitivul 75

M1.4.2.1 Subcategoriile ale genitivului 76

M1.4.2.2 Formarea genitivului 78

M1.4.2.3 Utilizarea genitivului 80

M1.4.3 Dativul 82

M1.4.4 Acuzativul 86

M1.4.4.1 Acuzativul obiect direct 86

M1.4.4.2 Acuzativul circumstanțial și atribut 88

M1.4.5 Vocativul 90

M1.5 DECLINAREA SUBSTANTIVULUI 93

M1.6 FUNCȚIILE SINTACTICE ALE SUBSTANTIVULUI 97

M1.7 FORMAREA SUBSTANTIVELOR 100

- M1.7.1 Formarea substantivelor folosind derivarea 100
- M1.7.2 Formarea substantivelor folosind compoziția 102
- M1.7.3 Formarea substantivelor folosind conversia 102
- M1.7.4 Formarea substantivelor prin împrumuturi 103

M2: ARTICOLUL 105

- M2.1 SUBSTANTIVE NEARTICULATE 107
- M2.2 ARTICOLUL NEHOTĂRÂT 109
- M2.3 ARTICOLUL HOTĂRÂT 112
- M2.4 ARTICOLUL DEMONSTRATIV-ADJECTIVAL 117
- M2.5 ARTICOLUL POSESIV-GENITIVAL 118

M3: ADJECTIVUL 120

- M3.1 ADJECTIVE CALIFICATIVE 122
 - M3.1.1 Adjective calificative variabile: formarea terminației de gen 123
 - M3.1.2 Adjective calificative variabile: formarea terminației de număr 125
 - M3.1.3 Declinarea adjectivelor calificative 126
 - M3.1.4 Funcțiile sintactice ale adjectivelor calificative 129
 - M3.1.5 Utilizarea adjectivelor calificative 131
- M3.2 ADJECTIVE DETERMINATIVE 134
 - M3.2.1 Adjective posesive 134
 - M3.2.2 Adjective demonstrative 137
 - M3.2.3 Adjective interogative 141
 - M3.2.4 Adjective relative 143
 - M3.2.5 Adjective nehotărâte 145
 - M3.2.5.1 Adjective nehotărâte negative 147
- M3.3 COMPARAȚIA ADJECTIVELOR 150
 - M3.3.1 Adjective calificative: comparația de egalitate 151
 - M3.3.2 Adjective calificative: comparația de superioritate 152
 - M3.3.3 Adjective calificative: comparația de inferioritate 155
- M3.4 DECLINAREA ADJECTIVELOR ȘI FUNCȚIILE LOR SINTACTICE 158
- M3.5 FORMAREA ADJECTIVELOR 163
 - M3.5.1 Formarea adjectivelor folosind derivarea 163
 - M3.5.2 Formarea adjectivelor folosind compoziția 164
 - M3.5.3 Formarea adjectivelor folosind conversia 164
- M3.6 ADJECTIVE DEOSEBITE 166
 - M3.6.1 Adjective deosebite: „mult”, „puțin” 166
 - M3.6.2 Adjective deosebite: „anumit”, „diferit” 167
 - M3.6.3 Adjective deosebite: „întreg”, „tot”, „niciun/nicio” 168
 - M3.6.4 Adjective deosebite: „prim”, „ultim”, „următor”, „fiecare” 169
 - M3.6.5 Adjective deosebite: „acest”, „acel”, „același”, „alt” 172
 - M3.6.6 Adjective deosebite: „orice”, „oricare”, „niște”, „unii” 173

M4: PRONUMELE 174

- M4.1 PRONUMELE PERSONAL PROPRIU-ZIS 176
- M4.2 PRONUMELE POSESIV 184
- M4.3 PRONUMELE DE POLITEȚE 187
- M4.4 PRONUMELE REFLEXIV 191
- M4.5 PRONUMELE DE ÎNTĂRIRE 194
- M4.6 PRONUMELE RECIPROC 196
- M4.7 PRONUMELE DEMONSTRATIV 198
 - M4.7.1 Pronumele demonstrativ de apropiere 199
 - M4.7.2 Pronumele demonstrativ de depărtare 199
 - M4.7.3 Pronumele demonstrativ de identitate 200
 - M4.7.4 Pronumele demonstrativ de diferențiere 201
 - M4.7.5 Pronumele demonstrativ de serializare 204
- M4.8 PRONUMELE INTEROGATIV 206
- M4.9 PRONUMELE RELATIV 210

M4.10 PRONUMELE NEHOTĂRĂT 215

M4.10.1 Pronumele nehotărât negativ 219

M5: NUMERALUL 222

M5.1 NUMERALE CARDINALE 224

M5.2 NUMERALE ORDINALE 229

M5.3 NUMERALE FRAȚIONARE 231

M5.3.1 Simbolurile fracției 231

M5.3.2 Numerele decimale 233

M5.4 NUMERALE COLECTIVE 234

M5.5 NUMERALE MULTIPLICATIVE 236

M5.6 NUMERALE DISTRIBUTIVE 237

M5.7 NUMERALE ADVERBIALE 238

M5.8 NUMERALE NEHOTĂRĂTE 239

M5.9 UTILIZAREA NUMERALELOR 241

M5.9.1 Tipuri de numere 241

M5.9.2 Adunarea și scăderea 242

M5.9.3 Înmulțirea, împărțirea, exponențierea 243

M5.9.4 Expresii idiomatice cu numerele 243

M5.10 NUMERALE TEHNICE 245

M5.11 NUMERALE ROMANE 248

M5.12 ALFABETUL LATIN 249

M6: VERBUL 250

M6.1 CATEGORIILE GRAMATICALE ALE VERBULUI 251

M6.1.1 Verbe tranzitive și intransitive 252

M6.1.2 Aspectul verbului 254

M6.1.3 Diateza verbului 256

M6.1.4 Numărul verbului 260

M6.1.5 Persoana verbului 262

M6.1.6 Modurile verbului 264

M6.1.7 Timpul verbal 266

M6.1.8 Verbe principale, auxiliare, și defective 268

M6.1.9 Verbe regulate și neregulate 269

M6.2 FORMELE VERBELOR REGULATE 272

M6.2.1 Formele verbelor regulate: diateza activă 273

M6.2.2 Formele verbelor regulate: diateza pasivă 277

M6.3 MODURILE PERSONALE 279

M6.3.1 Indicativ: prezent 281

M6.3.1.1 *Indicativ prezent diateza activă* 281M6.3.1.2 *Indicativ prezent diateza pasivă* 283

M6.3.2 Indicativ: perfect compus (trecutul propriu-zis) 286

M6.3.2.1 *Indicativ perfect compus diateza activă* 286M6.3.2.2 *Indicativ perfect compus diateza pasivă* 288

M6.3.3 Indicativ: viitor 289

M6.3.3.1 *Indicativ viitor diateza activă* 289M6.3.3.2 *Indicativ viitor diateza pasivă* 292

M6.3.4 Indicativ: viitor anterior 294

M6.3.4.1 *Indicativ viitor anterior diateza activă* 294M6.3.4.2 *Indicativ viitor anterior diateza pasivă* 295

M6.3.5 Indicativ: imperfect (trecutul continuu) 296

M6.3.5.1 *Indicativ imperfect diateza activă* 297M6.3.5.2 *Indicativ imperfect diateza pasivă* 300

M6.3.6 Indicativ: mai mult ca perfectul (trecutul anterior) 301

M6.3.6.1 *Indicativ mai mult ca perfectul diateza activă* 301M6.3.6.2 *Indicativ mai mult ca perfectul diateza pasivă* 302

M6.3.7 Indicativ: perfectul simplu (regional folcloric) 304

M6.3.7.1 *Indicativ perfectul simplu diateza activă* 304M6.3.7.2 *Indicativ perfectul simplu diateza pasivă* 305

M6.3.8 Conjunctiv: prezent 307

- M6.3.8.1 *Conjunctiv prezent diateza activă* 308
- M6.3.8.2 *Conjunctiv prezent diateza pasivă* 312
- M6.3.9 *Conjunctiv: perfect (trecut)* 313
 - M6.3.9.1 *Conjunctiv perfect diateza activă* 313
 - M6.3.9.2 *Conjunctiv perfect diateza pasivă* 315
- M6.3.10 *Condițional–optativ: prezent* 316
 - M6.3.10.1 *Condițional–optativ prezent diateza activă* 317
 - M6.3.10.2 *Condițional–optativ prezent diateza pasivă* 318
- M6.3.11 *Condițional–optativ: perfect (trecut)* 319
 - M6.3.11.1 *Condițional–optativ perfect diateza activă* 319
 - M6.3.11.2 *Condițional–optativ perfect diateza pasivă* 321
- M6.3.12 *Imperativ: prezent* 322
 - M6.3.12.1 *Imperativ prezent diateza activă* 322
 - M6.3.12.2 *Imperativ prezent diateza pasivă* 324
- M6.3.13 *Prezumtiv: prezent* 326
- M6.4 MODURILE IMPERSONALE 327**
 - M6.4.1 *Infinitiv: prezent* 328
 - M6.4.1.1 *Infinitiv prezent diateza activă* 328
 - M6.4.1.2 *Infinitiv prezent diateza pasivă* 331
 - M6.4.2 *Infinitiv: perfect (trecut)* 332
 - M6.4.2.1 *Infinitiv perfect diateza activă* 332
 - M6.4.2.2 *Infinitiv perfect diateza pasivă* 333
 - M6.4.3 *Gerunziu* 334
 - M6.4.3.1 *Gerunziul la diateza activă* 334
 - M6.4.3.2 *Gerunziul la diateza pasivă* 336
 - M6.4.4 *Participiu* 338
 - M6.4.4.1 *Participiul la diateza activă* 338
 - M6.4.5 *Supin* 341
- M6.5 VERBE NEREGULATE 342**
 - M6.5.1 *Verbele neregulate: „a bea”, „a da”, „a lua”, „a mânca”, „a sta”, „a usca”* 343
 - M6.5.2 *Verbe dificile* 347
 - M6.5.2.1 *Formele verbelor dificile: „a dura”, „a părea”, „a vedea”, „a spune”, „a dori”, „a continua”* 347
 - M6.5.2.2 *Utilizarea unor verbe dificile* 351
- M6.6 VERBE AUXILIARE 357**
 - M6.6.1 *Verbe auxiliare: „a fi”* 359
 - M6.6.1.1 *Formele verbului „a fi”* 359
 - M6.6.1.2 *Utilizarea verbului „a fi”* 361
 - M6.6.2 *Verbe auxiliare: „a avea”* 364
 - M6.6.2.1 *Formele verbului „a avea”* 364
 - M6.6.2.2 *Utilizarea verbului „a avea”* 366
 - M6.6.3 *Verbe auxiliare: „a vrea/voi”* 368
 - M6.6.3.1 *Formele verbului „a vrea/voi”* 368
 - M6.6.3.2 *Utilizarea verbului „a vrea/voi”* 370
- M6.7 FORMAREA VERBELOR 372**
 - M6.7.1 *Formarea verbelor folosind derivarea* 372
 - M6.7.2 *Formarea verbelor folosind compunerea* 373
 - M6.7.3 *Formarea verbelor folosind conversia* 373
 - M6.7.4 *Expresii verbale* 374
- M7: ADVERBUL 375**
 - M7.1 CATEGORII DE ADVERBE 378**
 - M7.2 ADVERBE CALIFICATIVE DE MOD 381**
 - M7.2.1 *Adverbe de mod* 383
 - M7.2.2 *Adverbe de calitate* 383
 - M7.2.3 *Adverbe de intensitate* 384
 - M7.2.4 *Adverbe de afirmație, negație, probabilitate* 385
 - M7.2.5 *Adverbe restrictive* 387
 - M7.2.6 *Adverbe explicative* 388
 - M7.2.7 *Adverbe de cantitate, număr, grad* 389
 - M7.2.8 *Adverbe introductive* 390
 - M7.2.9 *Adverbele concesive, condiționale, consecutive* 391
 - M7.3 ADVERBE CALIFICATIVE DE TIMP, LOC, CAUZĂ/SCOP 392**

M7.3.1 Adverbe de loc 392
 M7.3.2 Adverbe de timp 393
 M7.3.3 Adverbe de cauză/scop 394

M7.4 ADVERBE DETERMINATIVE 396

M7.5 COMPARAȚIA ADVERBELOR CALIFICATIVE 399

M7.5.1 Comparația de egalitate 400
 M7.5.2 Comparația de superioritate 401
 M7.5.3 Comparația de inferioritate 403

M7.6 FUNCȚIILE ADVERBELOR 406

M8: PREPOZIȚIA 409

M8.1 PREPOZIȚII ȘI ADVERBE IDENTICE 412

M8.2 TIPURI DE PREPOZIȚII 413

M8.2.1 Clasificarea prepozițiilor 413
 M8.2.2 Locul prepoziției în structura propoziției 414

M8.3 DETERMINAREA PREPOZIȚIILOR 415

M8.3.1 Elementul determinant 415
 M8.3.2 Complementul prepoziției 417

M8.4 UTILIZAREA PREPOZIȚIILOR 420

M9: CONJUNCȚIA 430

M9.1 TIPURI DE CONJUNCȚII 432

M9.2 CONJUNCȚII ECHIVALENTE 437

M9.3 UTILIZAREA CONJUNCȚIILOR 438

M10: INTERJECȚIA 441

CUVÂNT DE FINAL 445

BIBLIOGRAFIE 447

Libris

FONETICA LIMBII ROMÂNE

Respect pentru oameni și cărți

În limba română, regula generală în fonetică este, *cuvintele se scriu exact așa cum se pronunță*. Pe de altă parte, cel mai important aspect în punctuație (în limba scrisă, dar și în vorbire) este *intonația fonetică a mesajului transmis*; mai mult chiar, *ortografia* corectă depinde și ea de fonetică. Pe ansamblu, în ciuda faptului că fonetica română este relativ puțin complicată, importanța ei în gramatică este foarte mare.

Structura acestui capitol este:

F1: Alfabetul limbii române

F2: Vocale

F3: Consoane

F4: Diftongi și triftongi

F5: Combinații de litere și sunete specifice

F6: Pronunțarea cuvintelor străine

F1: ALFABETUL LIMBII ROMÂNE

Alfabetul limbii române conține 31 de litere (mari, și mici), care sunt mai departe grupate, din punct de vedere fonetic, în *vocale* și *consoane*. Un aspect important îl reprezintă *citirea literelor alfabetului*: el este prezentat în tabela F1. Totuși, trebuie remarcat de la bun început faptul că aspectele *ortografice* și *ortoepice* („*ortoepie*” este un neologism similar cuvântului „*fonetică*”) sunt regulate de lucrarea DOOM² (Dicționarul ortografic ortoepic și morfologic al limbii române) publicată în 2005 sub egida Academiei Române. Din nefericire, partea care doare cel mai rău este faptul că lucrarea DOOM² pare că are un caracter ușor oscilant, nesigur (uneori chiar și nepotrivit), în cele două ediții care au apărut până acum: în 1982 și 2005. Indiferent însă, DOOM² stabilește regulile (generale) în domeniile sale de aplicație, așa că trebuie să fie respectat [mai mult sau mai puțin, mai ales că nici nu prea avem de ales].

DEFINIȚIA F1

Un „**sunet fonetic**” este o unitate fonetică distinctă. Sunetele fonetice sunt grupate în:

1. „**sunete de bază**”: vocale și consoane;
2. „**sunete complexe**”: diftongi și triftongi.

„**Litera**” este reprezentarea în scris a sunetelor fonetice de bază. Suma literelor unei limbi formează „**alfabetul**”.

„**Silaba**” este un grup de sunete fonetice care sunt pronunțate împreună în mod natural. În general, o silabă grupează câteva consoane în jurul unei vocale (sau mai multe); totuși, există și silabe care sunt alcătuite numai dintr-o singură vocală.

„**Cuvintele**” sunt formate din una sau mai multe silabe fonetice; ca atare, ele sunt mai departe diferențiate ca fiind: „**monosilabice**” sau „**polisilabice**”.

„**Fonetica**” este partea lingvisticii care studiază pronunțarea cuvintelor unei limbi.

Din nou, aspectele fonetice (care pot fi chiar și deosebit de complicate) sunt prezentate sumar în această

carte, numai pentru a se putea raporta, în paginile următoare, unele aspecte de natură morfologică, de ortografie, dar și de punctuație, la fonetică.

Respect pentru oameni și cărți

DIAGRAMA F1.1: STRUCTURA SUNETELOR ÎN LIMBA ROMÂNĂ

FONETICA	SUNETE DE BAZĂ	VOCAL	
		CONSOANE	SURDE
			SONORE
	SUNETE COMPLEXE	DIFTONGI	
		TRIFTONGI	
		COMBINAȚII DE LITERE ȘI SUNETE SPECIFICE	

Trebuie remarcat că există și un „alfabet fonetic”, alcătuit din suma „simbolurilor fonetice”. Toate simbolurile fonetice sunt scrise între paranteze pătrate ([a], [e], [b]). Totuși, în această carte nu sunt prezentate simbolurile fonetice deoarece se consideră că ele complică lucrurile în mod inutil—pentru nivelul planificat al cărții de față. Pentru detalii despre simbolurile fonetice, precum și despre alfabetul fonetic, este recomandată lucrarea de specialitate DOOM².

TABELA F1: ALFABETUL LIMBII ROMÂNĂ

#	LITERA MARE	LITERA MICĂ	CITIREA LITEREI	OBSERVAȚII
1	A	a	a	
2	Ă	ă	ă	
3	Â	â	î/(î din a)	are restricții în folosire
4	B	b	be/bî	
5	C	c	ce/cî	
6	D	d	de/dî	
7	E	e	e	
8	F	f	ef/fe/fî	
9	G	g	ge/ghe/gî	
10	H	h	haș/hî	
11	I	i	i	
12	Î	î	î/(î din i)	are restricții în folosire
13	J	j	je/jî	
14	K	k	ca/capa	pentru cuvintele străine
15	L	l	el/le/lî	
16	M	m	em/me/mî	
17	N	n	en/ne/nî	
18	O	o	o	
19	P	p	pe/pî	
20	Q	q	kiu	pentru cuvintele străine, inclusiv grupul „cv” din „cvintă”, „cvartet”
21	R	r	er/re/rî	
22	S	s	es/se/sî	
23	Ș	ș	șe/șî	
24	T	t	te/tî	
25	Ț	ț	țe/țî	
26	U	u	u	
27	V	v	ve/vî	
28	W	w	dublu ve/vî	pentru cuvintele străine

29	X	x	ics	
30	Y	y	igrec	pentru cuvintele străine
31	Z	z	ze/zet/zî	

Respect pentru oameni și cărți

Un grup aparte de litere (și respectiv de sunete fonetice asociate) este format de literele ce conțin „semne diacritice”. Funcționalitatea ortografică a unora din literele diacritice este explicată (sumar) în secția următoare; pentru moment, este prezentată diagrama subgrupelor de semne diacritice.

DIAGRAMA F1.2: SEMNELE DIACRITICE DIN LIMBA ROMÂNĂ

SEMNELE DIACRITICE	CĂCIULA (Ă, ă)
	CIRCUMFLEXUL (Â, â; Î, î)
	VIRGULIȚA (Ș, ș; Ț, ț)

Deosebit de important în fonetică este „accentul”. Se spune că, în general, silaba accentuată într-un cuvânt este pronunțată aproximativ de patru ori mai intens decât celelalte. Pe de altă parte, accentul fonetic este un subiect în sine ceva mai complex, deoarece într-un cuvânt se poate întâlni un *accent primar*—marcat de un apostrof (') poziționat înaintea silabei accentuate—dar și unul *secundar*—marcat de un apostrof invers ('). Mai mult, există cuvinte—numai câteva—care pot căpăta înțelsuri diferite funcție de modul în care cade accentul ['co-pii], [co- 'pii].

Din nou, fonetica limbii române poate fi destul de complicată, mai ales atunci când se analizează nenumăratele excepții de la normele generale. Pentru folosirea corectă a lexicului român se recomandă, cu multă încredere, lucrarea DOOM² editată în 2005 de Institutul de Lingvistică „Iorgu Iordan–Al. Rosetti”. În cartea de față sunt prezentate sumar numai câteva noțiuni introductive, deoarece o să fie nevoie de ele (pentru claritate) în capitolele următoare.

F2: VOCALE

În limba română există 7 sunete vocalice (de bază): [a, e, i, o, u, ă, î]. Trebuie remarcat însă că sunetul [î] se scrie fie „Î, î”, fie „Â, â” (conform cu „Hotărârea” Academiei Române din 1993).

În mod sigur au existat motivații serioase pentru „Hotărârea” Academiei Române din 1993; totuși, nu se poate să nu fie remarcat faptul că ea introduce *complexități* (condiții și limite) în modul de expresie—în loc de *simplificări*, așa cum ar fi normal. În ziua de azi, mai ales datorită Revoluției Computerului, tendința normală ar fi să se elimine semnele diacritice cât mai mult posibil. Merită remarcat faptul că „forma” și „fondul” sunt două noțiuni ce trebuie evaluate diferit: „forma” conțenează prea puțin; singurul aspect cu adevărat important este numai „fondul” (sau „substanța”).

În consecință, literele „Â, â” se folosesc numai în interiorul cuvintelor (*până, hotărâre, cât*), inclusiv în formele verbelor din conjugarea a VI-a (*hotărând, doborâse, omorât*), plus în formele derivate cu sufixe (*urâtore, ocărășul, doborâtor*). În restul instanțelor se folosesc „Î, î”—inclusiv în interiorul cuvintelor precedate de prefixe (*reîncărcare, neîncredere, super-întins, „a hotărî”*).