Izvor:

Hrvatski jezik dostupan svima. URL: http://hrvatskijezik.eu/gramatika/ (2013-02-13)

Gramatika hrvatskog jezika – 2. razred SŠ

Morfemi

MORFEM

· najmanja jezična jedinica koja ima svoje značenje

· izrazu je pridružen sadržaj

· izraz morfema zove se MORF

MORFOLOGIJA

· znanstvena disciplina koja proučava morfeme

· dio gramatike koji se odnosi na proučavanje vrsta riječi i njihovih oblika

VRSTE MORFEMA (s obzirom na položaj, značenje i ulogu ili funkciju)

A) MORFEMI PO POLOŽAJU:

1. PREFIKSALNI MORFEM (PREFIKS) ILI PREDMETAK, (oznaka P)

· morfem koji se dodaje s lijeve strane korijenskog morfema

2. KORIJENSKI MORFEM (KORIJEN), (oznaka R)

· morfem koji nosi temeljno leksičko značenje riječi

· sve riječi istog korijena čine PORODICU RIJEČI (lijek, ljekarnica, liječnik…)

3. SUFIKSALNI MORFEM (SUFIKS) ILI DODATAK, (oznaka S)

· morfem koji se dodaje s desne strane korijenskog morfema

· Ø tzv. NULTI MOREM

· prefiksalni i sufiksalni morfemi nazivaju se AFIKSALNIM MORFEMIMA (lat. affigere – pribiti, dodati)

4. INFIKS ILI UMETAK
· morfem (sufiks) koji je umetnut između osnove i nastavka (sinovi – sin + ov + i)

B) MORFEMI PO ZNAČENJU:

1. LEKSIČKI MORFEM
· morfem koji nosi cjelovito leksičko značenje riječi (značenje koje se odnosi na stvarnost bez obzir na kontekst)

· svi leksički morfemi zajedno čine OSNOVU

2. GRAMATIČKI MORFEM (NASTAVAK)
· morfem (sufiks) koji nosi gramatičko značenje riječi

C) MORFEMI PO ULOZI ILI FUNKCIJI:

1. TVORBENI, RJEČOTVORNI ILI DERIVACIJSKI MORFEM
· morfem koji služe za tvorbu, izvođenje ili derivaciju novih riječi

· rječotvorni morfemi dodaju se na rječotvornu osnovu

· funkciju rječotvornih morfema imaju afiksi, stoga se razlikuju tri osnovna načina izvođenja novih riječi:

• prefiksalna tvorba (iz + rod)
• sufiksalna tvorba (rad + nik)
• prefiksalno-sufiksalna tvorba (pred + rad + nik)

2. OBLIKOTVORNI, FLEKSIJSKI ILI RELACIJSKI MORFEM
· morfem koji služi za tvorbu novih oblika

· funkciju oblikotvornog morfema ima gramatički morfem ili nastavak

· oblikotvorni morfem dodaje se na oblikotvornu osnovu (radnik + Ø, radnik + a, radnik + u)

SLOBODNI MORFEM – morfem koji u rečenici može stajati samostalno (sin, govor)
VEZANI MORFEM – morfem koji u rečenici ne može stajati samostalno (pro-, -ov)

MORFEMSKA I MORFOLOŠKA ANALIZA

· raščlanjivanje riječi na morfeme po položaju naziva se MORFEMSKA ANALIZA

predradnik = pred + rad + nik + Ø

predradnik = P + R + S + S

· raščlanjivanje riječi na osnovu i nastavak naziva se MORFOLOŠKA ANALIZA

predradnik = predradnik + Ø

predradnik = osnova + nastavak

Alomorfi

ALOMORF

· isti morfem u svim oblicima neke riječi

· različiti morfi ili izrazi istog morfema nazivaju se ALOMORFI (izgovorne varijante ili inačice morfema)

VRSTE:

A) DJELOMIČNO RAZLIČITI:

· nauk = na + uk + Ø
· nauci = na + uc + i
· naučiti = na + uč + i + ti
B) POTPUNO RAZLIČITI (SUPLETIVNI ALOMORFI):

· klela – kunem
· čovjek – ljudi
· ja – mi
· alomorfi jednoga morfema kojima se pridružuje isti gramatički sadržaj i koji se mogu pojaviti u istoj okolini zovu se DUBLETE

dobr + og = dobr + oga
· do pojave alomorfa dolazi zbog glasovnih promjena

· osnova u kojoj se pojave alomorfi zbog neke glasovne promjene zove se ALOOSNOVA (inačica ili varijanta osnove)

Vrste riječi

S obzirom na značenje, riječi se dijele na dvije skupine:

1.) PUNOZNAČNICE (LEKSIČKE, AUTOSEMANTIČKE RIJEČI)

→ imenice
→ pridjevi
→ zamjenice
→ brojevi
→ glagoli
→ prilozi

♦ sve osim priloga su promjenjive riječi
♦ mijenjaju se na tri načina:

◊ DEKLINACIJA ILI SKLONIDBA – promjena po padežima (N, G, D, A, V, L, I ), dekliniraju se imenice, zamjenice, pridjevi i neki brojevi
◊ KOMPARACIJA ILI STUPNJEVANJE – promjena po stupnjevima (pozitiv, komparativ, superlativ), kompariraju se pridjevi
◊ KONJUGACIJA ILI SPREZANJE – promjena glagola po licima ili osobama (ja, ti on/ona/ono, mi, vi, oni/one/ona)

2.) NEPUNOZNAČNICE (GRAMATIČKE, ODNOŠAJNE, POMOĆNE, SINSEMANTIČNE RIJEČI)

→ prijedlozi
→ uzvici
→ veznici
→ čestice (riječce, partikule)

♦ sve su nepromjenjive

Imenice

· riječi kojima se imenuju bića, predmeti i pojave

· prema leksičkim obilježjima imenice određujemo s obzirom na:

1. opseg značenja:

♦ OPĆE – sva biće, predmeti ili pojave iste vrste (djevojčica)
♦ VLASTITE – točno određeno biće, predmet ili pojava (Petra)
♦ ZBIRNE – skup istovrsnih bića, predmeta ili pojava koji se uzimaju kao cjelina (momčad)

2. čovjekov dodir s onim što znače:

♦ STVARNE ILI KONKRETNE – za opipljiva bića i predmete (knjiga, računalo, stol) ili bića i predmete koji nisu opipljivi, ali se zamišljaju kao da postoje ili kao da su nam nadohvat ruke (anđeo, mjesec)
♦ NESTVARNE ILI APSTRAKTNE – za nešto nestvarno, neopipljivo: radnju, osobine, osjećaje, stanja, fizičke i duševne moći, prirodne i društvene pojave (ljubav, bol, radost, san)

3. stupnjevanje po veličini:

♦ DEMINUTIVI ILI UMANJENICE (ptičica, knjižica)
♦ AUGMENTATIVI ILI UVEĆANICE (ptičurina, knjižurina)

4. stupnjevanje po osjećajnoj vezi:

♦ HIPOKORISTICI ILI ODMIL(N)ICE
♦ PEJORATIVI ILI POGRDNICE

Posebnu skupinu čine RADNE IMENICE – znače radnju, stanje, zbivanje i rezultat radnje (čežnja, učenje, borba, jurnjava, plovidba, pobjeda)

GRAMATIČKA OBILJEŽJA IMENICA:

A) ROD:

muški, ženski i srednji
♦ imenice na -a koje znače mušku osobu u jednini su muškog roda (vojvoda je stigao), a u množini muškog (vojvode su stigli) i ženskog (vojvode su stigle) roda
♦ neke imenice na -ica koje znače i mušku i žensku osobu mogu biti i muškog i ženskog roda (ovaj/ova izdajica, lutalica, propalica)
♦ neke imenice na -lo koje označavaju mušku osobu mogu biti i srednjeg i muškog roda (ovaj/ovo gunđalo)
♦ imenice na -če su srednjeg roda, iako znače mušku ili žensku osobu (momče, djevojče)
♦ imenice bol, glad, čar, splav i svrbež mogu biti i muškog i ženskog roda
♦ imenica doba srednjeg je roda, a kao imenica ženskog roda upotrebljava se samo u glazbenoj terminologiji

B) BROJ:

jednina i množina
♦ uz brojeve dva, tri, četiri i oba u N,A i V dolazi DVOJINA ILI DUAL (oblik koji je za muški i srednji rod jednak G jednine, a za ženski rod N množine)
♦ PLURALIA TANTUM – imenice koje imaju samo oblik za množinu, iako znače jednu stvar (gaće, vrata, naočale)

C) PADEŽ:

nezavisni: N, V i zavisni ili kosi: G, D, A, L, I
♦ neke imenice za različite padeže imaju isti oblik – ta se pojava naziva GRAMATIČKA HOMONIMIJA ILI SINKRETIZAM (G, D, L, I – radosti)

 

SKLONIDBA (DEKLINACIJA) IMENICA

· N tko? što?

· G koga? čega?

· D komu? čemu?

· A koga? što?

· V o! oj!

· L (o) kom (e)? (o) čem?

· I (s) kim? (s) čim?

SKLONIDBA IMENICA MUŠKOGA RODA

Slonidba imenica muškoga roda što znače nešto neživo i onih što znače nešto živo

	Živo
	Jednina
	Množina
	Neživo
	Jednina
	Množina

	N
	fakultet
	fakulteti
	N
	učitelj
	učitelji

	G
	fakulteta
	fakulteta
	G
	učitelja
	učitelja

	D
	fakultetu
	fakultetima
	D
	učitelju
	učiteljima

	A
	fakultet
	fakultete
	A
	učitelja
	učitelja

	V
	fakultete
	fakulteti
	V
	učitelje
	učitelji

	L
	fakultetu
	fakultetima
	L
	učitelju
	učiteljima

	I
	fakultetom
	fakultetima
	I
	učiteljom
	učiteljima


 

SKLONDIDBA IMENICA ŽENSKOGA RODA

Opća sklonidba imenica ženskoga roda

	
	Jednina
	Množina

	N
	mudrost
	mudrosti

	G
	mudrosti
	mudrosti

	D
	mudrosti
	mudrostima

	A
	mudrost
	mudrosti

	V
	mudrosti
	mudrosti

	L
	mudrosti
	mudrostima

	I
	mudrostu
	mudrostima


 

Sklonidba imenica kć? i m?ti
	
	Jednina
	Množina
	
	Jednina
	Množina

	N
	kći
	kćeri
	N
	mati
	matere

	G
	kćeri
	kćeri
	G
	matere
	matera

	D
	kćeri
	kćerima
	D
	materi
	materama

	A
	kćer
	kćeri
	A
	mater
	matere

	V
	kćeri
	kćeri
	V
	mati
	matere

	L
	kćeri
	kćerima
	L
	materi
	materama

	I
	kćeri/kćerju
	kćerima
	I
	materom
	materama


 

SKLONDIDBA IMENICA SREDNJEGA RODA

Sklonidba imenica selo, polje, kumče i pleme
	
	Jednina
	Množina
	
	Jednina
	Množina

	N
	selo
	sela
	N
	polje
	polja

	G
	sela
	sela
	G
	polja
	polja

	D
	selu
	selima
	D
	polju
	poljima

	A
	selo
	sela
	A
	polje
	polja

	V
	selo
	sela
	V
	polje
	polja

	L
	selu
	selima
	L
	polju
	poljima

	I
	selom
	selima
	I
	poljem
	poljima


 

	
	Jednina
	Množina
	
	Jednina
	Množina

	N
	tele
	telad
	N
	pleme
	plemena

	G
	teleta
	
	G
	plemena
	plemena

	D
	teletu
	
	D
	plemenu
	plemenima

	A
	tele
	
	A
	pleme
	plemena

	V
	tele
	
	V
	pleme
	plemena

	L
	teletu
	
	L
	plemenu
	plemenima

	I
	teletom
	
	I
	plemenom
	plemenima


 

Zamjenice

· riječi koje zamjenjuju druge riječi

Razlikujemo zamjenice po funkciji:

· Imenične zamjenice, tj. riječi koje zamjenjuju imenice, u rečenici su samostalne i odgovaraju na pitanje tko?, što?
Tko je razbio prozor? – On!
Što je to? – Ništa.
· Pridjevne zamjenice, tj. riječi koje zamjenjuju pridjeve, u rečenici dolaze kao dodatak imenicama i odgovaraju na pitanja: koji? čiji? kakav? kolik?
Čiji je to šešir? – Njezin.
Koja je životinja bila ozlijeđena? – Ona životinja bila je ozlijeđena.
Kakve filmove voliš? – Volim svakakve filmove.
Koliko se cipela nalazi u torbi? – Pogledaj. Ovoliko cipela nalazi se u torbi.
Po značenju zamjenice dijelimo na:

· Osobne (lične) zamjenice:
1. lice jednine (osoba koja govori i sebi): ja
2. lice jednine (osoba kojoj je govor upućen): ti
3. osoba jednine (osba koja ne govori o sebi niti joj je govor upućen): on (m. r.), ona (ž. r.) i ono (s. r.) 1. lice množine (osobe koja govori o sebi): mi
2. lice jednine (osoba kojoj je govor upućen): vi
3. osoba jednine (osba koja ne govori o sebi niti joj je govor upućen): oni (m. r.), one (ž. r.) i ona (s. r.)

· Povratnu zamjenicu sebe:
Ona zamjenjuje sve osobne zamjenice kada se označuje da radnje ne prelazi na drugoga, nego se vraća na subjekt.

Ti vidiš sebe.
· Posvojne zamjenice:
One zamjenjuju posvojne pridjeve i odgovaraju na pitanja: čiji? čija? čije?
Posvojne su zamjenice moj, tvoj, njegov, njezin (njen), naš, vaš, njihov.

· Povratno-posvojnu zamjenicu:
Ona označava da nešto pripada subjektu i zamjenjuje sve posvojne zamjenice.

Ja vozim svoj bicikl.
· Pokazne zamjenice:
One su pridjevne i govore nam u blizini kojega se lica nalazi ono što znači riječ uz koju stoji:– u blizini 1. lica: ovaj
– u blizini 2. lica: taj
– u blizini 3. lica: onaj
Poklanjam ti ovu bilježnicu.
Dodaj mi tu olovku.
Sjećaš li se one knjige?
· Upitne i odnosne zamjenice:
To su iste riječi koje se razlikuju po upotrebi: tko, što, koji, čiji, kakav, kolik

Upitne zamjenice služe za postavljanje pitanja.

Tko je on? – On je saborski zastupnik.
Koji je ovo mjesec? – Lipanj.
Odnosne zamjenice uvode odnosnu rečenicu. One dolaze samo u zavisnim rečenicama. Mogu se odnositi na jednu riječ:

Imao je bicikl kakav se obično koristi u biciklističkim utrkama.
Mogu se odnositi i na cijelu rečenicu:

Kada je došao na posao vrata su već bila otvorena, što je značilo da je netko možda opljačkao njegov dućan tijekom noći.
· Neodređene zamjenice:
One zamjenjuju nešto neodređeno, nešto suviše općenito ili nešto niječno. Netko mi je poslao pismo.
Svaka je osoba drugačija.
Ništa ne vidim.
TABLICA:


Pridjevi

Pridjevi su riječi kojima se izriče svojstvo predmeta ili pojava. Pridjevi suzuju opseg značenja riječi kojima se pridijevaju, a to su najčešće imenice. Po značenju se pridjevi dijele na opisne, gradivne i posvojne.

• OPISNI (KVALITATIVNI) PRIDJEVI izriču osobine i odgovaraju na pitanje kakav. Izriču tvarna (prirodna, fizička, materijalna) i netvarna (misaona, duhovna, psihička) svojstva. Na primjer: sladak, topao, žut, pametan, žalostan…

• GRADIVNI (MATERIJALNI) PRIDJEVI izriču tvarnost, od čega je što napravljeno. Na primjer: zlatni, drveni, željezni…

• POSVOJNI (POSESIVNI) PRIDJEVI izriču pripadanje. Odgovaraju na pitanje čiji. na primjer: bratov, gospodski, majčinski, vučji…

Pridjeve je po značenju moguće podijeliti na samo dvije skupine; opisne i odnosne. Opisni su isti kao i u trodijelnoj podjeli, a odnosni izriču odnose koje predmeti, bića ili pojave imaju prema kojemu drugom predmetu – oni obuhvaćaju posvojne i gradivne i neke opisne (one koje izriču prostor i vrijeme).

GRAMATIČKA SVOJSTVA:

• pridjevi imaju posebne oblike za rod, broj i padež
• po načinu kako određuju imenicu, oblici pridjeva mogu bit određeni i neodređeni
• NEODREĐENI oblik pridjeva kazuje promjenjive osobine onoga što znače imenice i odgovaraju na pitanje kakav.

♦ u jednini se sklanjaju kao imenice (imenička promjena) N star, G stara, D staru, Astar(a), V star, L staru, I starim
♦ u množini se sklanjaju kao određeni pridjevi N stari, G starih, D starim(a), A stare, V stari, L starim(a), I starim(a)
♦ neodređeni oblik pridjeva nemaju:

◊ neki neizvedeni pridjevi (jarki, žarki)
◊ pridjevi koji završavaju na -ći (brijaći, kupaći)
◊ pridjevi koji određuju imenicu s obzirom na položaj u prostoru i vremenu u kojem se nalazi ili iz kojeg dolazi ono što ona znači (desni, južni)

♦ u neodređenom obliku pridjev stoji kada je:

◊ dio imenskog predikata (Šešir je lijep.)
◊ dio atributnog skupa – tzv. G svojstva (medvjedići dobra srca)
◊ u službi predikatnog proširka (Poslije toga postao je zločest.)
◊ posvojni pridjevi na -ov, -ev, -ljev, -in
• ODREĐENI oblik pridjeva upotrebljava se kada se pridjevom izriče stalna osobina predmeta, odnosno kada se određuje između više stvari različitih osobina ona o kojoj se govori.

♦ sklanjaju se po pridjevsko-zamjeničkoj deklinaciji

◊ jednina m. r. : N stari, G starog(a), D starom(u), A stari/starog(a), V stari, Lstarom(u), I starim
◊ množina m. r. : N stari, G starih, D starim(a), A stare, V stari, L starim(a), Istarim(a)
♦ dulji padežni oblici (s navescima) upotrebljavaju se:

◊ kada je pridjev u rečenici bez imenice (Pijanomu se i vlak sklanja.)
◊ kada sljedeća riječ počinje istim ili sličnim zatvornikom (bijeloga goluba)
◊ kada je uz imenicu više pridjeva posljednji je kraći (hrvatskoga književnog jezika)

♦ određeni pridjev se upotrebljava:

◊ kada je ispred njega neka pokazna zamjenica (ovaj lijepi šal)
◊ kada je pridjev dio vlastitog imena (Dugi otok)
◊ kada je pridjev dio stručnog termina (pravopisni problem)
◊ kada pridjev završava na -ći, -ji, -nji, -šnji, -ski/ki
◊ kada je pridjev u komparativu ili superlativu (bolji, boljeg)

KOMPARACIJA PRIDJEVA

Samo opisni pridjevi se kompariraju kroz tri stupnja: pozitiv, komparativ, superlativ.

• KOMPARATIV

♦ tvori se nastavcima:

◊ -iji > topliji, stariji, labaviji…
◊ -(j)i > krući, suši, skuplji (jotirani); vrući, krnji (nejotirani)
◊ -ši > samo tri pridjeva: lakši, mekši, ljepši
♦ supletivne oblike imaju: dobar – bolji, zao – gori, malen – manji, velik – veći…
♦ neki pridjevi imaju dvojne oblike: čistiji/čišći, ljeniji/ljenji, slaniji/slanji, dulji/duži…

• SUPERLATIV

♦ tvori se o komparativa prefiksom naj-: najbolji, najjači, najveći
PRAVOPISNA PRAVILA:

1. posvojni pridjevi na -ov, -ev, -ljev, -in izvedeni od vlastitih imena pišu se velikim slovom (Markov, Petrin, Čehovljev…)

2. odnosni pridjevi na -ski, -ški, -čki, -ćki izvedeni od vlastitih imena pišu se malim slovom (hrvatski, paški, matoševski…)

3. odnosni pridjevi od stranih imena:

a. pridjevi od osobnih imena pišu se izgovorno (šekspirovski)
b. pridjevi od zemljopisnih imena pišu se izvorno i izgovorno (newyorški, njujorški)

4. u komparativu i superlativu krati se ije (ljepši, rjeđi, bljeđi)

Brojevi

Brojeve dijelimo na:

· glavne brojeve: brojeve koji izriču točnu količinu nečega (jedan, dva, tri itd.)

· redne brojeve: brojeve koji izriču koje je što po redu (prvi, drugi, treći itd.)

♦ glavni brojevi mogu biti jednočlani (npr. jedan, pedeset, milijun; dakle sastoje se od jedne riječi) i višečlani (dvadeset devet, tisuću petsto četrdeset osam; dakle sastoje se od dviju ili više riječi)

♦ jednočlani brojevi dijele se na osnovne – od 1 do 10, zatim sto ili stotina, tisuća, milijun, milijarda, bilijun itd. i na izvedene – od 1 do 19, desetice od 20 do 90 (dakle dvadeset, trideset, četrdeset, pedeset itd.)

Oblici brojeva

1. Glavni brojevi

Od glavnih brojeva sklanjaju se jèdan, dvȃ, trȋ i čètiri:

	
	m. r.
	ž. r.
	sr. r.

	N
	jèdan
	jèdna
	jèdno

	G
	jèdnog, jednoga
	jèdnē
	jèdnog, jednoga

	D
	jèdnom, jednomu, jednome
	jèdnōj
	jèdnom, jednomu, jednome

	A
	=N ili G
	jèdnu
	=N

	V
	=N
	=N
	=N

	L
	jèdnom, jèdnomu, jèdnome
	jèdnōj
	jèdnom, jèdnomu, jèdnome

	I
	jèdnīm
	jèdnōm
	jèdnīm


 

Broj jedan može imati množinu i tada stoji uz imenice koje znače jedan predmet ili skup koji po bilo čemu pripada zajedno. Tada broj jedan znači: isti (mi smo jednih godina); neki (jedni sjede, jedni stoje); skup/par (imenice koje su pluralia tantum i one koje u množini čine cjelinu: na kući su samo jedna vrata, kupila sam jedne ljestve, jedne su čarape poderane).

Kao dvȃ sklanjaju se ȍba i ȍbadvā, a ȍbje i ȍbadvije sklanjaju se kao dvȉje.

	
	m. i sr. r.
	ž. r.

	NAV
	dvȃ
	dvȉje

	G
	dvàju
	dvìjū

	DLI
	dvàma
	dvjèma


 

Brojevi trȋ i čètiri imaju iste oblike za sva tri roda:

	NAV
	trȋ
	čètiri

	G
	trìjū
	četirìjū

	DLI
	trìma
	četirìma, čètirima


 

2. Redni brojevi

prvi, drugi, treći, stoti, tisući, hiljaditi, milijunti, milijardni

· imaju oblike određenih pridjeva

· kod brojeva sedam – sedmi, osam – osmi – nepostojano a

3. Zbirni brojevi

dvoje, troje…

· tvorba: osnova glavnog broja + nastavci -oje/-ero (osim broja četiri koji ima drugu osnovu)

· N., A., V. dvoje, G. dvojega (dvoga), D., L., I. dvojemu (dvome, dvojima, dvoma)

· oblici koji u D, L, I završavaju na -im(a) zapravo su oblici brojevnog pridjeva!!

4. Brojevni pridjevi

dvoji, troji, četvori, osmori…

· tvorba: sufiksom -oj, -er i -or, a imaju oblike kao određeni pridjevi

· U množini: N. dvoji / dvoja / dvoje, G. dvojih, D. dvojima, A. = dvoje / dvoja /dvoje, L.=D., I.=D.

· u mn. rabe se uz pl. tantum (petora kola) i uz imenice koje znače par ili skup (troje rukavice = tri para)

5. Brojevne imenice

dvojica, obojica, trojica, četvorica… pedesetorica

· tvorba: nastavkom -ica

· služe kad se broje muškarci

· imenica uz njih je u genitivu množine

· Poredak: lična zamjenica uvijek stoji ispred i tada je u genitivu množine kad je brojevna imenica u N., G., A., V. (N. nas trojica, G. nas trojice, A. nas trojicu, V. vas trojica)

· u istom je padežu kao i brojevna imenica kad je br. imenica u D., L, I. nama trojici

6. Brojevni prilozi

desetak, petnaestak, dvadesetak…

· tvorba: nastavak -ak

· znače približnu količinu

· imenica uz njih –> u G.mn. (desetak kuća)

Pisanje višečlanih brojeva

1. Mogu se samo nizati bez veznika: osamdeset devet, dvjesta pedeset tri, milijun šesto tisuća sedamsto šesnaest.

2. Može se između svakog člana stavljati veznik -i, ali to je rjeđe: šest stotina i osamdeset i tri, tisuću i dvjesta i šezdeset i četiri.

3. Može se samo zadnji član povezivati veznikom -i: šest stotina osamdeset i tri, tisuću osamsto pedeset i dva

PAZI! U novčanim se dokumentima cijeli broj obično piše kao jedna riječ: tisućuosamstosedamdesetpet
Glagoli

· riječi kojima se izriče radnja, stanje ili zbivanje

· sprežu se po glagolskim licima

I. ZNAČENJE GLAGOLA

Glagoli radnje označuju svjesno djelovanje.

· trčati, hodati, pogledati, dati, nositi itd.

Glagoli zbivanja označuju događaje koje uzrokuju prirodne sile i koje nije uvjetovano našom voljom.

· grmjeti, kišiti, rasti, sazrijevati itd.

Glagoli stanja označuju stanje u kome se ništa ne radi niti se išta zbiva.

· stajati, ležati, spavati, šutjeti itd.

II. KATEGORIJE GLAGOLA

1. NAČIN

Razlikujemo četiri načina: indikativ, imperativ, kondicional i optativ.

2. VID

Vid je glagolska kategorija karakteristična za hrvatski, a i za druge slavenske jezike.
Po vidu su glagoli svršeni i nesvršeni.

Nesvršeni glagoli izriču radnju koja u određenom vremenskom periodu još nije završena.

Pisala je pismo.
Kuhao je ručak.
Svršeni glagoli izriču radnju koja je u određenom vremenskom periodu već završena, djelomično ili u cjelini.

Napisala je pismo.
Skuhao je ručak.
Vidski parnjaci glagoli su koji se razlikuju po vidu, ali dijele značenje.

Postoje i dvovidni glagoli (npr. večerati).

3. LICE

Sprezanje je mijenjanje glagola po licima.

· Sprezivi oblici: prezent, aorist, imperfekt, perfekt, pluskvamperfekt, futur prvi, futur drugi; imperativ, kondicional prvi i kondicional drugi

· Nesprezivi oblici: infinitiv, glagolski prilog sadašnji, glagolski prilog prošli, glagolski pridjev radni i glagolski pridjev trpni

Bezlični su i glagoli boljeti, zelenjeti se i neki drugi.

4. GLAGOLSKA STANJA

Glagolskim stanjem izriče se odnos između subjekta rečenice i glagolske radnje. Razlikujemo dva glagolska stanja:

· radno stanje ili aktiv

· trpno stanje ili pasiv

Aktiv je radno glagolsko stanje:

Marko čita novine.
Pasiv je trpno glagolsko stanje.

Zgrada je sagrađena.
5. PRELAZNOST

Prelaznost je osobina glagola da mu radnja prelazi ili ne prelazi na objekt. Glagoli koji otvaraju mjesto objektu nazivaju se objektnim glagolima, a oni koji nemaju tu osobinu apsolutnim glagolima. Razlikujemo izravnu, neizravnu i kosu prelaznost. Izravna prelaznost jest svojstvo prelaznih (tranzitivnih) glagola, tj. glagola s bližim objektom (objektom u akuzativu). Ostali su glagoli neprelazni (intranzitivni). Povratni glagoli čine posebnu vrstu glagola koji sadrže povratnu zamjenicu se.

6. GLAGOLSKI OBLICI

Glagoli u hrvatskom jeziku imaju sljedeće oblike:

INFINITIV: pisati – napisati

VREMENA:

· prezent: pišem – napišem
· aorist: napisah
· imperfekt: pisah
· perfekt: pisao sam – napisao sam
· pluskvamperfekt: bio sam pisao – bio sam napisao
NAČINI:

· imperativ: piši – napiši
· kondicional I.: pisao bih – napisao bih
· kondicional II.: bio bih pisao – bio bih napisao
· optativ: pisao – napisao
PRILOZI:

· prezentski: pišući
· prošli: napisavši
PRIDJEVI:

· radni/aktivni: pisao – napisao
· trpni/pasivni: pisan – napisan
Glagolske vrste

Zbog različitosti infinitivne i prezentske osnove glagole dijelimo na vrste, a neke vrste i na razrede.

I. vrsta: njoj pripadaju glagoli na -sti i -ći te niz glagola na -ti koji u ostalim oblicima imaju raznovrsne osnove, a one se ne mogu jednostavno izvesti iz infinitiva.

· 1. razred – glagoli kojima infinitiv sadrži samoglasnik ispred svršetka -sti ili (rjeđe) -nijeti, a prezentska osnova završava suglasnicima d, t, s, z.

krasti – kradem – krao
plesti – pletem – pleo
tresti – tresem – tresao
musti – muzem – muzao
· 2. razred – glagoli kojima infinitiv sadrži suglasnik ispred svršetka -sti, a prezentska im osnova završava suglasnikom p ili b.crpsti – crpem – crpao
grepsti – grebem – grebao
· 3. razred – glagoli kojima infinitiv završava na -ći.

peći – pečem – pekao
· 4. razred – glagoli koji sadrže -r- ispred završetka -ti, -eti, -ijeti:vreti – vrijem – vreo
umrijeti – umirem – umirao
· 5. razred – glagoli čiji infinitivi završavaju na -uti, -eti ili -jeti, a ne pripadaju 4. razredu

čuti – čujem – čuo
· 6. razred – glagoli čiji infinitivi završavaju na -iti
biti – bijem – bio
· 7. razred – glagoli čiji infinitivi završavaju na -ati
slati – šaljem – slao
II. vrsta

Drugoj vrsti pripadaju glagoli koji u infinitivu završavaju na -nuti.

maknuti – maknem – maknuo
III. vrsta

Trećoj vrsti pripadaju glagoli s infinitivnim završecima -jeti, -ljeti, -njeti i prezentskim nastavcima -im, -iš, -i, -imo, -ite, -e.

Većina tih glagola izvedena je iz pridjeva:

požutjeti (žut), oslijepjeti (slijep) itd.

Neki članovi ove vrste nisu izvedeni od pridjeva:

gorjeti – gorim – gorio
IV. vrsta

Četvrtoj vrsti pripadaju glagoli čiji infinitivi završavaju nastavkom -iti, a oblici u prezentu imaju nastavke: -im, -iš, -i, -imo, -ite, -e.

žuriti – žurim – žurio
V. vrsta

Petoj vrsti pripadaju glagoli s infinitivnim završetkom -ati i prezentskim nastavcima -im, -em, -jem, -am. Ne pripadaju joj glagoli na -ovati, -evati i -ivati koji se svrstavaju u četvrte vrste.

· 1. razred
Ovom razredu pripadaju glagoli koji ispred -ati imaju č, j, š, ž, št, žd, a u prezentu nastavke -im, -iš, -i, -imo, -ite, -e
bježati – bježim – bježao
zviždati – zviždim – zviždao
· 2. razred
Ovom razredu pripadaju glagoli prezent tvore nastavcima: -em, -eš, -e, -emo, -ete, -u
kašljati – kašljem – kašljao
orati – orem – orao
· 3. razred
Ovom razredu pripadaju glagoli s prezentskim nastavcima -jem, -ješ, -je, -jemo, -jete, -ju. Ti nastavci na morfemskoj granici uzrokuju jotaciju.

disati – dišem – disao
kretati – krećem – kretao
· 4. razred
Ovom razredu pripadaju glagoli s prezentskim nastavkom -am, -aš, -a, -amo, -ate, -aju.

hodati – hodam – hodao
zidati – zidam – zidao
VI. vrsta
Šestoj vrsti pripadaju glagoli koji tvore infinitivnu osnovu morfemima ova, eva, iva (infinitiv na -o/e/i-vati), a u prezentu nakon odbacivanja -ati, -ov, -ev, -iv zamjenjuju sa -uj- i na tako dobivenu osnovu dobivaju nastavke -em, -eš, -e, -emo, -ete, -u.

štovati – štujem – štovao
bičevati – bičujem – bičevao
izgrađivati – izgrađujem – izgrađivao
NEPRAVILNI GLAGOLI
Nepravilni su glagoli oni koji svoje oblike tvore od supletivnih osnova: biti – jesam i budem, htjeti – hoću, ići – idem, spati – spim itd. Neke je gramatike ove glagole određuju kao sedmu vrstu glagola.

Prilozi

· prilažu se drugim (obično punoznačnim) riječima da ih pobliže odrede

Prilozi izriču:

1. okolnosti u kojima se vrši radnja ili zbivanje, ili traje stanje:

a) mjesto: Kamo je otišao? Ondje je nešto palo.
b) vrijeme: Kada se to dogodilo? Ovaj vlak vozi samo noću.
c) način: Bilo nam je lijepo na moru ove godine, kao i inače.
d) uzrok: Zašto si to napravio? Učinio je to namjerno.
2. stupanj osobine (uz pridjeve i priloge izvedene od pridjeva) ili jakost radnje (uz glagole)

Neobično brzo stigli su do svoga odredišta.
Donekle me iznenadio veliki broj poklona.
3. neodbrojenu količinu:

Mnogo je snijega palo ove zime.
Mnogo sam ih izgubio tijekom selidbe.
4. O potvrdnim, pokaznim i odnosnim prilozima:

npr. nekoliko tjedana, mnogo ljudi
Prijedlozi

· nepromjenjive riječi koje služe da bi se prikazali odnosi među bićima, stvarima i pojavama

· utječu na padež riječi uz koju stoje

· nikada ne stoje uz nominativ i vokativ

Prijedlozi stoje uz:

· genitiv: bez, blizu, do, duž, ispod, iz, iza, između, iznad, kraj, mjesto, mimo, nakon, nakraj, niže, od, oko, osim, poput, pored, poslije i dr.

· dativ: k(a), suprot, nasuprot, unatoč i usprkos.

· akuzativ: kroz, među, mimo, na, nad, niz, o, pod, pred, u, uz i za.

· lokativ: na, o, po, pri, prema i u.

· instrumental: među, nad, pod, pred, s(a) i za.

Veznici

· riječi koje povezuju rečenice i rečenične dijelove.

VRSTE VEZNIKA:

· sastavni: i, pa, pak, te, ni, niti
· rastavni: ili
· suprotni: a, ali, dok, god, nego, no, već, pa, pak, kad li, kad ono, kad to, a to, a ono
· isključni: samo, samo što, tek, tek što, jedino, osim, osim što
· zaključni: dakle, zato, stoga
· izrični: da, da li, kako, gdje, e
· vremenski: čim, dok, kada (kad), kako, pošto, nakon što
· uzročni: jer, budući da, što, gdje, kako
· namjerni: da, eda, kako, (ne bih) li, neka
· posljedični: da, te
· poredbeni i načinski: kako, kao, kao što, nego, no
· pogodbeni: ako, da, kada, (kad) li
· dopusni: premda, iako, ako i, makar
Čestice

· riječi koje iskazuju stav govornika prema onome o čemu govori, s obzirom na njegovo znanje, želje i osjećanja.

Čestice se koriste:

· U poricanju neke tvrdnje:

Ne znam o čemu govoriš.
· U pitanju je li tvrdnja istinita:

Znaš li što se dogodilo s njima?
Zar smo već stigli?
· Za pojačavanje tvrdnje ili poricanja;

da, jest, dabome, dakako, svakako; ne, nikako

· Za izricanje nestrpljenja, želje, zadovoljstva i sl. onim što znači riječ uz koju se riječca stavlja:

bar, baš, čak, i, jedva, još, ni, niti, opet, samo, tek, već

· Za izricanje ravnodušnosti:

ma, makar, bilo, god

· za izricanja dojma ili ocjene:

dosta, gotovo, istina, možda, naravno, nekako, potupno, sasvim, sigurno, skoro, vjerojatno, veoma, vrlo, zaista…

Usklici

· nepromjenjive riječi kojima se izražava neki osjećaj, raspoloženje, doziv ili zvuk u prirodi

Dijelimo ih na:

· Usklike za izražavanje osjećaja ili raspoloženja:

ah, aha, aj, au, avaj, brr, e, eh, ehe, ej, haj, hm, hura, ih, iju, ijuju, jao, joj, ju, juh, o, oh, oho, oj, pi, u, uh, uf i dr.

· Usklike za dozivanje i poticanje: de, deder, ej, gic, iš, hajde, halo, hej, mic, na, o, oj, šici dr.

· Onomatopejske usklike: buć, bum, ćap, dum, hop, mljac, pljus, tres, zum i dr.

· Usklike za pokazivanje: evo, eto, eno
