ZAMJENICE
Zamjenice su riječi koje zamjenjuju druge vrste riječi.

VRSTE ZAMJENICA

1. OSOBNE (LIČNE) - zamjenjuju glagolska lica, upućuju na njih; označuju odnos između govornih osoba
JEDNINA: 1. lice: ja

MNOŽINA: 1. lice: mi
2. lice: ti

 2. lice: vi
3. lice: on, ona, ono

 3. lice: oni, one, ona
- sklonidba osobnih zamjenica:

	
	NAGL. OBLIK
	NENAGL. OBLIK

	N
	ja
	-

	G
	mene
	me

	D
	meni
	mi

	A
	mene
	me

	V
	-
	-

	L
	meni
	-

	 I
	mnome
	mnom

	
	NAGL. OBLIK
	NENAGL. OBLIK

	N
	ti
	-

	G
	tebe
	te

	D
	tebi
	ti

	A
	tebe
	te

	V
	-
	-

	L
	tebi
	-

	I
	tobom
	-

	
	NAGL. OBLIK
	NENAGL. OBLIK

	N
	on /ono
	-

	G
	njega
	ga

	D
	njemu
	mu

	A
	njega
	ga

	V
	-
	-

	L
	njem(u)
	-

	I
	njim(e)
	-

	
	NAGL. OBLIK
	NENAGL. OBLIK

	N
	ona
	-

	G
	nje
	je

	D
	njoj
	joj

	A
	nju
	je, ju

	V
	-
	-

	L
	njoj
	-

	I
	njom(e)
	-

	
	NAGL. OBLIK
	NENAGL. OBLIK

	N
	mi
	-

	G
	nas
	nas

	D
	nama
	nam

	A
	nas
	nas

	V
	-
	-

	L
	nama
	-

	 I
	nama
	-

	
	NAGL. OBLIK
	NENAGL. OBLIK

	N
	vi
	-

	G
	vas
	vas

	D
	vama
	vam

	A
	vas
	vas

	V
	-
	-

	L
	vama
	-

	 I
	vama
	-

	
	NAGL. OBLIK
	NENAGL. OBLIK

	N
	oni/one/ona
	-

	G
	njih
	ih

	D
	njima
	im

	A
	njih
	ih

	V
	-
	-

	L
	njima
	-

	I
	njima
	-

2. POSVOJNE ZAMJENICE - zamjenjuju posvojne pridjeve i kazuju kojem licu nešto pripada

JEDNINA: 1. lice: moj, moja, moje

MNOŽINA: 1. lice: naš, naša, naše
2. lice: tvoj, tvoja, tvoje

 2. lice: vaš, vaša, vaše
3. lice: njegov, njegova, njegovo

 3. lice: njihov, njihova, njihovo

 njezin, njezina, njezino

- sklanjaju se kao i pridjevi - uvijek su u istom padežu kao i imenica uz koju stoje

3. POVRATNA sebe - zamjenjuje sve osobne zamjenice kad se radnja vraća na subjekt
 - sklonidba zamjenice sebe: N. -

G. sebe

D. sebi, si

A. sebe, se

V. -

L. sebi

I. sobom
4. POVRATNO-POSVOJNA svoj - zamjenjuje sve posvojne zamjenice kad označuje da nešto pripada subjektu
5. NEODREĐENE ZAMJENICE - zamjenjuju nešto neodređeno ili suviše općenito
- najčešće su složene od dvaju dijelova od kojih je jedan uvijek neka odnosna zamjenica (tko, što, koji, čiji, kakav, kolik)
- dijelimo ih na: a) neodređene: netko, nešto, neki, nekakav, nečiji

 gdjetko, gdješto, gdjekoji, gdjekakav

 tkogod, štogod, kojigod, kakavgod, čijigod

 b) opće: itko, išta, ikoji, ikakava

svatko, svašta, svaki, svačiji, svakakav, sav

ma tko, ma šta, ma koji, ma kakav, ma čiji, ma koliki

kojetko, koješta, kojekakav

bilo tko, bilo što, bilo koji, bilo čiji, bilo kakav

tko god, što god, koji god, čiji god, kakav god

 c) niječne: nitko, ništa, ničiji, nikakav

- pisanje neodređenih zamjenica:
1. u nominativu se piše t, a u ostalim ga padežima nema: N. netko svatko nitko itko kojetko

G. nekoga svakoga nikoga ikoga kojekoga

D. nekomu svakomu nikomu ikomu kojekomu

2. kad zamjenice složene s veznicima i i ni dolaze s prijedlozima, prijedlog se umeće između dijelova od kojih su sastavljene: Ne sumnjam na nikoga. (Ne sumnjam ni u koga.

3. neke neodređene zamjenice možemo pisati sastavljeno i rastavljeno:
Učini štogod. (nešto) Što god učiniš, bit će dobro. (bilo što, sve)

Je li došao tkogod? (netko) Tko god dođe, dobro je došao. (bilo tko, svatko)

4. zamjenica SAV:
m.r.
 ž.r. sr.r.

N. sav svijet
 sva godina sve selo (svo selo)

G. sveg(a) svijeta sve godine
 sveg(a) sela

D. svem(u) svijetu
 svoj godini
 svem(u) selu

A. sav svijet

 svu godinu
 sve selo

L. svem(u) svijetu svoj godini
 svem(u) selu

I. svim svijetom
 svom godinom svim selom
6. POKAZNE ZAMJENICE - pokazuju, upućuju na nešto, označavajući komu je to blisko
BLIZU GOVORNE OSOBE (mene): ovaj, ovakav, ovolik

BLIZU SUGOVORNE OSOBE (tebe): taj, takav, tolik
DALEKO OD GOVORNE I SUGOVORNE OSOBE: onaj, onakav, onolik
KOJI? KOJA? KOJE? KAKAV? KAKVA? KAKVO? KOLIK? KOLIKA? KOLIKO?

ovaj, ova, ovo ovakav, ovakva, ovakvo ovolik, ovolika, ovoliko

taj, ta, to takav, takva, takvo tolik, tolika, toliko

onaj, ona, ono onakav, onakva, onakvo onolik, onolika, onoliko

- sklonidba pokaznih zamjenica:
	N.
	taj
	ta
	to

	G.
	tog(a)
	te
	tog(a)

	D.
	tom(e,u)
	toj
	tom(e,u)

	A.
	tog(a) - ŽIVO
taj - NEŽIVO
	tu
	to

	V.
	-
	-
	-

	L.
	tom(u,e)
	toj
	tom(u,e)

	I.
	tim(e)
	tom
	tim

	N.
	ovakav
	ovakva
	ovakvo

	G.
	ovakvog(a)
	ovakve
	ovakvog(a)

	D.
	ovakvom(e,u)
	ovakvoj
	ovakvom(e,u)

	A.
	 ovakvog(a) - ŽIVO
ovakav - NEŽIVO
	ovakvu
	ovakvo

	V.
	-
	-
	-

	L.
	ovakvom(e,u)
	ovakvoj
	ovakvom(e,u)

	I.
	ovakvim(e)
	ovakvom
	ovakvim

	N.
	onolik
	onolika
	onoliko

	G.
	onolikog(a)
	onolike
	onolikog(a)

	D.
	onolikom(e,u)
	onolikoj
	onolikom(e,u)

	A.
	onolikog(a) - ŽIVO
onolik- NEŽIVO
	onoliku
	onoliko

	V.
	-
	-
	-

	L.
	onolikom(e,u)
	onolikoj
	onolikom(e,u)

	I.
	onolikim(e)
	onolikom
	onolikim

7. UPITNE I ODNOSNE ZAMJENICE

tko, što, koji, čiji, kakav, kolik
UPITNE ZAMJENICE - u pitanju; zamjenjuju riječ ili više riječi koje očekujemo u odgovoru
ODNOSNE ZAMJENICE - povezuju složene rečenice
