Interjections


Exclamations, shouts, sighs, and grunts are all classified as interjections in Chinese. 

Common interjections include 啊, 喂, 哟, 哎, 哼, 嗯. 

Chinese interjections have the following grammatical features: 

1. Rather than having concrete meaning, they tend to express a mood or call attention to the speaker. 

2. Very independent from other words, and do not have a grammatical connection to the sentences that contain them. 

3. Usually come at the beginning of a sentence. 

Particles


Particles are special types of words that come after other words, phrases, or sentences in order to express meaning, grammatical relationships, or tonal qualities. 

The three main classifications of Chinese particles are: 

1. Structural Particles: 的, 得, 地 

2. Aspectual Particles: 了, 着, 过 

3. Modal Particles: 吗, 呢, 吧, 嘛, 啊, 的, 了 

Chinese particles have the following grammatical features: 

1. Cannot typically be used independently, coming rather after other words, phrases, or sentences. 

2. Serve a grammatical function rather than expressing a concrete meaning. 

3. Are typically pronounced in the neutral tone. 

Conjunctions


Conjunctions are connector words. They connect two words, two phrases, or two sentences. In doing so, they also express a type of relationship between the elements being connected. 

Common conjunctions include 和, 跟, 因为, 所以, 虽然, 但是, 如果, 只要, 即使, 还是, 或者. 

Chinese conjunctions have the following grammatical features: 

1. Cannot be used by themselves for meaningful communication, even in answering a simple question. 

2. Cannot reduplicate. 

3. Do not modifiy other words, but rather connect words, phrases, or sentences, indicating a grammatical relationship at the same time. 

Prepositions


Prepositions are words that come before nouns and pronouns, expressing time, place, direction, objective, reason, means, dependence, passivity, comparison, elimination, and more. This class of word is quite versatile and mastery demands special intense study.

Common prepositions include: 在 , 从, 向, 往, 对, 给, 对于, 关于, 把, 被, 比, 根据, 为了, 除了. 

Chinese prepositions have the following grammatical features: 

1. Cannot typically be used independently, coming rather after nouns or pronouns, forming prepositional phrases which act as adverbials, attributives, or complements. 

2. Cannot reduplicate. 

3. Cannot normally be immediately followed particles 了, 着, 过. 

4. Cannot normally be used to ask questions of the form "不 Aux." 

Adverbs


Adverbs in Chinese typically come before a verb or adjective, and indicate time, degree, scope, repitition, negation, or tone. 

Typical examples of adverbs include 经常, 已经, 很, 都, 才, 就, 大概, 又, 不, 没有. 

Chinese adverbs have the following grammatical features: 

1. Most cannot reduplicate. 

2. Most cannot be used alone as an answer to a question. 

3. Cannot normally modify or restrict nouns. 

4. When functioning as an adverbial, most do not take the structural particle 地. 

5. Adverbs of scope, when restricting the subject, usually come before the subject. Adverbs of tone expressing an air of estimation (like 大概) can come before the subject (when emphasizing the subject), and can also come after the subject (when emphasizing the predicate). Other types of adverbs normally come after the subject. 

6. A small group of adverbs have a linking function, such as 才 and 更. 

Adjectives


Adjectives are used to describe the condition of a person, thing, behavior, etc. Typical examples include: 大, 小, 多, 少, 认真, 漂亮, 冰冷, 雪白. 
 
Chinese adjectives can be classified as general adjectives or as non-predicate adjectives. General adjectives can not only serve as a sentence predicate, but also as an attributive, an adverbial, or a complement. Most adjectives are of the "general" variety. 
 
Examples of general adjectives in action:

Sample Sentences:

· 她真漂亮。 She is really pretty. (predicate) 

· 你的新房子很好。 Your new apartment is very nice. (attributive) 

· 他轻轻地走进房间里。 He quietly walked into the room. (adverbial) 

· 这里扫得不干净。 It wasn’t swept clean here. (adverbial)

General adjectives have the following grammatical features: 

1. Most can be modified by degree adverbs. 

2. The negative is formed by adding adverb of negation 不 in front of them. 

3. Can form questions using the "A 不 A" pattern. 

4. Some can reduplicate, indicating increased intensity. 

5. The vast majority cannot take an object when functioning as a predicate. 

Auxiliary Verbs


You may know auxiliary verbs by other names, such as "helping verbs" (since the usually precede verbs and "help" them), "modal verbs" (since the often express a kind of mood) or even by their common abbreviation: aux. They add meaning to verbs, expressing need, ability, or desire. 

Common auxiliary verbs include 要, 想, 会, 能, 可以, 应该, 得. 

Chinese auxiliary verbs have the following grammatical features: 

1. Come before verbs, in the simple pattern: Aux V 

Examples: 

· 我想去学校。 I would like to go to school. 

· 学生应该学习。 Students should study. 

· 冬天会下雪吗？ Will it snow in winter? 

2. They are negated by 不, the adverb of negation, which comes before them in the pattern: 不 Aux 

Examples: 

· 他不会做菜。 He can't cook dishes. 

· 我不要结婚。 I don't want to get married. 

· 他不想上班。 He doesn't want to go to work. 

3. Some auxiliary verbs (想, 会, 能, 可能, 愿意) are frequently modified by 很 in the pattern: 很 Aux 

Examples: 

· 他很会说话。 He can really talk. 

· 我很愿意。 I'm happy to. 

· 我很想走。 I would really like to leave. 

4. Some auxiliary verbs (要, 想, 会, 能, 得) may be preceded by 一定 to indicate a high degree of certainty in the pattern: 一定 Aux 

Examples: 

· 明天你一定要来。 You definitely must come tomorrow. 

· 你这么做，以后一定会后悔的。 If you do this, you will definitely regret it later. 

· 有了大家的支持，我一定会成功的。 With everyone's support, I will certainly succeed. 

· 只要你努力学习，就一定能考上大学。 You will definitely be accepted into a university if you study hard. 

· 明天你一定要来。 You definitely must come tomorrow. 

5. With the exceptions of 应 and 得, auxiliary verbs can form a sentence all by themselves, as in an answer to a question. 

Examples: 

· 你要走吗？——要。 Do you have to go?——Yes. 

· 你想喝茶吗？——想。 Would you like to drink tea?——Yes. 

· 你会说中文？——会。 You can speak Chinese?——Yes. 

6. Can form question of the pattern: Aux 不 Aux 

Examples: 

· 我能不能借钱？ Can you lend money? 

· 你要不要喝酒？ Do you want to drink (alcohol)? 

· 会不会出事了？ Could there have been an accident? 

7. Cannot normally be immediately followed by aspectual particles 了, 着, 过. The aspectual particle should come after the verb, not immediately after the auxiliary verb, in the following pattern: Aux V Part 

Examples (both correct and incorrect): 

· 我现在会做菜了。 I can cook now. 

· 我现在会了做菜。 

· 我们很快就能完成工作了。 We can finish the work very soon. 

· 我们很快就能了完成工作。 

· 他得休息了。 He must have a rest. 

· 他得了休息。 

8. Some auxiliary verbs can be used consecutively before a verb, as in the pattern: Aux1 Aux2 V 

Examples: 

· 他应该会帮助你的。 He will most likely help you. 

· 太晚了，我得要回家了。 It's too late. I have to go home. 

· 想要参加比赛的人请在这里进行登记。 Those that would like to participate in the contest, please register here. 

Verbs


Verbs are words that express action, existence, or change. 

Common Chinese verbs include: 走, 笑, 看, 是, 在, 走, 有, 喜欢, 开始. 

Chinese verbs have the following grammatical features: 

1. They can be modified by adverbs of negation 不 and 没有, which come before the verb in the pattern: 不/没有 V 

Examples: 

· 我不是中国人。 I’m not Chinese. 

· 他不知道。 He doesn't know. 

· 我不吃鱼。 I don't eat fish. 

· 他们没喝酒，也没跳舞。 They didn't drink and didn't dance. 

2. Can be modified by adverbs (but only mental verbs can be modified by adverbs of degree, such as 很). 

3. Most can take objects, although there are exceptions, such as separable verbs. 

4. Can usually be followed by the aspectual particles 了, 着, or 过, indicating that a verb is completed, in progress, or a past experience, respectively. 

5. Many can reduplicate in the form AA, AAB, or ABAB, indicating brief duration, an attempt, or repitition. (See also reduplication of verbs.) 

6. Mainly play the role of predicate in a sentence, and can be preceded by various modifiers or followed by various complements. 

· Time Nouns


Time nouns (also called temporal nouns) are a special feature of Chinese which may take some getting used to for English speakers, since in English the same information is often expressed using adverbs. 

In Chinese time nouns can be the subject, object, attribute (noun modifier), or even predicate of a sentence. Consider the following examples: 

· 今天是好日子。 Today is a good day. (subject) 

· 我们定了星期三。 We settled on Wednesday. (object) 

· 今年的天气很奇怪。 This year's weather is really strange. (attribute) 

· 明天 星期六。 Tomorrow is Saturday. (subject, predicate) 

In addition, time nouns also often function as adverbials (adverb modifiers). This is a role that not just any ordinary noun can fulfill. In this role, time nouns can be placed (1) at the beginning of the sentence, (2) after the subject, and (3) before the verb. Unlike their English counterparts, these words cannot go at the end of a sentence. Consider the following examples: 

· 明天我要去北京出差。 Tomorrow I have to go to Beijing on a business trip. (beginning of sentence) 

· 我明天要去北京出差。 Tomorrow I have to go to Beijing on a business trip. (after subject) 

· 星期天图书馆不开门。 Sunday the library is not open. (beginning of sentence) 

· 图书馆星期天不开门。 Sunday the library is not open. (after subject, before verb) 

Some common time nouns: 

	Specific Dates and Days
	General Times and Small Time Units
	Holidays and Festivals

	年、月、日、天、号
去年、今年、明年
昨天、今天、明天
星期一、星期二、星期天
周三、周四、周日
礼拜五、礼拜六、礼拜天 
	上午、中午、下午
早上、晚上
白天、夜里
点、分、秒
现在、过去、将来
以前、以后 (traditional grammar categorizes these two as location nouns) 
	春天、夏天、秋天、冬天
春分、夏至、秋分、冬至、
立春、立夏、立秋、立冬
春节、圣诞节、中秋节、
国庆节、情人节、劳动节 


Click on one of the links below to learn about the usage of a particular time noun: 

