Fonem i morfem
· fonem – najmanja jezična jedinica koja sama nema smisao ali ima razlikovnu ulogu. (30 + otvornik ie + samoglasno r)

· morfem – najmanja jezična jedinica koja ima značenje

· morfemska analiza – postupak razdvajanja riječi na morfeme

· pad-a-ti, stan-ar-sk-i, uči-telj-ic-a, cv(i)jet-ov-i

· morf – izraz morfema

· alomorf – varijanta morfema izrazom djelomično različita (nizak-niska) a sadržajem (značenjem) jednaka

· do alomorfa dolazi jer je jedan fonem u riječi zamijenjen drugim

· alomorfi jednog morfema mogu biti različiti – supletivni alomorfi – ja/mene, čovjek/ljudi, dobar/bolji

Podjela morfema
Podjela morfema prema položaju
· dvije su vrste morfema prema položaju

· korijenski morfem – ima ga svaka riječ, on sadrži temeljno značenje riječi

· afiksalni morfem

· prefiksalni morfem – odlomiti, izlomiti, neslan, predstava, otkriti, ispod

· sufiksalni morfem – crtač, košarkaš, mladić, starac, slušati

· infiks ili umetak – domovi, očevi, ramena, djeteta

· nastavci – boca, slušati, domaći, slike, dobri, stolØ (nulti morfem)

Podjela morfema prema funkciji
· dvije su vrste morfema prema funkciji

· leksički ili rječotvorni morfemi – služe za tvorbu novih riječi

· čine ga korijenski morfem koji nosi temeljno značenje riječi, i prefiksalni i sufiksalni morfemi (nose dopunsko leksičko značenje riječi)

· dijele se na leksičke (koji se odnose na riječi) i derivacijske (putem njih izvodimo jednu riječi iz druge, prefiksalni i sufiksalni morfemi)

· relacijski, gramatički ili oblikotvorni morfemi – stavljaju riječi u međusobne odnose (padeže, lica…)  gramatički nastavci

· morfemi infinitiva

· najčešće se infinitiv sastoji od K+S+nastavak (pad-a-ti), ali ponekad se sufiksalni ne vidi pa na tom mjestu označimo nulti morfem (pad-a-ti  pas-Ø-ti)
· dodavanjem nekog sufiksalnog morfema se glagolu najčešće mijenja vid (po-skoč-i-ti  po-skak-iva-ti)
Osnova riječi
Osnova i nastavak
· na morfološkoj razini, riječi se sastoje od osnove i nastavka

· osnova – dio riječi koji nosi njezino leksičko značenje (zajednički niz glasova upućuje na ono što je riječima zajedničko u značenju)

· nastavak – dio riječi koji se nalazi s desne strane osnove

Morfem i osnova riječi
· osnova riječi može se sastojati od jednog ili više morfema

· dodavanjem prefiksa i sufiksa daje se dodatno značenje korijenu riječi – mijenja se leksičko značenje nove riječi

Vrste osnove
· riječi nastaju izvođenjem jedne riječi iz druge (brod, brodski) ili slaganjem dviju riječi (ruka i pisati, rukopis)

· rječotvorna ili tvorbena osnova – ona osnova na koju najčešće dodajemo sufiks ili prefiks i tako tvorimo novu riječ

· riječ može imati jednu (sklon-ost) ili više (ruk-o-pis) tvorbenih osnova

· oblikotvorna osnova – osnova na koju se dodaje nastavak za različite oblike iste riječi
· dobijemo ju tako da riječi maknemo oblikotvorni (gramatički, relacijski) morfem
Gramatičke kategorije
· gramatička kategorija predstavlja razred/vrstu u koji se svrstavaju pojedine riječi ili oblici riječi s obzirom na njihove gramatičke osobine

Vrste gramatičkih kategorija:
· kategorija vrste riječi – podjela na promjenjive i nepromjenjive riječi

· prema sadržaju, riječi se dijele u 10 vrsta

· promjenljive vrste riječi

· zovu se i punoznačne ili leksičke riječi jer imaju i leksičko i gramatičko značenje

· imenice – imenuju bića, stvari, pojave

· zamjenice – zamjenjuju (najčešće) imenice ili upućuju na nešto označeno imenicama

· pridjevi – dodaju se imenicama da bi ih pobliže označili

· brojevi – broje (označuju) količinu ili poredak

· glagoli – označuju radnju, stanje ili zbivanje

· nepromjenljive vrste riječi

· zovu se i nepunoznačne ili gramatičke riječi jer služe za uspostavljanje odnosa među punoznačnim riječima

· prilozi – prilažu se (najčešće) glagolima i označuju uvjete vršenja glagolske radnje

· prijedlozi – pokazuju različite odnose između onoga što imenuju imenice ili onoga na što upućuju zamjenice

· veznici – povezuju 2 riječi, skupove riječi ili rečenice

· čestice, riječce ili partikule – same nemaju značenje, ali služe za oblikovanje i preoblikovanje rečenice

· uzvici – riječi kojima izražavamo neki osjećaj, oponašamo zvuk, dozivamo nekog i sl.

· kategorija oblika riječi – podjela na morfološke kategorije

· morfološke kategorije imenskih riječi (imenica, zamjenica, pridjeva, brojeva)
· kategorija roda - m, ž, s

· kategorija broja – sg, pl

· kategorija padeža – N, G, D, A, V, L, I

· kategorija lica – govornik (1.), sugovornik (2.) i negovorna osoba (3.) – imaju samo zamjenice

· morfološke kategorije glagola

· kategorija lica – govornik (1.), sugovornik (2.) i negovorna osoba (3.)

· kategorija broja – sg, pl

· kategorija vremena – sadašnjost, prošlost, budućnost

· kategorija vida – trajanje glagolske radnje – svršenost, nesvršenost

· kategorija načina – način vršenja glagolske radnje – izjavni, zapovjedni, pogodbeni i željni način

Promjenljive vrste riječi!
· kod svih promjenljivih riječi razlikuje se osnova i nastavak

· osnova – onaj dio koji se u promjeni ne mijenja – dobijemo ju micanjem nastavka u G sg.

· nastavak – glas ili glasovni skup koji se dodaje osnovi radi tvorbe pojedinih oblika riječi

· imenice, zamjenice, brojeve i pridjeve (oni se i kompariraju/uspoređuju) zovemo imenskim riječima

· one se dekliniraju (sklanjaju) po padežima – promjena riječi po padežima zove se deklinacija ili sklonidba

· glagoli se konjugiraju ili sprežu po licima – promjena glagola po licima zove se konjugacija ili sprezanje

· glagolske kategorije – lice, broj, vrijeme, vid, način

· imaju dvije osnove – infinitivnu i prezentsku

· infinitivnu osnovu dobivamo micanjem nastavka -ti

· prezentsku osnovu dobivamo kad u 3.l.pl. maknemo nastavak za prezent

!! glagoli na -ći imaju istu prezentsku i infinitivnu osnovu
Imenice.
LEKSIČKE OSOBINE IMENICA
Podjela imenica prema značenju
· imenice se prema značenju dijele na opće i vlastite

· opće imenice dijele se na:

· one koje označuju pojedinu vrstu imenice

· zbirna ili kolektivna imenica - imenica koja imenuje skup primjeraka iste vrste koje shvaćamo kao cjelinu

· gradivna imenica - imenica koja imenuje tvar (građu, materijal) u bilo kojoj količini

· uvijek je u jednini, osim kada gradivna imenica može značiti razl. vrste neke tvari (kemijske soli, medicinske soli)
· podjela imenica s obzirom na čovjekov dodir s onim što imenice označuju

· stvarne ili konkretne imenice – imenuju nešto opipljivo ili nešto što možemo zamisliti kao opipljivo

· nestvarne, mislene ili apstraktne imenice – imenuju osobine, osjećaje, stanja i sl.

GRAMATIČKE OSOBINE IMENICA
· rod, broj i padež

Kategorija roda
· rod je gramatička kategorija koja se očituje u slaganju imenica s drugim imenskim riječima

· spol se s gramatičkim rodom poklapa kod imenica koje označavaju ljude i neke životinje

· ponekad i nije tako

· neke imenice označuju žensku osobu (curetak, djevojčuljak) a ipak su muškog roda

· neke imenice označavaju žensku osobu (djevojče) a ipak su srednjeg roda

· imenica momče označava osobu muškog spola, ali ipak je srednjeg roda

· rod se određuje prema nastavku imenice

· imenice koje u N.sg. završavaju na suglasnik (tj. nulti morfem) su najčešće muški rod, osim malog broja ženskog roda

· imenice koje u N.sg. završavaju na -a su ženskog roda, osim onih koje označuju muško biće

· imenice koje u N.sg. završavaju na -o i -e su srednjeg roda, osim vlastitih imena i hipokoristika

· iznimke i opaske

· imenice tipa sluga, vojvoda, starješina, knjigovođa i sl. su muškog roda, ali se dekliniraju kao imenice ženskog roda

· bol može biti i ženskog i muškog roda

· doba (godine) je srednjeg roda, a doba (glazbena) je ženskog

· večer je ženskog roda (Dobra večer!)
Kategorija broja
· gramatička jednina ne mora uvijek određivati jedno biće, stvar ili pojavu

· zbirne imenice su po značenju množina, ali gramatički jednina

· singularia tantum – imenice koje imaju samo jedninu – zbirne imenice i vlastita imena te neke gradivne imenice

· pluralia tantum – imenice koje imaju samo množinu – grablje, ljestve, hlače, škare, Vinkovci i dr.

Kategorija padeža
· padež – izriče različite odnose između onoga što riječ znači i sadržaja rečenice

· imenske riječi se dekliniraju/sklanjaju po padežima

· Nominativ

· nezavisan padež kao i vokativ

· imenuje nešto, najčešće vršitelja radnje te odgovara na pitanja tko? što?

· Genitiv

· zavisni padež kojim se izriče podrijetlo, pripadnost ili nečija osobina i odgovara na pitanja koga? čega?

· Dativ

· zavisni padež kojim se izriče namjena ili cilj te odgovara na pitanja komu? čemu?

· dolazi s prijedlozima k, ka, nasuprot, unatoč, usprkos

· Akuzativ

· zavisni padež najčešće objekta pa odgovara na pitanja koga? što?

· Vokativ

· nezavisni padež i nije dio rečenice, odvaja se zarezom

· padež dozivanja, oslovljavanja ili obraćanja

· Lokativ

· zavisni padež mjesta i odgovara na pitanja (o) komu? (o) čemu?

· uvijek dolazi s prijedlozima na, o, po, pri, prema, u

· Instrumental

· zavisni padež najčešće sredstva i društva te odgovara na pitanja (s) kim? čim?
· dolazi s prijedlozima među, nad, pod, pred, sa, za

· Gramatička sinonimija i homonimija

· gramatička sinonimija – pojava kad se jedan gramatički sadržaj (padež) izražava različitim izrazima (nastavak)
· gramatička homonimija – pojava kad se jednom izrazu (nastavak) pridružuje više gram. sadržaja (padeža)
Deklinacija imenica
· imenice se dekliniraju prema tri deklinacije, koje naziv dobivaju prema nastavku u G.sg.

· 1. ili –a deklinacija – imenice muškog i srednjeg roda – N stol, nebo G stola, neba

· 2. ili –e deklinacija – uglavnom imenice ženskog roda – N rijeka G rijeke

· 3. ili –i deklinacija – imenice ženskog roda – N noć, G noći

Imenice muškog roda
Nominativ singulara
· najčešće -Ø, -o i –e

Akuzativ singulara
· živo G=A, neživo N=A

Vokativ singulara
· -e, -u, -o, =N

· –e (najčešći nastavak) dobivaju

· opće imenice koje ne završavaju na palatal (brate, golube, krivče, slone, sine)

· domaća imena koja ne završavaju na palatal (Ivane, Josipe, Tomislave, Vedrane)

· domaća imena koja završavaju na –ica (Ivice, Perice, Stipice)  u razg. jeziku mogu imati nastavak –a (Oj Ivica!)
· –u dobivaju

· opće imenice koje završavaju na palatal (mladiću, kraju, pužu, konju, mužu)
· domaća imena koja završavaju na palatal (Blažu, Mateju)
· imena naroda i mjesta na -ez, -iz, uz (Pariz, Englezu, Kinezu, Holandezu)
· V=N

· hipokoristici (ujo, trapavko, mršavko, ljutko)

· domaća imena koja završavaju na –a (Jura, Luka, Nikola)

· domaća imena koja završavaju na –o ili –e (Roko, Ivo, Marko, Lujo, Hrvoje, Mate, Stipe)
· prezimena koja završavaju na –a, -e ili –Ø (Rumora, Sikavica, Jonke, Petre, Buzuk, Nehajev, Kamenov)
· –u ili –e (dvojni oblici)
· imenice na –ar (gljivaru/gljivare, pekaru/pekare, slikaru/slikare)

· imenice na –er (djeveru/djevere, frizeru/frizere, mesožderu/mesoždere)

· imenice na –ir (leptiru/leptire, pastiru/pastire, veziru/vezire)

· imenice na –sk ili –šk (odušku/odušče, obelisku/obelišče)
· imenice na –stak ili –štak (zalisku/zališče, lisku/lišče)  prvo t se gubi

· imenice na -cak, -čak, -čac, -ćak, -dak, -đak, -tak (cucku, ručku, Otočcu, stećku, pretku, omeđku/omećku, patku)  češći je nastavak –u jer se kod –e gubi veza s ostalim oblicima riječi
· -u ili =N (dvojni oblici)
· prezimena na –ić ili –ič (Jurič/Juriču, Vukelić/Vukeliću)

Instrumental singulara
· -om, -em

· -om dobivaju

· imenice koje ne završavaju na palatal (mrakom, strahom, stolom, kaputom, glasom)
· jedno i dvosložne imenice na palatal ispred kojeg imaju e (keljom, Bečom, krpeljom, lavežom, crtežom)

· imenice na –s i –z (nosom, glasom, kupusom, obrazom, mrazom)
· -em dobivaju

· imenice na palatal (zmajem, mačem, panjem, okolišem, nožem)

· imenice na –(a)c (ocem, osloncem, prečacem, trgovcem, starcem)
· trosložne na –telj (gledateljem, slušateljem, vršiteljem, moliteljem)
· -om ili -em (dvojni oblici)
· imenice na –ar (novinarom/novinarem, ribarom/ribarem, kritičarom/kritičarem)

· imenica put ima u doslovnom značenju oba nastavka, u prenesenom samo –em, a nakon prijedloga samo –om

Nominativ plurala
· završava na –i ali se prije toga osnova može ne promijeniti, skratiti ili produžiti

· kratka množina imenica - osnova riječi ostaje ista kao u jednini

· većinom dvosložne i višesložne imenice (potoci, nosorozi, orasi, pristupi, izlasci, potomci)

· imaju je i jednosložne ali je stilski obilježena (brijezi, snijezi, klasi, vali)
· neke jednosložne upotrebljavaju i dugu i kratku množinu (brci/brkovi, kraci/krakovi, sni/snovi, zvuci/zvukovi)

· duga množina imenica - osnova riječi se proširuje umetkom -ov/-ev

· većinom jednosložne i neke dvosložne imenice

· -ov imaju imenice na nepalatal (klasovi, snjegovi, tragovi, vlakovi)

· -ev imaju imenice na palatal (brojevi, ježevi, puževi, vrčevi, krševi, panjevi, mačevi) i imenice na -c, -št ili –žd (očevi, prinčevi, hruštevi, plaštevi, duždevi, prištevi)
· car – carevi, knez – knezovi/kneževi

· skraćena množina imenica - osnova riječi skraćuje se za jedan slog

· većinom imenice na –in koje imenuju stanovnike ili pripadnike skupina (Splićanin-Splićani, građanin-građani, pučanin-pučani, kršćanin-kršćani)
Genitiv množine
· nastavci su –a (najčešće), tj. –ova, -eva, -i, a 3 imenice imaju –iju

· -a dobivaju

· većina imenica

· nepostojano a se zadržava u tom obliku kao i u nominativu jednine, samo što se dulji (poklopaca, svežanja, nokata)
· –i dobivaju nekoliko imenica muškog roda

· imenice koje znače mjeru (sati, hvati, ari, pari, mjeseci)
· prsti, gosti, nokti

· crvi, mravi, zubi

· ljudi
· –iju dobivaju – prstiju, noktiju, gostiju

· neke imenice imaju više oblika

· nokat – nokata/nokti/noktiju

· prst – prsta/prsti/prstiju

· gost – gosti/gostiju

· zub – zubi/zuba

Deklinacija imenica muškog roda stranog podrijetla
· opće imenice tipa projekt, element, recept, ekspert, (indeks)

· te imenice mogu između posljednja dva slova umetnuti –a- i proširiti osnovu (projekat), ali to je stilski obilježeno

· te imenice uvijek u G.mn. imaju nepostojano a (konflikata, akcenata, koncepata, koncerata)
· opće imenice tipa auto, kakao, flamenko, tornado, rodeo, tempo

· opće imenice tipa hobi, studio, alibi, martini, poni, reli, viski, hipi

· imenice stranog podrijetla čija osnova završava na –i između osnove i nastavka umeću –j- (viskija, studija)
· vlastite imenice na –o, -i, -y ili –ee između osnove i nastavka umeću –j-

· Marija, Ghandija, Vignyja, Leeja, Cavalcantija, Campfleuryja, Manzonija, Tokija

· ako je y samo pravopisni znak ili se čita kao j, ne umeće se j (Kallay – Kallaya, Nestroy – Nestroya)

· ako je i samo pravopisni znak također ne umećemo j (Boccaccio – Boccaccia, Reggio – Reggia)
· vlastite imenice koje završavaju samoglasnikom kojeg čitamo ne umeću j

· Goethea, Dantea, Rousseaua, Hugoa

· vlastite imenice koje završavaju samoglasnikom kojeg ne čitamo ne umeću j

· Racinea, Shakespearea, Molierea, Baudelairea, Voltairea, Cambridgea

· vlastite imenice koje završavaju suglasnikom kojeg ne čitamo isto ne umeću j

· Maupassanta, Diderota, Malrauxa, Dumasa, Camusa

Imenice ženskog roda
· osobitosti u deklinaciji

· kći – deklinira se kao imenica ž.r. na Ø, ali u svim padežima osim u N.sg. pojavljuje se –er (kći, kćeri, kćeri, kćer…)

· mati – deklinira se kao imenica ž.r. na –a, ali u svim padežima osim u N.sg. ima –er (mati, matere, materi, mater…)

· pluralia tantum – neke imenice imaju samo množinu – ljestve, hlače, naočale, novine i sl.

· imenice tipa sluga ili Ivica – označavaju mušku osobu i muškog su roda ali se dekliniraju kao imenice ženskog roda na –a

· iznimke sibilarizacije u deklinaciji ženskog roda

· većina imenica koje imaju osnovu na jedan suglasnik (kuki, ligi, psihi, šljuki, pjegi, papigi, sigi, drogi, škrgi)
· neke mogu imati dva oblika (slugi/sluzi, kvrgi/kvrzi, teci/teki)
· hipokoristici (baki, diki, striki, seki, koki)
· imenice koje imenuju žensku osobu na –ka (Eskimki, gimnazijalki, tramvajki, licejki, ilirki)
· imenice na –cka, -čka, -ćka, -zga, -ska, -tka

· osim bitka – bitci/bitki

· trosložne na –ka mogu imati oba oblika (pripovijeci, zagoneci, krleci, poluci/polutki)
· neke na –sk i –šk imaju dva oblika – vojsci/vojski, gusci/guski, daski/dasci, freski/fresci, greški/grešci, puški/pušci

· imenice koje završavaju na dva suglasnika od kojih je zadnji g (štangi, sfingi, mazgi, algi, tajgi)

· zemljopisna imena koja ne podsjećaju na osobne imenice (Krki, Malagi, Kartagi, Meki, Volgi)

· zemljopisna imena koja podsjećaju na opće imenice provode sibilarizaciju (Rijeci, Banjoj Luci, Drazi, Mlaci)
· neka mogu imati dva oblika (Aljaski/Aljasci, Gradiški/Gradišci, Liki/Lici, Kostariki/Kostarici, Požegi/Požezi, Baški/Bašci)
· imenice na –h (juhi, muhi, buhi) imaju oba oblika, al su nesibilarizirani uobičajeniji
Vokativ jednine
· -o, -e, -a, -i

· –o dobiva većina
· –e dobivaju trosložne i višesložne na –ica koje znače

· žensku osobu – studentice, profesorice, kiparice, učiteljice

· umanjenicu – zvjezdice, mrkvice, stvarčice

· životinju – labudice, lisice, tigrice, medvjedice, vučice

· biljku – tratinčice, ljubice, đurđice, maćuhice, pšenice

· muško ime odmila – Jožice, Jurice, Ivice, Stipice, Tomice

· –a dobivaju

· neke imenice koje imenuju rodbinske ili hijerarhijske odnose – mama, teta, ujna, strina, starješina

· osobna imena i prezimena na –a – Dubravka, Andrija, Dobriša, Toma, Nikola

· ženska imena na –a mogu imati oba nastavka: i –o i –a (Lado/Lada)

· imenice nastale preobrazbom od pridjeva – Divna, Hrvatska, mlada, stara, Vesela

· –i dobivaju

· imenice ženskog roda na Ø – laži, hrabrosti, milosti, radosti, misli

Instrumental jednine
· -om, -i, -(j)u

· -om dobivaju imenica na –a i –e (kuća/kućom, Kata/Katom, Mare/Marom)

· -i dobivaju sve imenice na Ø morfem – pomoći, laži, radosti, slabosti – najčešće kada stoje s prijedlogom

· -(j)u dobivaju isto sve imenice na Ø – pomoću, radošću, slabošću, krvlju – najčešće kad stoje same

· promjena – jotacija, zatim jednačenje po m.tv. (milost+ju-milostju-milosću-milošću) ili epentetsko l (krv+ju-krvju-krvlju)
Genitiv množine
· imenice na –a imaju nastavke –a,-i,-u za G.mn

· –a dobivaju sve imenice ove deklinacije

· imenice na dva suglasnika od kojih je zadnji l, lj, m, r, v ili k (igala, zemalja, pjesama, sestara, bukava, djevojaka) i imenica s osnovom na db, džb ili žb (naredaba, svjedodžaba, optužaba) dobivaju nepostojano a

· –i dobivaju imenice koje nemaju nepostojano a – strepnji, sekundi, himni, pravdi (iako one mogu dobiti i nastavak –a)
· kokoš, kost, prst i uš imaju dva oblika – kokoši/kokošiju, kosti/kostiju, prsti/prstiju, uši/ušiju

· –u dobivaju noga/nogu, ruka/ruku, sluga/slugu

· neke imenice mogu imati i po sva tri oblika (sa nepostojanim a, bez njega, i s nastavkom –i)
· izložaba, izložba, izložbi

· naranača, naranča, naranči (u skupine –nc i –nč se može i ne mora umetati nepostojano a)
· narudžaba, narudžba, narudžbi

Imenice srednjega roda
Jednakosložna promjena
· završavaju na –o ili –e, a u svim padežima ima isti broj slogova

· -o dobivaju imenice kojima osnova završava na nepalatal

· -e dobivaju imenica koje završavaju na palatal

Nejednakosložna promjena
· u nominativu je Ø, a u genitivu dobivaju slog više (najčešće –et ili –en)  djeteta, imena, vremena, sjemena, plemena,
· tako dobivena osnova zove se proširena osnova

· osobitosti u deklinaciji

· nebo, čudo, tijelo, oko – imaju dva oblika za množinu različitog značenja

· neba – svemirski prostori, nebesa – prebivalište božje

· čuda – neutralno značenje, čudesa – božje djelo

· tijela – neutralno značenje, tjelesa – ružna tijela

· oči – organi vida, oka – otvori na mreži
· uho – 3 množine – uši (organi), ušesa (velike uši), uha (drške na posudi)

· drvo – 2 osnove i 2 značenja

· = stablo  drvo, drveta, drvetu  nejednakosložna

· = materijal  drvo, drva, drvu  jednakosložna

· pluralia tantum – prsa, kola, vrata, leđa, pluća

· do/prije/poslijepodne  osnova na –ev  podne, podneva, podnevu, podne, podne, o podnevu, s podnevom
Zamjenice?
· zamjenice su promjenljive vrste riječi koje zamjenjuju imenice ili pridjeve i upućuju na nešto njima označeno

· podjela po značenju – lične/osobe, povratna, posvojne, povratno-posvojna, pokazne, upitne i odnosne, neodređene

· podjela po funkciji
· imeničke - zamjenjuju imenice – lične, povratna, upitne i odnosne (tko/što), neodređene načinjene od tko/što

· pridjevske– zamjenjuju pridjeve

Lične ili osobne zamjenice
· lične zamjenice zamjenjuju lica – 1. lice ili govornik (ja, mi), 2. lice ili sugovornik (ti, vi) i 3. lice (on, ona, ono, oni, one, ona)
· imaju naglašen i nenaglašen oblik

· naglašeni – kod isticanja, suprotstavljanja i iza prijedloga

· nenaglašeni – u ostalim slučajevima – čine zamjeničke enklitike (genitiv, dativ i akuzativ)
· enklitike ne mogu stajati iza naglasne cjeline jer iza nje dolazi stanka pa enklitika nema riječ na koju bi se naslonila
Povratna zamjenica
· povratna zamjenica zamjenjuje sve lične zamjenice i označuje da radnja ne prelazi na drugoga nego subjekt vrši radnju na samom sebi

· nema nominativ

· ima isti oblik za sva 3 roda, 3 lica i oba broja

· ima enklitične oblike – ponaša se kao zamjenička enklitika
Posvojne zamjenice
· posvojne zamjenice označuju kojem licu što pripada, dakle one zamjenjuju pridjeve

· zamjenice s osnovom na j (moj, tvoj, svoj, koji) imaju u GDL sg. muškog i srednjeg roda stegnute oblike (oje  dugo o)
Povratno-posvojna zamjenica
· povratno posvojna zamjenica (svoj) označuje da nešto pripada subjektu i zamjenjuje sve posvojne zamjenice

Pokazne zamjenice
· pokazne zamjenice upućuju na nešto što se nalazi u blizini govornika ili na nešto što je govorniku blisko

· 1. lice – ovaj – nalazi se u neposrednoj blizini govornika

· 2. lice – taj – bliže je sugovorniku nego govorniku
· 3. lice – onaj – nije u blizini ni govornika ni sugovornika

· prema pokaznim zamjenicama načinjeni su i pokazni zamjenički pridjevi – ovakav, ovolik, takav, tolik, onakav, onolik

· ovoj skupini pripadaju i neki pridjevi koji služe za pojačavanje – sam (ona sama – za pojačavanje ličnih zamjenica) i isti (isti taj – za pojačavanje pokaznih zamjenica)
Upitne i odnosne zamjenice
· upitne i odnosne zamjenice imaju isti oblik, ali različitu funkciju

· upitne se zamjenice upotrebljavaju u pitanjima

· odnosne zamjenice uvode zavisnu rečenicu u zavisno složenoj rečenici

· i kod njih je kod živih A=G, a kod neživih A=N

· čovjek kojeg čekamo, brod koji čekamo

· kakav i kolik se mogu deklinirati kao zamjenice (kakav, kakvog) ili kao neodređeni pridjevi (kakav, kakva)
· prema vrsti riječi koja označava ono o čemu se pita, upitne dijelimo na

· imeničke – tko, što

· pridjevske – koji, čiji

· a kakav i kolik su zamjenički pridjevi
Neodređene zamjenice
· neodređene zamjenice upućuju na nešto neodređeno, nešto općenito i nešto niječno

· termin neodređene ima dva značenja – vrsta zamjenica i podskupina zamjenica unutar neodređenih zamjenica

· tvore se od upitnih i odnosnih zamjenica na dva načina

· dodavanjem prefiksa ne-, ni-, i-, sva-, po-, što-, ili čestice god

· dodavanjem čestice ma, makar, bilo ili se iza zamjenice može staviti čestica god

· najčešće neodređene zamjenice

· neodređene

· netko, nešto, nekoji… gdjetko, gdješto, gdjekoji… tkogod, štogod, kojigod…

· niječne

· nitko, ništa, nikoji…

· opće

· itko, išta, ikoji… svatko, svašta, svaki…

· kojetko, koješta, koječiji… ma tko, ma što, ma koji…

· bilo tko, bilo što, bilo koji… tko god, što god, koji god…

· sav sva, sve – zamjenički pridjev

SG: sav, svega, svem, sav/svega, o svem, sa svim
PL: svi/sve/sva, svih/sviju, svim, sve/svu/sve, o svim, sa svim
· pisanje neodređenih zamjenica

· tkogod se piše sastavljeno i s jednim naglaskom; može se zamijeniti s netko

· tko god se piše odvojeno i s dva naglaska; može se zamijeniti s ma tko

· ako se nitko ili itko upotrebljavaju s prijedlozima, onda se i- i ni- odvajaju i dolaze ispred prijedloga (ni za što)

Pridjevi!
Leksičke osobine pridjeva
· pridjevi su promjenljive vrste riječi koje se pridijevaju imenicama da bi ih pobliže označili, a dijele se na

· opisni (kvalitativni) pridjevi – kakav – izriču svojstvo imenice, uključuju i glagolski pridjev radni i trpni

· posvojni (posesivni) pridjevi – čiji – izriču pripadanje

· gradivni (materijalni) pridjevi – od čega – izriču građu onoga što imenica opisuje

· kad se upotrjebljuju u prenesenom značenju imaju sva obilježja opisnih pridjeva

· alternativna podjela prema značenju

· opisni pridjevi

· odnosni ili relacijski pridjevi – pokazuju svojstva koja jedna imenica ima u odnosu na drugu

· posvojni pridjevi, gradivni pridjevi i neki opisni pridjevi (koji izriču prostor i vrijeme – prednji, gornji, sutrašnji, budući)
Neodređeni i određeni oblik pridjeva
· podjela pridjeva prema uporabi

· neodređeni oblik – upotrebljava se uz nešto neodređeno, prvi put spomenuto – kakav?

· kao dio imenskog predikata – Mia je ružna.

· kao dio genitiva svojstva (kvalitativni genitiv) – Mia loša daha
· pridjevi izvedeni sufiksima -ov, -ev, -ljev, -in

· određeni oblik – upotrebljava se kada imenica uz koju stoji označuje nešto već poznato – koji?

· kao dio vlastitog imena – Novi Vinodolski

· uz pokazne zamjenica – ta ogavna Mia

· u terminima – jednakostranični trokut

· pridjevi koji završavaju na ći – smrdeći, prdeći

· posvojni pridjevi na –ji, -nji, -šnji, -ski/-ki – kozji, današnji, unutrašnji, seoski

· još neki pridjevi – žarki, kućni

· određenost i neodređenost pridjeva izriče se samo opisnim i gradivnim pridjevima – posvojni su uvijek po značenju određeni

· poimeničeni pridjevi – imenice nastale od pridjeva

· opisni pridjevi koji su postali opće ili vlastite imenice – dobro, mlada, Jasna, Tihana

· pridjevi koji su po značenju i vrsti imenice, ali zadržavaju oblik pridjeva – Hrvatska, Danska, Novi, Zrinski

· pridjevi i po obliku i značenju, ali se upotrebljavaju u službi imenice – E, buraz, jel ti stari doma?
Komparacija (stupnjevanje) pridjeva
· komparacija ili stupnjevanje je uspoređivanje najmanje dviju imenica na temelju neke zajedničke osobine

· kompariraju se samo opisni pridjevi, a gradivni i posvojni isključivo u prenesenom značenju

· glasovne promjene – kraćenje ije u je i je u e, jotacija, nepostojano a, jednačenja, epenteza, ispadanje suglasnika

· tvorba komparativa

· nepravilna komparacija

· samo kod: dobar-bolji, zao-gori, malen-manji, velik-veći, dug-dulji/duži

· ove osnove zovu se supletivne osnove – potpuno različit izraz istog morfema

· nastavak –ši

· 3 pridjeva – lak, mek, lijep

· nastavak –(j)i dobivaju

· većina jednosložnih pridjeva s dugim naglaskom

· koji završavaju na nepalatal  uvijek ima jotacije – jači, luđi, gušći, bjelji, crnji, gluši, skuplji, žući, čvršći

· koji završavaju na palatal ili r  nema jotacije, j ispada – krnj-krnji, riđ-riđi, vruć-vrući

· nekoliko jednosložnih pridjeva s kratkim naglaskom – duži, stroži, tiši, mrči/mrkiji, čišći/čistiji

· dvosložni na –ak, -ek, -ok, -eo, -el  gube te sufikse

· blizak – bliži; dalek – dalji, dubok – dublji, debeo – deblji,
· gorak ne odbacuje –ak, nego samo gubi nepostojano a i postaje gorči

· mrzak može imati komparative mrži i mrskiji

· krepak i krotak mogu biti krepči/krepkiji i kroči/krotkiji
· nastavak –iji dobivaju

· većina jednosložnih pridjeva s kratkim naglaskom

· star-stariji, vješt-vještiji, srtm-strmiji, zdrav-zdraviji

· nekoliko jednosložnih pridjeva s dugim naglaskom – kos, ran, slan, stran, štur

· 4 pridjeva dobiva –iji uz vokalizaciju – mio, zreo, vreo, truo

· dvo, tro i višesložni pridjevi – bistar – bistriji, bijesan – bjesniji/bješnji, vrijedan – vrjedniji/vredniji

· u komparativu se uvijek ije skraćuje u je – bijedan-bjedniji

· pridjevi kojima osnova završava na –p, -b, -v  epenteza = grublji, skuplji, krivlji

· superlativ se, afkors, tvori dodavanjem naj-, a pridjevi koji počinju na j ne gube to j = najjači, najjednostavniji

· opisna (analitička) komparacija – provodi se pomoću priloga manje/više i najmanje/najviše  žut, manje žut, najmanje žut

· o naglasku komparativa

· prvi od kraja je u komparativu uvijek dug

· u dvosložnim komparativima prvi od kraja je dug, a drugi od kraja je kratkosilazan

· tro i višesložni komparativi uvijek imaju naglasak na trećem od kraja

· o naglasku superlativa

· u trosložnim superlativima uvijek je dugosilazni na prefiksu naj, a prvi od kraja je dug

· u višesložnih superlativa riječ ima dva naglaska – dugosilazni na naj i kratkouzlazni na trećem od kraja

Brojevi?!
· brojevi su riječi kojima se izriče koliko čega ima i koje je što po redu

· podjela brojeva – glavni (koliko čega ima) i redni (koje je što po redu)

· podjela glavnih brojeva – osnovni (1-9,100,1000…) i izvedeni (11, 13, 99, 101…)

· svi se redni brojevi pišu s točkom (i rimski!)
Deklinacija brojeva
· jedan se deklinira različito za sva tri roda  jedan / jedna / jedno

· dva ima iste oblike za muški i srednji  dva čovjeka, dvije žene, dva djeteta

· NAV dva dvije

· G dvaju dviju

· DLI dvama dvjema

· tri i četiri imaju isti oblik za sva tri roda  tri čovjeka, tri žene, tri djeteta

· kako se pišu neki brojevi

· 100 – sto ili stotina

· 200 – dvjesto, dvjesta, dvije stotine

· 1000 – tisuća (ali 1001 – tisuću jedan)

· 25 – dvadeset pet – veznik i može doći u sredinu ali se sve rjeđe koristi

· u bankarskom poslovanju višečlani brojevi se pišu sve zajedno (petstopedesetpet)
· kako se piše put(a) uz brojeve

· kad je zajedno – put – jedanput (N)

· kad je odvojeno – puta – jedan puta (G)

· s rednim brojevima – put – prvi put (N)

Brojevne imenice i brojevni prilozi
· brojevne imenice su riječi po obliku imenice ali označuju brojeve, tj. imenuju bića, ali označuju koliko ih ima

· pripadnici muškog spola: dvojica, obojica, trojica, četvorica…
· pripadnici različitog spola: dvoje, oboje, obadvoje, troje, četvero…

· stotina, tisuća, milijun itd. su također brojevne imenice

· deklinira se čudno i teško, pa pogledaj u knjigu

· brojevni prilozi – izriču približnu količinu nečega

· tvorba – broj+ak

· pazi na pleonazam – izricanje jednog sadržaja istodobno dvama izrazima – cirka oko dvadesetak

· brojevni pridjevi – pojavljuju se uz imenice koje nemaju jedninu, imaju službu pridjeva a značenje broja

· dvoji svatovi, desetore hlače

· slaganje broja s glagolima

· 1 – glagol u jednini – plovi jedan brod

· 2, 3 i 4 – glagol u množini – plove tri broda

· 5+ - glagol je u jednini – tisuću brodova je plovilo  imenski dio predikata, tj. glagolski pridjev je u sr. rodu

Glagoli :(
· podjela prema značenju

· glagoli radnje – označuju hotimičnu, svjesnu aktivnost

· glagoli stanja – označuju nedjelovanje, stanje u kom se ništa ne zbiva – stajati, čekati, biti, boraviti, živjeti, šutjeti, htjeti, željeti, spavati

· glagoli zbivanja – označuju nehotimično, nenamjerno djelovanje kojem su uzrok prirodni zakoni, zbivaju se u prirodi ili u čovjeku - zadrhtati, buditi se, ostarjeti, ražalostiti se, prestrašiti se, tugovati, žaliti, grmjeti, cvjetati, rasti, nastajati, mračiti se

Gramatičke kategorije glagola
· lice, broj, vrijeme, vid i način

Kategorija vremena
· sadašnjost – prezent

· budućnost – futur prvi/sadašnji, futur drugi/prošli

· prošlost – imperfekt, aorist, perfekt, pluskvamperfekt

Kategorija vida (aspekta)
· svršeni ili perfektivni glagoli – u trenutku kad o njoj govorimo završen je početak radnje, kraj radnje ili cijela radnja

· nesvršeni ili imperfektivni – dvije skupine ovisno u tome na koji način radnja traje

· trajni ili durativni – radnja traje dulje bez prekida – trčati, plivati, skakati

· učestali ili iterativni – radnja traje s povremenim prekidima – pretrčavati, preskakivati  tvore se sufiksima –iva, -ava

· dvovidni glagoli –
· biti

· objedovati, ručati, večerati – hranjenje

· vidjeti (da saznaš vid, zamijeni s (u)gledati), čuti

· glagoli stranog podrijetla na –irati – telefonirati, organizirati

Kategorija načina
· indikativ (izjavni) – u njemu su sva vremena

· imperativ (zapovjedni)

· kondicional (pogodbeni)

· optativ (željni) – Živjeli! Zdravi bili! – izriče se samo GPRom

Glagolska stanja
· glagolskim stanjem izriče se odnos između subjekta i glagolske radnje

· aktiv – radno stanje, pasiv – trpno stanje

Prijelaznost glagola – podjela glagola prema predmetu radnje
· prijelazni (tranzitivni) glagoli – mogu imati imenicu u Ak.sg.  upućuju na direktni objekt

· neprijelazni (intranzitivni) glagoli – ne mogu imati imenicu u Ak.s.g  upućuju na indirektni objekt

· povratni (refleksivni) glagoli – imaju povratni zamjenicu  upućuju da subjekt vrši radnju na sebi  Subjekt = Objekt (se)
· pravi povratni – subjekt = objekt – upravo sam se ubila

· nepravi povratni – povratni oblik ali bez povratnog značenja – smijem se

· uzajamno/recipročno povratni – dva ili više subjekata vrše radnju jedan na drugom – Roko i Mia su se namlatili.
Glagolski oblici (ono teško)
Infinitiv
· infinitiv je neodređeni glagolski oblik na –ti ili –ći

· infinitivna osnova dobiva se micanjem –ti

· kod –ći glagola infinitivna osnova je ista kao i prezentska (mog-ti, mog-u)
· svi infinitivi imaju dvomorfemske osnove – nakon korijenskog imaju sufiksalni morfem i nastavak ti

· promjenom sufiksa mijenja se vid glagola – iz svršenog u nesvršeni (imperfektivizacija) ili nesvršenog u svršeni (perfektivizacija)
· ponekad se sufiksalni morfem ne vidi pa na tom mjestu pišemo nulti

Prezent
· na nastavcima za prezent nalazi se dužina

· prezentska osnova dobiva se micanjem nastavka u 3.l.pl. prz., a glagoli na –ći imaju istu inf. i prez. osnovu (pridti, idti, pekti)
· 4 vrste nastavaka za prezent

· perem – em, eš, e, emo, ete, u

· pišem – jem, ješ, je, jemo, jete, ju  da bi odredili glagolsku osnovu, metni u impf.  imaju jotiranu osnovu (pisju-pišu)
· trčim – im, iš, i, imo, ite, e

· pjevam – am, aš, a, amo, ate, aju

· biti -

· nesvršeni prezent – sam si je

· svršeni ili dvovidni prezent – budem, budeš, bude

Aorist
· aorist je prošlo svršeno vrijeme kojim se izriče radnja koja se zbila neposredno prije trenutka kada se o njoj govori

· kad osnova završava na samoglasnik  h, ništa, ništa, smo, ste, še

· kad osnova završava na suglasnik  oh, e, e, osmo, oste, oše

· aorist pomoćnih glagola

· biti – bih, bi, bi, bismo, biste, biše ili bi

· htjeti – htjedoh, htjede, htjede, htjedosmo, htjedoste, htjedoše

Imperfekt
· imperfekt je prošlo nesvršeno vrijeme kojim se izriče radnja koja je trajala u prošlosti

· (j)ah, (j)aše, (j)aše, (j)asmo, (j)aste, (j)ahu

· glagoli na kgh – dobivaju ijah i uvijek sibilariziraju – pecijah, pecijaše, pecijaše…

· imperfekt pomoćnih glagola

· biti – bijah/bjeh

· htjeti – htijah/hoćah/hotijah

Imperativ
· glagolski način kojim se izriče zapovijed, zabrana, opomena, savjet, molba i sl.

· jednostavne oblike ima samo za 2.l.sg. i 1. i 2.l.pl.
· za 3. lice sg i pl koristi se složeni oblik neka + prezent

· tvori se od (obično prezentske) osnove i nastavka

· Ø, mo, te - glagoli s prezentom na –em ili –im ispred kojih je –j- (čujem – čuj, čujmo,čujte)

· i, imo, ite – glagoli s prezentom na –em ili –im (smrdim – smrdi, smrdimo, smrdite)

· ji, jimo, jite – glagoli na –ati s prezentom –em – uvijek jotacija (vezati – veži, pisati – piši, držati – drži, micati – miči)
· aj, ajmo, ajte – glagoli na –ati s prezentom na –am (dati – daj, biraj, čuvaj, lijevaj, znaj)
· oj glagoli – s prezentskom osnovom na –oj – dvojni oblici – broj,brojmo,brojte ili broji,brojimo,brojite

· neki glagoli ne tvore imperativ – htjeti, moći, morati, sviđati se itd.

· imperativ pomoćnih glagola

· biti – budi, budimo, budite

Glagolski pridjevi
Glagolski pridjev radni (aktivni)
· služi za tvorbu složenih glagolskih oblika (perfekt, pluskvamperfekt, futur drugi, oba kondicionala)
· ako ima službu pridjeva (rascvjetalo cvijeće) deklinira se ko pridjev, i ima službu atributa

· tvori se od infinitivne osnove i nastavka o/ao, la, lo, li, le, la

Glagolski pridjev trpni (particip pasivni)
· služi za tvorbu pasiva

· ako ima službu pridjeva (nošena lopta) deklinira se ko pridjev, i ima službu atributa

· tvori se od infinitivne osnove i nastavaka

· –n  nazivan

· –en  priveden, ispečen (ako -k,-g,-h,-c dobiva –en, dolazi do palatalizacije)

· –jen  pogažen (jotacija), usamljen (epenteza)

· –t  načet

· –ven  mljeven, naduven, umiven

· biti i htjeti nemaju GPT
· ako postoje dva oblika (dan/dat) onaj na –n ima prednost

Glagolski prilozi
Glagolski prilog sadašnji (particip prezenta)
· tvori se pretežno od nesvršenih glagola, dodavanjem –ći na 3.l.pl. prezenta

· njime se izriče radnja koja prati radnju izrečenu glavnim glagolom
Glagolski prilog prošli (particip perfekta)
· tvori se pretežno od svršenih glagola, dodavanjem –vši i –avši (ili –v, -av ali je onda stilski obilježeno – vidjev, rekav)
· njime se izriče radnja koja je prethodila radnji glavnog glagola

· glagolski prilozi pomoćnih glagola

· biti – budući, bivši

· htjeti – hoteći/htijući, htjevši

Perfekt
· perfekt je složeno glagolsko vrijeme koje se tvori od prezenta pomoćnog glagola biti i GPR

· u 3. licu jednine kod povratnih glagola izostavljamo enklitički oblik od biti –on se je javio  on se javio
Pluskvamperfekt
· pluskvamperfekt je složeno glagolsko vrijeme kojim se izriče radnja koja se dogodila prije neke druge radnje u prošlosti

· tvori se od perfekta ili imperfekta pomoćnog glagola biti i GPR – bio sam/ bijah/bjeh radio

Futur I.
· tvori se od nenaglašenog (nesvršenog) prezenta pomoćnog glagola htjeti i infinitva

· kad je infinitiv prije htjeti, (samo) glagoli na –ti gube i (tzv. krnji infinitiv)
· kad je puno radnji, ću možemo napisati samo prvi put – ja ću pjevati i plesati

Futur II. (egzaktni)
· tvori se od svršenog prezenta pomoćnog glagola biti i GPR

· upotrebljava se isključivo u zavisnim rečenicama

· izriče radnju koja prethodi drugoj budućoj radnji

· kod svršenih glagola radnja koja prethodi češće se izriče prezentom (tko preživi, pričat će)

Kondicional I. (sadašnji)
· kondicionalom se izriče pogodba pod kojom će se izvršiti radnja glavne rečenice

· kondicionalom prvim najčešće se izriče radnja koja bi se mogla izvršiti, želja, pogodba i sl.

· tvori se od nenaglašenog aorista pomoćnog glagola biti i GPR
Kondicional II. (prošli)
· kondicionalom drugim se najčešće izriče radnja koja se mogla izvršiti u prošlosti
· tvori se od kondicionala prvog glagola biti i GPR

Pasivni glagolski oblici
· pasiv imaju samo prijelazni glagoli, a tvori se na dva načina

· nekim oblikom aktiva od biti ili bivati + GPT

· se + aktivni oblik odabranog glagola (bezlični oblik)
· pasiv ima sve glagolske oblike kao i aktiv

· infinitiv – biti/bivati građen

· prezent – je/biva građen

· aorist – bi građen

· imperfekt – bijaše/bješe građen

· perfekt – je/je bio građen

· pluskvamperfekt – bijaše/bješe bio građen

· futur prvi – biti će građen

· futur drugi – bude bio/bude građen

· kondicional prvi – bio bi građen

· kondicional drugi – bio bi bio građen

· imperativ – budi građen

· GPS – budući građen

· GPP – bivši građen

Prilozi!
· prilozi su nepromjenljive riječi koje se prilažu uglavnom glagolima kako bi pobliže opisali okolnosti vršenja gl. radnje

· mjesni – gdje? kamo? kuda? odakle? dokle? – tu, ovdje, gore, ovuda, tamo, onuda, odatle, izbliza, nizbrdo, kući, doma, naprijed

· vremenski – kada? otkad? dokad? koliko dugo? – jučer, danas, sutra, odmah, oduvijek, već, zatim, dogodine, lani, jutros, noću, ljeti, zimi

· uzročni – zašto?!? – zato, stoga, bezrazložno, hotimice

· načinski – kako? – teško, brzo, jedva, lako, onako, svakako, usprkos, uzalud, neprestano, slučajno

· količinski – koliko puta? – ovoliko, toliko, malo, puno, previše, potpuno, triput, pomalo

· ovdje – blizu govornika

· tu – blizu sugovornika

· ondje – nije ni kod jednog ni drugog

· dvoznačni

· blizu, prije, poslije – vremenski/mjesni

· još, upravo – vremenski/načinski

· skroz – mjesni/načinski

· GPS i GPP su po značenju prilozi

Prijedlozi?
· prijedlozi su riječi koje pokazuju razne odnose između onoga što znače imenice ili onoga na što upućuju zamjenice

· prijedložni izraz – prijedlog + imenica

· G – bez, blizu, do, iz, iza
· D – k(a), nasuprot, unatoč, usprkos
· A – na, o, po, u, kroz(a), među, mimo, nad(a), pod(a), pred, uz(a), niz(a), za
· L – na, o, po, pri, prema, u
· I – s(a), među, nad, pod, pred, za

· sa se piše

· kad riječ započinje ili je drugo slovo suglasničkog skupa S, Š, Z, Ž

· kada je riječ na koju se odnosi prijedlog samo jedan glas ili nepromjenljiva riječ – npr. sa ć [slovom ć], sa i [veznikom i]

· ispred mnom – sa mnom

· ka se piše

· kad riječ započinje ili je drugo slovo suglasničkog skupa K G H

· kroza, nada, poda, uza, niza se piše

· uz nenaglašene oblike osobnih zamjenica – kroza me

· uz imenica koje počinju na S, Š, Z, Ž – niza stube, nada žabe

Slaganje prijedloga s padežima
· s 2 padeža

· na, o, po – A/L

· među, nad, pod, pred – A/I

· s(a) – G/I

· s 3 padeža

· u – G/A/L

· za – G/A/I

· sinonimni prijedlozi – oni koji znače isto – pokraj i kraj, npr.

· nasuprot, usprkos i radi – jedini mogu biti iza imenice – Ubio sam ga tebe radi.

· prilozi koji mogu biti prijedlozi – prije, poslije, više, niže, blizu itd. (poslije ane dolazi petra – PRJ; idem tamo poslije – PRL)
· zbog/radi – zbog je uzrok, radi je namjera

· kroz – uzrok, a ne sredstvo – kroz učenje bit ćeš bolji  učenjem ćeš biti bolji

Veznici.
· veznici su riječi koje povezuju 2 riječi, skupine riječi ili rečenice

· sastavni – i, pa, te, ni, niti  bez zareza

· rastavni – ili, ili-ili  bez zareza

· suprotni – a, ali, nego, već, no  uvijek zarez!
· isključni – samo, samo što, tek, tek što, jedino, jedino što  uvijek zarez!

· zaključni – dakle stoga zato  uvijek zarez

· veznici zavisnih rečenica  kad je normalan poredak (glavna pa zavisna) nema zareza, a u inverziji ima

· odnosne zamjenice – tko, što, koji…

· prilozi – kamo, kada…

· veznici – da, ako, iako…

· pravi i nepravi veznici

· pravi – mogu povezivati i riječi i rečenice (Ana i Petra, Dolaze i odlaze)

· nepravi – samo rečenice (Idi kamo hoćeš.)

· to su i odnosne zamjenice, neki prilozi i neke čestice

Čestice, riječce, partikule
· čestice, riječce ili partikule su nepromjenljiva vrsta riječi koje same nemaju značenje ali služe za (pre)oblikovanje rečeničnog ustrojstva

· upitne – zar, li

· potvrdne i niječne – da, ne

· zapovjedne – neka!

· ostale – evo, eto, eno, čak, god, put, puta…

· enklitički oblik se se smatra zamjenicom kad se može zamijeniti s naglašenim oblikom sebe, a inače je čestica (u nepravim povratnim glagolima, pasivu i u neosobnim rečenicama)

Uuuuuuzvici!!!
· uzvici su nepromjenljive vrste riječi kojima izražavamo neki osjećaj, raspoloženje, dozivamo nekog, oponašamo zvukove, bla, bla, ko da ćeš uopće učit definiciju uzvika
· osjećaji i raspoloženje – oho, bravo, uaaaa, aha

· dozivanje – hej, oj, iš, mic

· onomatopejski zvuci – pljes, tres, buć, pljas, bum, traf, buf, kres, dum, mljac, njam, škljoc, pljuc, kre-kre, vau-vau, ciju-ciju, mjau
· poštapalice – spadaju ili u uzvike ili u čestice
