

LUKUSANOJEN TAIIVUTUS

© Heljä Uusitalo

PERUSLUVUT JA JÄRJESTYSLUVUT

- Lukusanat ovat numeroita
- Lukusanat voivat olla peruslukuja tai järjestyslukuja.
- Perusluvut ja järjestysluvut taipuvat kaikissa sijamuodoissa.

PERUSLUVUT JA JÄRJESTYSLUVUT

- Perusluvut ilmaisevat määrää. Ne vastaavat kysymykseen ”montako”.
 - Minulla on **kolme** omenaa.
 - Osallistuin **viiteen** kilpailuun.
- Järjestysluvut ilmaisevat järjestystä. Ne vastaavat kysymykseen ”monesko”.
 - **Kolmas** omena oli mätä.
 - Tulin kilpailussa **viidenneksitoista**.

PERUSLUKUJEN TAIVUTUS

YHDESTÄ KYMMENEEN

- Numerot yksi ja kaksi taipuvat seuraavasti:
 - Kuinka moni? Yksi, kaksi
 - Montako? **Yhtä, kahta**
 - Moneenko? **Yhteen, kahteen**
 - Monessako? **Yhdessä, kahdessa**
- Kolme ja neljä taipuvat kuten muutkin vokaaliloppuiset sanat:
 - **kolmessa, neljään, kolmea, neljästä...**
- Viisi ja kuusi taipuvat samalla tavalla kuin muutkin si-loppuiset sanat
 - käsi, kädessä, käteen, kättä
 - viisi , **viidessä, viiteen, viittä**
- Seitsemän, kahdeksan, yhdeksän ja kymmenen ovat numeroita, joilla on vain vokaalivartalo:
 - **seitsemää** oppilasta, **kahdeksan** lehmän navetta , **yhdeksästä** perheestä , **kymmenenä** päivänä

YHDESTÄTOISTA YHDEKSÄÄNTOISTA

- Numeroissa 11 – 19 taipuu vain ensimmäinen osa.
- Sanan loppuosa ”toista” ei taivu.
 - Kahdesatoista
 - Neljääntoista
 - Viidentoista

KAHDESTAKYMMENESTÄ SATAAN

- Kahdestakymmenestä eteenpäin taipuvat kaikki numeron osat:
 - Kahdestakymmenestäkolmesta eurosta (23 eurosta)
 - Neljäänkymmeneenkuuteen vuoteen (46 vuoteen)
- Muista, että luvut 11 – 19 eivät taivu myöhemminkään:
 - Lähetin kirjeen 119 (sadalleyhdeksälletoista) asiakkaalle

SATA, TUHAT JA MILJOONA

- Numerolla sata (100) on heikko ja vahva vokaalivartalo:
 - Kuinka monessa? **Sadassa**.
 - Kuinka moneen? **Sataan**.
- Numerolla tuhat (1000) on kolme vartaloa:
 - **tuhannen**
 - **tuhanteen**
 - **tuhatta**
- Numeroilla miljoona (1 000 000) ja biljoona (1 000 000 000) on vain vokaalivartalo
 - **miljoonan, biljoonaa**

NUMERON SIJAMUOTO

- Kun numero on substantiivin edellä ja samassa sijamuodossa kuin substantiivi, sijamuotoa ei tarvitse merkitä numeroon.
 - Olen käynyt 18 maassa
 - Lue lause: Olen käynyt kahdeksassatoista maassa.

JÄRJESTYSLUVUT

- Järjestyslukuilla kerrot, monesko joku tai jokin on.
- Järjestysluvun merkki on piste numeron perässä.
 - Hän oli 25. osallistuja kilpailussa.
 - Lue: hän oli **kahdeskymmenesviides** osallistuja kilpailussa.

JÄRJESTYSLUVUT

- Numeroilla yksi ja kaksi on omat järjestyslukunsa: ensimmäinen ja toinen.
- Muissa numeroissa teet järjestysluvun liittämällä n-muodon vartaloon s-päätteen.
 - Tämä oli jo kolmas yritys.
 - Tuo on 24. kerros.
 - Lue: Tuo on kahdeskymmenesneljäs kerros.

JÄRJESTYSLUKUJEN TAIVUTUS

- Ensimmäinen ja toinen taipuvat kuten muutkin sanat, joissa on **-nen**-loppu.
 - ensimmäistä, toiseen, ensimmäisen
- Muilla järjestysluvuilla on kolme vartaloa:
 - Hän tuli maaliin **kolmantena**.
 - Sanon tämän jo **kolmannen** kerran.
 - Hän opiskelee jo **kolmatta** vuotta.
- Järjestysluvuissakaan numeroiden 11-19 **toista**-loppu ei taivu.
 - Sain jo yhdeksänn**toista** lapsenlapsen.

MONTAKO?

- Peruslukuja kysyt moni-pronominilla, jonka perässä on kysymysliite **-ko**.
- Kysymyssana taipuu kaikissa sijoissa moni-pronomin tapaan:
 - Montako lehmää on laitumella?
 - Moneenko kyselyyn vastaasit?
- Usein moni-pronominin edellä on kysymyssana ”kuinka”.
 - Kuinka monessa maassa olet asunut?
 - Kuinka monta kieltä puhut?

MONESKO?

- Järjestyslukuja kysyt kysymyssanalla mones, jonka perässä on kysymysliite **-ko**.
 - Monesko päivä tänään on?
 - Seitsemästoista.
 - Monenneksiko tulit kilpailussa?
 - Kolmanneksikymmenenneksikahdeksanneksi.

MONIKO- JA MONESKO-SANOJEN TAIIVUTUS

Nominatiivi	Moni +ko	Mones+ko
Genetiivi	Monenko	Monennenko
Partitiivi	Montako	Monennettako
Translatiivi	Moneksiko	Monenneksiko
Essiivi	Monenako	Monentenako
Inessiivi	Monessako	Monennessako
Elatiivi	Monestako	Monennestako
Illatiivi	Moneenko	Monenteenko
Adessiivi	Monellako	Monennellako
Ablatiivi	Moneltako	Monenneltako
Allatiivi	Monelleko	Monennelleko

