
NASTAVNI LISTIĆI
1. Uvod u leksikologiju. Jezični znak

2. Jednoznačnost i višeznačnost riječi
3. Značenjski odnosi među riječima. Antonimija
4. Sinonimija. Homonimija

5. Sinonimija. Homonimija (vježbe)
6. Značenjski odnosi među riječima (vježbe)
7. Vremenska raslojenost leksika

8. Raslojenost leksika (vježbe)

9. Prilagodba posuđenica (upute za rad)
10. Vrste posuđenica
11. Leksička norma
12. Imena
13. Frazemi (upute za rad)

14. Frazemi u dijelovima: 1. – 5. skupina

15. Frazemi (vježbe)
16. Tvorba riječi (osnovni pojmovi)
17. Tvorbeni uzorak
18. Tvorbeni načini (tablica)
19. Sufiksalna tvorba. Prefiksalna tvorba. Prefiksalno-sufiksalna tvorba (upute za rad: 1 – 5.)

20. Sufiksalna tvorba (vježbe)
21. Tvorbeni načini (vježbe)
22. Leksikografija (umna mapa)
23. Leksikografski članak 
24. Hrvatski rječnici od 16. do 21. stoljeća
25. Hrvatski jezik u 20. stoljeću
Nastavni listić br. 1: Uvod u leksikologiju. Jezični znak
1. Razvrstajte sve riječi iz teksta u tablicu. (Ako se jedna riječ ponavlja, upišite ju samo jedanput.)

Dvosmjerne riječi, simetrične riječi tvrđave, riječi čvrstog značenja i karaktera koje 
uvijek znače isto bez obzira s koje se strane čitale. Takove su riječi: oko, Ana, kisik, ratar, 
kapak, monom, potop, topot…


 (Zvonimir Balog)

	punoznačne riječi
	nepunoznačne riječi

	______________________________________________
______________________________________________
______________________________________________
	__________________________
__________________________


2. Koliko se leksema, a koliko riječi pojavljuje u prethodnom tekstu? 


leksema: _____________

riječi: _______________

3. Objasnite prirodu jezičnoga znaka na riječi ratar.

________________________________________________________________________________________________________________________________________________________________________________________________________________________
4. Služeći se jednim od rječnika hrvatskoga jezika,  popunite tablicu.

	leksem
	osnovno značenje
	izvedeno značenje 

	krilo
	
	

	
	
	

	
	
	

	prsten
	
	

	
	
	

	
	
	

	vratar
	_________________________________
_________________________________
	_________________________________

_________________________________


5. Objasnite na jednom primjeru razliku između riječi i jezičnoga znaka.
_____________________________________________________________________________________________________________________________________________________

6. Navedite tri načina komuniciranja nejezičnim znakovima.
_________________________________________________________________________
Nastavni listić br. 2: Jednoznačnost i višeznačnost riječi

1. Popunite tablicu.
	riječ
	osnovno značenje
	preneseno značenje

	kukavica
	
	

	more
	
	

	plivati
	
	


2. Kako se naziva način postanka prenesenoga značenja u prethodnom  zadatku? 

______________________________________

3. Što u rečenicama znače podcrtani izrazi? 

Cijela je kavana gledala u nas. (…)  ____________________________________

A mi smo i dalje recitirali Ujevića i nismo se obazirali na njih. _______________

_______________________________________________________________________

4. Kako se naziva način postanka prenesenoga značenja u prethodnom  zadatku? 

______________________________________

5. Podcrtajte riječ / riječi u prenesenom značenju i napišite o kojem je načinu prenesenoga značenja riječ. 
Popili ste koju čašicu?


_____________________

Bijeli ovoga petka igraju protiv plavih.


_____________________
Možete li ukloniti taj virus s moga računala?


_____________________
Akademija se priprema za proslavu obljetnice rođenja Miroslava Krleže.________________
Suša je paralizirala zemlju.


____________________
Lopovi su išetali iz muzeja s Picassom pod rukom.

____________________

Snalaze se oni dobro u tim mutnim vodama.


____________________
Cijeli je svijet pozornica. 


____________________
Grad se priprema za proslavu 550. obljetnice. 
   

 ___________________
Pjesnici su čuđenje u svijetu. (A. B. Šimić)


___________________
Svjetsko prvenstvo u Francuskoj vatreni će još dugo pamtiti.
____________________
Kazalište vas poziva na ljetne susrete.


____________________
Kad su ujutro došli kući, zasula ih je bujica riječi.

____________________
Možemo li odgoditi Krležu za drugo polugodište? 

____________________
Nastavni listić br. 3: Značenjski odnosi među riječima. Antonimija
1. Odredite hiperonime navedenim hiponimima.
a)  proljeće, ljeto, jesen, zima

                                          _____________________


b)  lirska pjesma, elegija, oda, ditiramb, epigram, sonet            _____________________


c)  šaran, som, pastrva, zubatac, srdela, inćun                           _____________________
2. Navedite po jedan kohiponim sljedećim riječima i izrazima.

tragedija –  ______________
,
izraz  jezičnoga znaka –  _____________________,
realizam –   ______________,
sinestezija –

     _____________________,
jamb –      ______________,

zamjenica –

     _____________________
3. Svakom  paru  u  prijašnjem  zadatku  odredite hiperonim.

________________________________________________________________________________________________________________________________________________

4. Odredite vrstu značenjskoga odnosa među riječima.

sladak – gorak:
____________________,  esej – ogled:  ____________________,

u – iz:
       
            ____________________,  bar (lokal) – bar (jedinica): __________

5. Razvrstajte antonimne parove prema podrijetlu. Napišite u prvi redak naziv skupine: 
blizu – daleko, briga – nebriga, dobar – zao, simetričan – asimetričan, dati – uzeti, nadnaslov – podnaslov, živ – mrtav, dječak – djevojčica, malen – velik, crn – bijel, 

uletjeti – izletjeti, veselo – neveselo.

	
	

	
	


6. Ispišite iz prethodnoga zadatka samo binarne antonimne parove.

________________________________________________________________________

7. Napišite o kojem je stilskom izražajnom sredstvu riječ i na čemu je utemeljeno.

Javna je tajna da su opet zajedno. ____________________________________________


________________________________________________________________________

Nastavni listić br. 4: Sinonimija. Homonimija

Sinonimija i sinonimi

1. Napišite sinonime navedenih pojmova: 

ulica – ________________, 


mokar – ________________,
povijest – ________________, 


pisati – ________________,
sto – ________________, 


muzika – ________________,
2. Koji od parova riječi u prethodnom zadatku imaju potpuno jednako značenje? Podcrtajte takve parove rječi.

3. Dopunite rečenice.

a) Sinonimi koji imaju isto značenje nazivaju se _________________________.

b) Sinonimi koji nemaju potpuno isto značenje nazivaju se _________________.

c) Dva sinonim čine __________________.

d) Tri ili više sinonima čini ____________________.

e) Pojava potpunoga ili djelomičnoga poklapanja značenja riječi koje imaju različite izraze naziva se _____________________.

--------------------------------------------------------------------------------------------------------
Homonimija i homonimi
1.Usporedite tri skupine riječi u tablici: utvrdite što im je zajedničko, a po čemu se razlikuju.
	tuš (u kupaonici) – tuš (za crtanje)

bor (stablo) – bor (kemisjki element)

poljski (koji se odnosi na polje) – poljski (koji se odnosi na Poljsku)  _________________

	Jagoda – jagoda, java– java, Rijeka – rijeka

                                                                                                              _________________

	lȕk – lûk, kȕpiti – kúpiti, pȃs – pȁs                                                      _________________


___________________________________________________________________________________________________________________________________________________________
2. Pridružite jedan od sljedećih pojmova primjerima u gornjoj tablici: homografi, homofoni, homonimi. Upišite ga na odgovarajuće mjesto na dnu retka.

Nastavni listić br. 5: Sinonimija. Homonimija (vježbe)
1. Načinite sinonimni niz:

a) bombon, ____________________________________________________

b) kuća, ______________________________________________________

2. Podcrtajte samo istoznačnice.
informacija – obavijest, 

ljekarna – apoteka,
 muzika – glazba, 

nov – moderan, 


jezik – govor, 

avangardan – moderan
3. Napišite na prazne crte sinonime sljedećih pojmova:
istoznačnica – ____________________

bliskoznačnica – ________________

istopisnica – _______________________

istozvučnica – ______________________

4. Podcrtajte u sljedećim rečenicama homonime. Podijelite ih na leksičke i oblične.


Ribolovci vole gledati krčke brzace. Krčke ceste prilično su opasne.


Čekate unuka? Koliko imate unuka?


Mislim da su gosti krenuli  poljskom stazicom. Riječ je o poljskom autoru?


Koliko je učenika iz vašega razreda išlo na izlet? Tog učenika ne viđamo često.


Osjećaš li miris bora? Dobivanje kristalnoga bora zahtijeva preradu boraksa.

	leksički
	oblični

	
	


5. Stavite u osnovni oblik svaki leksički homonim iz prethodnoga zadatka i utvrdite koji su od njih nastali tvorbom riječi. 

________________________________________________________________________________________________________________________________________________
       6. Zadani su parovi riječi: dúga  – dùga, Zlatar – zlatar, kȕpiti – kúpiti, pȁs – pȃs, 
Luka – luka, višnja – Višnja, Crkva – crkva. Podijelite ih na homografe i homofone .
	homografi
	homofoni

	__________________________________

__________________________________

___________________________________
	__________________________________

__________________________________

___________________________________


Nastavni listić br. 6: Značenjski odnosi među riječima (vježbe)
1. Popunite tablicu.

	leksem
	sinonimni par
	antonimni par

	sretan
	
	

	produktivan
	
	

	sa
	
	

	zagonetka
	
	

	laž
	
	

	govoriti
	
	

	pun
	
	


2. Odredite vrstu značenjskih odnosa među riječima.

sladak – gorak: 
_____________________, esej – ogled_____________________,

Dunja – dunja:
_____________________, prema – od _____________________,

teologija – bogoslovlje: ____________________, bez – sa     _____________________,

tuš (u kupaonici) – tuš (za crtanje): ______________, grȁd – grâd: ________________,

jednina – singular:_______________________, razred – učionica _________________
_______________________________________________________________________
Nastavni listić br. 6: Značenjski odnosi među riječima (vježbe)
1. Popunite tablicu.

	leksem
	sinonimni par
	antonimni par

	sretan
	
	

	produktivan
	
	

	sa
	
	

	zagonetka
	
	

	laž
	
	

	govoriti
	
	

	pun
	
	


2. Odredite vrstu značenjskih odnosa među riječima.

sladak – gorak: 
_____________________, esej – ogled_____________________,

Dunja – dunja:
_____________________, prema – od _____________________,

teologija – bogoslovlje: ____________________, bez – sa     _____________________,

tuš (u kupaonici) – tuš (za crtanje): ______________, grȁd – grâd: ________________,

jednina – singular:_______________________, razred – učionica _________________
Nastavni listić br. 7: Vremenska raslojenost leksika

1. Povežite pojam s odgovarajućim primjerom / primjerima. Odgovore napišite na  crtu.
1. arhaizmi


A mirisnica, brodokršje
2. historizmi


B horugva, sarce
3. nekrotizmi


C ljesit
4. knjiški leksemi


D surka, krinolina
5. novotvorenice


__________________________
2. Povežite pojam s odgovarajućim primjerima. Odgovore napišite na praznu crtu.
1. pomodnice


A ferije, koristovati
2. oživljenice


B vansice, starke
3. usvojenice


C domovnica, županija

4. zastarjelice


D uspornik, svemiroplov

5. neologizmi


__________________________


3. Kako se zovu podcrtane riječi s obzirom na vremensku raslojenost leksika?

· Riječ svetokrilac u značenju anđeo načinio je Bogoslav Šulek. ________________

· Danas su moderne marte, agsice i bekhemica.                   ____________________

· Pojmovi skojevac, dinar i samoupravljanje bili su karakteristični za društveno uređenje na ovim prostorima sedamdesetih godina 20. stoljeća. _______________________

· Danas imamo druge riječi za ove pojmove: umjesto polza kažemo korist, umjesto ljepost kažemo ljepota, umjesto krstjanin kažemo kršćanin. _____________________

· Iako su bile zbog političkih razloga izišle iz upotrebe, ove su se riječi vratile u aktivni leksik: djelatnik, časnik, stožer, bojnik.

_______________________

· Stranu riječ rotor možemo zamijeniti našom riječju raskružje. ___________________

· Neke se riječi mogu čuti samo u starijih govornika. Takve su riječi, primjerice, fiskultura, štetovati, gombalište.


_______________________

4. Zamijenite strane riječi novotvorenicama:
printer –
 _____________________, 

bypass – _____________________,

tastatura – 
_____________________, 

link –      _____________________, 

demonstrant – _____________________, 

avion – ______________________. 

Nastavni listić br. 8: Raslojenost leksika (vježbe)

1. Razvrstajte navedene lekseme prema vremenskoj raslojenosti. U prvi stupac upišite naziv skupine riječi kojoj leksem pripada prema vremenskoj raslojenosti.
njekoliko, družtvo, barunica, ženami, kmet, sladopek (slastičar), kubura, izpravno, banovina, markiz, škuda (novčana jedinica), preparandija
	
	

	
	


2. Napišite po tri primjera za svaku vrstu leksika na prijelazu:


novotvorenice (neologizmi) – ________________________________________________


zastarjelice – 


________________________________________________


pomodnice – 


________________________________________________


oživljenice – 


________________________________________________

3. Zadane su standardne riječi: snijeg, dijete, pas, što, kuća, pjevati, tijelo, magarac, pričati.

Napišite ih onako kako glase u jednom od hrvatskih narječja.

________________________________________________________________________
________________________________________________________________________

4. Napišite u tablicu po dva primjera za svaku vrstu dijalektizama.
	fonološki dijalektizmi
	tvorbeni dijalektizmi
	značenjski dijalektizmi
	izrazni dijalektizmi

	__________________
__________________
	__________________

__________________
	__________________

__________________
	__________________

__________________


5. Zadana je rečenica U mome kraju jutra su hladna i svježa. Napišite ju svojim zavičajnim govorom. Zaključite u čemu rečenica odstupa od standardnoga jezika.


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________

6. Kojem funkcionalnom stilu pripadaju ove vrste leksema?


žargonizmi – 

 ____________________

poetizmi – 

_____________________

kolokvijalizmi – 
_____________________
Nastavni listić br. 9: Prilagodba posuđenica (upute za rad)
Upute za rad (A)

1. Pročitajte u udžbeniku tekst o prilagodbi posuđenica (65. – 68. str.). 

2. Vratite se tekstu s podnaslovom Fonološka prilagodba.
· Pročitajte tekst ponovno. Izdvojite iz njega najbitnije informacije. Potkrijepite ih primjerima.

· Razmislite kako biste taj tekst prikazali ostalim učenicima u razredu.

· Pripremite svoje izlaganje o fonološkoj prilagodbi.
_____________________________________________________________ 
Upute za rad (B)

1. Pročitajte u udžbeniku tekst o prilagodbi posuđenica (65. – 68. str.). 

2. Vratite se tekstu s podnaslovom Grafijska i pravopisna prilagodba.

· Pročitajte tekst ponovno. Izdvojite iz njega najbitnije informacije. Potkrijepite ih primjerima.

· Razmislite kako biste taj tekst prikazali ostalim učenicima u razredu.

· Pripremite svoje izlaganje o grafijskoj i pravopisnoj prilagodbi.
_________________________________________________________________ 
Upute za rad (C)

1. Pročitajte u udžbeniku tekst o prilagodbi posuđenica (65. – 68. str.). 

2. Vratite se tekstu s podnaslovom Morfološka prilagodba.

· Pročitajte tekst ponovno. Izdvojite iz njega najbitnije informacije. Potkrijepite ih primjerima.

· Razmislite kako biste taj tekst prikazali ostalim učenicima u razredu.

· Pripremite svoje izlaganje o morfološkoj prilagodbi.
_________________________________________________________________ 
Upute za rad (D)

1. Pročitajte u udžbeniku tekst o prilagodbi posuđenica (65. – 68. str.). 

2. Vratite se tekstu s podnaslovom Značenjska prilagodba.

· Pročitajte tekst ponovno. Izdvojite iz njega najbitnije informacije. Potkrijepite ih primjerima.

· Razmislite kako biste taj tekst prikazali ostalim učenicima u razredu.

· Pripremite svoje izlaganje o značenjskoj prilagodbi.
Nastavni listić br. 10: Vrste posuđenica
1. Napišite uz svaku skupinu posuđenica njihov naziv s obzirom na način prilagodbe hrvatskomu jeziku. 


play-off, make up, casuall, baby-sitter  

______________________________

kompjutor, džingl, lift, keks, ragu


______________________________

čarapa, breskva, šećer, krevet


______________________________


vodopad, kišobran


______________________________

2. Napišite uz svaku skupinu posuđenica njihov naziv s obzirom na jezik iz kojega dolaze. 


rok, pank, rejv, čips, džez, džoker, džoger 

_________________________


matineja, dekolte, butelja, bujon, desert

_________________________

vic, krafna, krigla


_________________________


brodet, duet, korzo, kapučino


_________________________


šator, bubreg


_________________________

3. Razvrstajte navedene posuđenice u tablicu.
kimono, gimnazija, špageti, fjord, primarijus, minimalan, humanist, korida, tekila, egzaktan, kibuc, filozof, hacijenda, sinus, volt
	internacionalizmi
	egzotizmi

	_______________________________
_______________________________
_______________________________
	________________________________________
________________________________________
________________________________________


4. Služeći se rječnikom, napišite uz svaki eponim ime od kojega je načinjen i njegovo značenje.

sendvič – ____________________________________________________________

________________________________________________________________________


kvisling – _______________________________________________________________

________________________________________________________________________


zrinijada – _______________________________________________________________

________________________________________________________________________


marinizam –  _____________________________________________________________

________________________________________________________________________


makijavelizam – __________________________________________________________

________________________________________________________________________
Nastavni listić br. 11: Leksička norma 
1. Ispravite nepravilne riječi i izraze i napišite ih u skladu s jezičnom normom.

Do kraja školske godine ostalo je oko stotinjak dana.
_______________________________________________________________
Nisu im dozvolili ulazak u dvoranu. Da li je moj odgovor točan?
________________________________________________________________

Koliko je bilo učesnika na prošlogodišnjem maratonu? Jeste li i vi učestvovali?

________________________________________________________________

I ove ćemo godine 22. travnja obilježiti dan planete zemlje.

________________________________________________________________

2. Odaberite pravilan oblik i podcrtajte ga, a zatim napišite pravilo po kojem ste ga odabrali. 
Živimo u vremenu vizualne / vizuelne kulture. Osvrt na aktuelna / aktualna događanja u našem gradu objavljen je u dnevnim novinama.
________________________________________________________________________________________________________________________________________________

Složili smo se da je to najoptimalnije / optimalno rješenje.

________________________________________________________________________________________________________________________________________________

Međunarodni simpozijum / simpozij povodom stogodišnjice Prvoga svjetskog rata održavat će se 5. i 6. svibnja 2014. g. u Hrvatskom državnom arhivu.
________________________________________________________________________________________________________________________________________________

Kada čitamo dramu toga norveškog moderniste / modernista, čini nam se da se ništa u svijetu nije promijenilo. 

________________________________________________________________________________________________________________________________________________

Multimedijski / multimedijalni odjel s dvoranom smješten je u zgradi nove knjižnice.

________________________________________________________________________________________________________________________________________________

3. Napišite značenje rečenice. Obratite pozornost na podcrtani glagol. 

Na kraju govora zahvalili su okupljenim slušateljima.

_______________________________________________________________________

Na kraju govora zahvalili su se okupljenim slušateljima.

________________________________________________________________________
Nastavni listić br. 12: Imena
1. Ispravite pogreške u pisanju vlastitih imena.
pipin mali, karlo veliki, bik koji sjedi, juraj dalmatnac, ivan grozni, marin držić vidra, ivan gundulić mačica, tales iz mileta, petar krešimir četvrti, nikola šubić zrinski, ljudevit posavski, karlo ćelavi

________________________________________________________________________
________________________________________________________________________
2. Služeći se sufiksima u zagradi, napišite pridjev izveden od navedenoga imena.


Krleža (-in) – ________________, 

Matoš (-ev) – ___________________

Marinković (-ev) –  ________________, 
Krleža (-inski) –  _________________


Matoš (-evski) –  ___________________, 
Marinković (-evski) – _____________


Shakespeare (-ov) –  _________________, 
Baudelaire (-ov) –  ________________

Voltaire (-ov) – _____________________, 
Shakespeare (-ovski) –  ____________

Baudelaire (-ovski) –  ________________, 
Voltaire (-ovski) –  ________________
3. Napišite pet višečlanih ekonima.


________________________________________________________________________
________________________________________________________________________

4. Razvrstajte navedene toponime u tablicu: Široko Polje, Učka, Sveti Martin pod Okićem, Dubravsko jezero, Žumberačka gora, Drava, Požeška gora, Banova Jaruga, Kloštar Ivanić, Karašica, Stari Jankovci, Kopačevsko jezero, Novigrad Podravski.
	ekonimi
	oronimi
	hidronimi

	_______________________
_______________________
_______________________
	______________________
______________________
______________________
	______________________
______________________
______________________


5. Napišite dva egzonima. _____________________________________________________
6. Od navedenih riječi izvedite etnike i ktetike.

	
	etnik
	ktetik

	Gospić
	
	

	Brač
	
	

	Đakovo
	
	

	Sisak
	
	

	Zagreb
	
	

	Pag
	
	


Nastavni listić br. 13: Frazemi  (upute za rad)
FRAZEMI – 1. DIO (OBILJEŽJA FRAZEMA)
Upute za rad – 1. dio zadatka
Najprije pročitajte tekst Obilježja frazema u udžbeniku na 88. str. Nakon toga riješite sljedeće zadatke  i odgovore zapišite u bilježnicu. Za rad  imate 10 minuta.
1. Definirajte i objasnite:

· frazem, izraz frazema, sadržaj frazema, ulogu frazema.

2. Uz svaki pojam napišite po nekoliko primjera. Neka najmanje jedan primjer ne bude iz udžbenika.

Upute za rad – 2. dio zadatka
Nakon isteka vremena zapisane odgovore pročitajte i prokomentirajte s ostalima u skupini kako biste bili sigurni da ste dobro shvatili i objasnili tražene pojmove.

Potom zapišite na zajednički papir definicije pojmova, objašnjenja i primjere. Jedan će učenik iz vaše skupine ostalima u razredu pokazati i  iznijeti rezultate vašega rada.
 (Vrijeme izlaganja: 3 – 5 minuta.)
___________________________________________________________________

FRAZEMI – 2. DIO (FRAZEM I RIJEČ)
Upute za rad – 1. dio zadatka
Najprije pročitajte tekst u udžbeniku na  88. i 89. stranici pod naslovom  Frazem i riječ. Nakon toga riješite sljedeće zadatke  i odgovore zapišite u bilježnicu. Za rad imate 10 minuta.

1.  Definirajte i objasnite:
· frazemske sinonime ili istoznačnice  te frazemske antonime 

· frazemske jednoznačnice i frazemske višeznačnice

· frazemske inačice i frazemske sraslice.

2. Uz svaki pojam napišite po nekoliko primjera. Neka najmanje jedan primjer ne bude iz udžbenika.

Upute za rad – 2. dio zadatka
Nakon isteka vremena zapisane odgovore pročitajte i prokomentirajte s ostalima u skupini kako biste bili sigurni da ste dobro objasnili tražene pojmove.

Potom zapišite na zajednički papir definicije pojmova, objašnjenja i primjere. Jedan će učenik iz vaše skupine ostalima u razredu pokazati i  iznijeti rezultate vašega rada.
 (Vrijeme izlaganja: 3 – 5 minuta.)
Nastavni listić br. 13: Frazemi  (upute za rad)
FRAZEMI – 3. DIO (VRSTE FRAZEMA – 1.)
Upute za rad – 1. dio zadatka
Najprije pročitajte tekst Vrste frazema – podjela frazema prema središnjoj punoznačnici u udžbeniku na 90. str. Nakon toga riješite sljedeće zadatke  i odgovore zapišite u bilježnicu. Za rad imate 10 minuta.
1. Nabrojite vrste frazema prema vrsti središnje punoznačnice.
2. Definirajte i objasnite na primjeru središnju punoznačnicu frazema. 

3. Objasnite i oprimjerite imenične, pridjevne, glagolske i priložne frazeme. Neka najmanje jedan primjer ne bude iz udžbenika.
Upute za rad – 2. dio zadatka
Nakon isteka vremena zapisane odgovore pročitajte i prokomentirajte s ostalima u skupini kako biste bili sigurni da ste dobro objasnili tražene pojmove.

Potom zapišite na zajednički papir vrste frazema, objašnjenja i primjere. Jedan će učenik iz vaše skupine ostalima u razredu pokazati i  iznijeti rezultate vašega rada.  
(Vrijeme izlaganja: 3 – 5 minuta.)
________________________________________________________________

FRAZEMI – 4. DIO (VRSTE FRAZEMA – 2.)
Upute za rad – 1. dio zadatka
Najprije pročitajte tekst u udžbeniku na  90. i 91. stranici pod naslovom  Podjela frazema prema sintaktičkom ustrojstvu. Nakon toga riješite sljedeće zadatke  i odgovore zapišite u bilježnicu. Za rad imate 10 minuta.
1. Kako se frazemi dijele prema sintaktičkom ustrojstvu?

2. Dokažite da se frazemi u rečenici ponašaju kao samostalne riječi.
3. Objasnite koju sintaktičku ulogu frazemi mogu imati u rečenici.

4. Uz svaki pojam napišite po nekoliko primjera. Neka najmanje jedan primjer ne bude iz udžbenika.

Upute za rad – 2. dio zadatka
Nakon isteka vremena zapisane odgovore pročitajte i prokomentirajte s ostalima u skupini kako biste bili sigurni da ste dobro objasnili tražene pojmove.

Potom zapišite na zajednički papir definicije pojmova, objašnjenja i primjere. Jedan će učenik iz vaše skupine ostalima u razredu pokazati i  iznijeti rezultate vašega  rada.
 (Vrijeme izlaganja: 3 – 5 minuta.)
Nastavni listić br. 13: Frazemi  (upute za rad)
FRAZEMI – 5. DIO (VRSTE FRAZEMA – 3.)
Upute za rad – 1. dio zadatka
Najprije pročitajte tekst Vrste frazema – podjela frazema prema podrijetlu u udžbeniku na 91. str. Nakon toga riješite sljedeće zadatke  i odgovore zapišite u bilježnicu. Za rad imate 10 minuta.
1. Kako se frazemi dijele prema podrijetlu?
2. Koji su kriteriji podjele frazema prema podrijetlu?
3. Prikažite u kratkim crtama svaku vrstu frazema prema podrijetlu.  

4. Uz svaku vrstu frazema napišite po nekoliko primjera. Neka najmanje jedan primjer po vrsti ne bude iz udžbenika.

Upute za rad – 2. dio zadatka
Nakon isteka vremena zapisane odgovore pročitajte i prokomentirajte s ostalima u skupini kako biste bili sigurni da ste dobro objasnili tražene pojmove.

Potom zapišite na zajednički papir vrste frazema prema podrijetlu, objašnjenja i primjere. Jedan će učenik iz vaše skupine ostalima u razredu pokazati i  iznijeti rezultate vašega rada. 
(Vrijeme izlaganja: 3 – 5 minuta.)
Nastavni listić br. 14: Frazemi (u dijelovima) – prva skupina
	BOGU
	ZA PLAKATI


	HOD


	PO MUKAMA

	HODATI PO


	JAJIMA

	U CVIJETU

 

	MLADOSTI

	NIT' 
SMRDI
	NIT' 
MIRIŠE


Nastavni listić br. 14: Frazemi (u dijelovima) – druga skupina

	NE ZNA

SE

ŠTO DONOSI
	DAN,

A ŠTO

NOĆ

	DOBAR KAO 


	DOBAR DAN

	KAO GLUHOME
	DOBRO JUTRO

	KÚPITI MAČKA
	U VREĆI

	     KȔPITI 


 
	PRNJE


Nastavni listić br. 14: Frazemi (u dijelovima) – treća skupina
	BUBA


	U GLAVI


	OSTATI


	KRATKIH RUKAVA

	PREKO BRDA
	I DOLINA


	LICEM U 


LICE
	LICE

	BITI

JUNAK
	NA JEZIKU


Nastavni listić br. 14: Frazemi (u dijelovima) – četvrta skupina
	BUBA
	U UHU


	NA LICU 


	
MJESTA


	NA LIJEPE


	OČI

	ZA BABINO
	BRAŠNO


	ŠKRT
	NA RIJEČIMA


Nastavni listić br. 14: Frazemi (u dijelovima) – peta skupina
	UDARITI DLANOM
	O DLAN


	BEZ DLAKE
	NA JEZIKU


	GLAVOM
	I BRADOM


	BACITI


	POGLED


	VEŽI TO MAČKU
	O REP


Nastavni listić br. 15: Frazemi (vježbe)
1. Napišite u desni stupac po dva frazema u kojima se pojavljuje riječ iz lijevog stupca.
	noga
	

	mačak
	

	nos
	

	riječ
	

	mač
	

	igra
	

	čudo
	

	čvor
	

	rog
	

	slamka
	


2. Dokažite da je izraz bacati riječi u vjetar frazem.

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________

3. Napišite frazemske antonime.

živjeti na visokoj nozi – ____________________________________________________
plakati kao kiša – _________________________________________________________
4. Napišite tri biblijska frazema. 


________________________________________________________________________

5. Napišite tri frazema iz književnih djela (npr. ružno pače). 


________________________________________________________________________

6. Napišite tri frazema iz sporta (npr. vratiti lopticu).

________________________________________________________________________
Nastavni listić br. 16: Tvorba riječi (osnovni pojmovi)
	POJAM
	ZNAČENJE POJMA / DEFINICIJA
	primjer

	tvorba riječi
	
	

	tvorenica
	
	

	osnovna
(polazišna) riječ
	
	 

	preoblika
	
	

	tvorbena osnova
	
	

	tvorbena veza
	
	

	uvjeti da bi veza bila tvorbena
	
	

	tvorbena porodica
	
	

	tvorbene sastavnice
	
	

	tvorbeni šav
	
	


UPUTA: Dobro bi bilo da učenici pojmove  tvorenica, osnovna (polazišna) riječ, preoblika, tvorbena osnova i tvorbena veza samostalno objasne u 3. stupcu na istom primjeru. Taj im primjer može biti polazište i za tvorbenu porodicu.

Nastavni listić br. 17: Tvorbeni uzorak
1. Uz svaku tvorenicu napišite još barem dvije tvorenice koje su nastale po istom tvorbenom uzorku.

primorje – prigorje, zagorje 


čuvar – ______________________________________________________________


slušatelj – ____________________________________________________________


kupaonica – __________________________________________________________


bezimen – ____________________________________________________________


ocrniti – _____________________________________________________________


predstaviti – __________________________________________________________


geologija – ___________________________________________________________


tvrdoglav – ___________________________________________________________


književnoteorijski – ____________________________________________________


nagodba – ____________________________________________________________


kucnuti – _____________________________________________________________


bjelina – _____________________________________________________________


jedvice – _____________________________________________________________


kupaći – _____________________________________________________________


telefonirati – __________________________________________________________


profesorica – _________________________________________________________


prstenast – ___________________________________________________________


kanarinčev – __________________________________________________________


razbuktati – __________________________________________________________


prejednostavno – ______________________________________________________
Nastavni listć br. 18: Tvorbeni načini (tablica)

	SUFIKSALNA TVORBA
	PREFIKSALNA TVORBA
	PREFIKSALNO-
-SUFIKSALNA TVORBA
	(ČISTO) SLAGANJE
	SLOŽENO-
-SUFIKSALNA TVORBA
	SRASTANJE. PREOBRAZBA 

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


Nastavni listić br. 19: Sufksalna tvorba. Prefiksalna tvorba.

Prefiksalno-sufiksalna tvorba (1.)

Ključni pojmovi

Osnovna riječ – riječ koja je poslužila kao polazište za tvorbu nove riječi (škola – školski). 
Tvorbena osnova – dio tvorenice koji je zajednički osnovnoj riječi i tvorenici (čuva izraznu i sadržajnu tvorbenu vezu s tvorenicom): školski, pravopis.

Tvorbene sastavnice:
· tvorbena osnova (osnove)
· prefiks (tvorbeni predmetak): bezbrižan, nečist, napisati
· sufiks (tvorbeni dometak): hrabrost, samcat, umovati
· spojnik (interfiks): gostoprimstvo, punoljetan.
Tvorbeni šav – granica između  tvorbenih sastavnica (vod-en).

-----------------------------------------------------------------------------------------------------------------

Sufiksalna tvorba (1.) – udžbenik, 105. – 108. str. + podsjetnik

1. Definirajte pojam sufiksalna tvorba. Navedite dva primjera.

__________________________________________________________________________________________________________________________________________
2. Služeći se kraticama, napišite formulu za sufiksalnu tvorbu.

_____________________________________________________________________
3. Koje vrste riječi najčešće nastaju ovim tvorbenim načinom?  ____________________

4. U tablici su vam ponuđene osnovne riječi i sufiksi. Načinite od njih što više riječi nastalih sufiksalnom tvorbom. Ako želite, možete dodati još neke osnovne riječi, ali ne smijete dodavati nove sufikse.

	-ač, -ar, -ić, -čić, -ik, -nik, -telj, -an, inja, -onica, -urina, -ica, -ko, -stvo, -nja, -je, -ast, -ov, -ev, -in, -ski, -a(ti), -i(ti), -ira(ti), -ova(ti), -iva(ti), -jiva(ti), -ice, -os 
	pjevati, svirati, jutro, isplatiti, kuhati, braniti, jedva, psiholog, prositi, sretan, dužan, blijed, neprijatelj, ruka, noga, pospan, grana, nos


_______________________________________________________________________________________________________________________________________________________________________________________________________________

5. Prikažite sufiksalnu tvorbu glagola prema uzorku nesvršeni glagol – svršeni glagol.
_________________________________________________________________________________________________________________________________________________________________________________
Nastavni listić br. 19: Sufksalna tvorba. Prefiksalna tvorba.

Prefiksalno-sufiksalna tvorba (2.)

Ključni pojmovi

Osnovna riječ – riječ koja je poslužila kao polazište za tvorbu nove riječi (škola – školski). 
Tvorbena osnova – dio tvorenice koji je zajednički osnovnoj riječi i tvorenici (čuva izraznu i sadržajnu tvorbenu vezu s tvorenicom): školski, pravopis.

Tvorbene sastavnice:
· tvorbena osnova (osnove)
· prefiks (tvorbeni predmetak): bezbrižan, nečist, napisati
· sufiks (tvorbeni dometak): hrabrost, samcat, umovati
·  spojnik (interfiks): gostoprimstvo, punoljetan.
Tvorbeni šav – granica između  tvorbenih sastavnica (vod-en).

-----------------------------------------------------------------------------------------------------------------

Sufiksalna tvorba (2.) – udžbenik, 105. – 108. str. + podsjetnik

1. Služeći se kraticama, napišite formulu za sufiksalnu tvorbu.

_____________________________________________________________________

2. Prikažite sufiksalnu tvorbu glagolskih imenica. Napišite dva primjera za svaki sufiks.

__________________________________________________________________________________________________________________________________________

3. U tablici su vam ponuđene osnovne riječi i sufiksi. Načinite od njih što više etnika i etnonima nastalih sufiksalnom tvorbom. Ako želite, možete dodati još neke osnovne riječi, ali ne smijete dodavati nove sufikse.

	-(a)c, -an(a)c, -anin, -janin,

-čanin, -ar, -arac, -lija;

-ka, -inja
	Afrika, Amerika, Gospić, Karlovac, Babilon, Talijan, Poljak, Dubrovnik, Francuz, Rijeka, Virovitica, Osijek


_______________________________________________________________________________________________________________________________________________________________________________________________________________

4. U čemu je specifičnost sufiksalne tvorbe glagola?
_________________________________________________________________________________________________________________________________________

5. Prikažite sufiksalnu tvorbu glagola prema uzorku svršeni glagol – nesvršeni glagol.
_________________________________________________________________________________________________________________________________________________________________________________
Nastavni listić br. 19: Sufksalna tvorba. Prefiksalna tvorba.

Prefiksalno-sufiksalna tvorba (3.)

Sufiksalna tvorba (3.) – udžbenik, 105. – 108. str. + podsjetnik

1. Napišite što više jezičnih savjeta vezanih uz sufiksalnu tvorbu. 
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

_________________________________________________________________________________________________________________________________________________________________________________
___________________________________________________________

_________________________________________________________________________________________________________________________________________________________________________________
___________________________________________________________

_________________________________________________________________________________________________________________________________________________________________________________
___________________________________________________________

2. Osmislite kako bi izgledala jedna natuknica (riječ koju objašnjavate) u vašem jezičnom savjetniku.

_________________________________________________________________________________________________________________________________________________________________________________
___________________________________________________________

Nastavni listić br. 19: Sufksalna tvorba. Prefiksalna tvorba.

Prefiksalno-sufiksalna tvorba (4.)

Ključni pojmovi

Osnovna riječ – riječ koja je poslužila kao polazište za tvorbu nove riječi (škola – školski). 
Tvorbena osnova – dio tvorenice koji je zajednički osnovnoj riječi i tvorenici (čuva izraznu i sadržajnu tvorbenu vezu s tvorenicom): školski, pravopis.
Tvorbene sastavnice:
· tvorbena osnova (osnove)
· prefiks (tvorbeni predmetak): bezbrižan, nečist, napisati
· sufiks (tvorbeni dometak): hrabrost, samcat, umovati
·  spojnik (interfiks): gostoprimstvo, punoljetan.
Tvorbeni šav – granica između  tvorbenih sastavnica (vod-en).

-----------------------------------------------------------------------------------------------------------------

Prefiksalna tvorba – udžbenik, 112. – 113. str. + podsjetnik

1. Definirajte pojam prefiksalna tvorba. Navedite dva primjera.

__________________________________________________________________________________________________________________________________________
2. Služeći se kraticama, napišite formulu za prefiksalnu tvorbu.

_____________________________________________________________________
3. Navedite najčešće prefikse.

_______________________________________________________________________________________________________________________________________________________________________________________________________________

4. Koja vrsta riječi najčešće nastaju ovim tvorbenim načinom?
________________

5. U tablici su vam ponuđene osnovne riječi i prefiksi. Načinite od njih što više riječi nastalih prefiksalnom tvorbom. Ako želite, možete dodati još neke osnovne riječi, ali ne smijete dodavati nove prefikse.

	pod-, na, nad, o-, pra-, ob-, među-, u-, a-, anti-, post-, hiper-, ne-, raz-
	životinja, gluh, biskup, predsjednik, produkcija, lud, braniti, loviti, kat, moralan, produktivan, globalizacijski, žalostiti, traumatski, grliti


_______________________________________________________________________________________________________________________________________________________________________________________________________________

6. Napišite dva jezična savjeta vezana uz prefikse i potkrijepite ih primjerima.

_______________________________________________________________________________________________________________________________________________________________________________________________________________

Nastavni listić br. 19: Sufksalna tvorba. Prefiksalna tvorba.

Prefiksalno-sufiksalna tvorba (5.)

Ključni pojmovi

Osnovna riječ – riječ koja je poslužila kao polazište za tvorbu nove riječi (škola – školski). 
Tvorbena osnova – dio tvorenice koji je zajednički osnovnoj riječi i tvorenici (čuva izraznu i sadržajnu tvorbenu vezu s tvorenicom): školski, pravopis.

Tvorbene sastavnice:


        
· tvorbena osnova (osnove)


· prefiks (tvorbeni predmetak): bezbrižan, nečist, napisati

 
· sufiks (tvorbeni dometak): hrabrost, samcat, umovati

 
·  spojnik (interfiks): gostoprimstvo, punoljetan.
Tvorbeni šav – granica između  tvorbenih sastavnica (vod-en).

-----------------------------------------------------------------------------------------------------------------

Prefiksalno-sufiksalna tvorba – udžbenik, 116. str. + podsjetnik

1. Definirajte pojmove prefiksalno-sufiksalna tvorba i prijedložni izraz. Navedite po jedan primjer za svaki pojam.

_______________________________________________________________________________________________________________________________________________________________________________________________________________
2. Služeći se kraticama, napišite formulu za prefiksalno-sufiksalnu tvorbu.

_____________________________________________________________________
3. Koje vrste riječi najčešće nastaju ovim tvorbenim načinom?

_____________________________________________________________________

4. U tablici su vam ponuđeni osnovne riječi, prefiksi i sufiksi. Načinite od njih što više riječi nastalih prefiksalno-sufiksalnom tvorbom. Ako želite, možete dodati još neke osnovne riječi, ali ne smijete dodavati nove prefikse i sufikse.

	pod-, na, nad, niz-, o-, bez-, pra-, među-, u-
	zemlja, ruka, posao, prst, more, obraz, čvrst, crn, živglava, voda, glas, 
	-je, -ce, -ni, -jeti, -an, ica, -vica, -ski, -nu(ti), i(ti)


_______________________________________________________________________________________________________________________________________________________________________________________________________________

Nastavni listić br. 20: Sufiksalna tvorba (vježbe)

TVORBA ETNIKA
1. Načinite etnike od ponuđenih imena naseljenih mjesta i krajeva koristeći se sufiksima u četvrtom stupcu. Ako je potrebno, dodajte još neke sufikse.
	
	etnik (muški rod)
	etnik (ženski rod)
	sufiks

	Gospić

Slavonija
Rab
Posavina
Đakovo
Brač
Karlovac
Metković
Bjelovar
Koprivnica
	
	
	-(a)c, 

-an(a)c,

-anin,

-(j)anin, 

-(j)ak,

-čanin, 

-inja,

-kinja,

 -ica

-ka


2. Znate li napisati imena stanovnika ovih mjesta?

Dugo Selo


_________________________ 

Babina Greda


_________________________

Banja Luka


_________________________

Duga Resa


_________________________

Grubišno Polje

_________________________

Stari Grad


_________________________

Sveti Rok


_________________________

Široki Brijeg


_________________________

Vela Luka 


_________________________
TVORBA PRIDJEVA
1. Načinite po tri pridjeva nastala sufiksima -an i -en.
__________________________________________________________________________________________________________________________________________

2. Načinite od ruskih prezimena tri odnosna pridjeva sufiksom -ljev.

__________________________________________________________________________________________________________________________________________

3. Načinite od hrvatskih prezimena pet odnosnih pridjeva sufiksima -ov, -ev, -in.

__________________________________________________________________________________________________________________________________________
Nastavni listić br. 21: Tvorbeni načini (vježbe)

1. Odredite kojim su tvorbenim načinom nastale sljedeće tvorenice. Vrstu tvorbenoga načina napišite na praznu crtu.

suautor – __________________________________________
kosidba – __________________________________________
samosvijest – __________________________________________
dvosmjeran – __________________________________________
županija – __________________________________________
žalba – __________________________________________
bezobzirce – __________________________________________
poljoprivreda – __________________________________________
Hrvatska – __________________________________________
kupovati – __________________________________________
ispucavati – __________________________________________
doručak – __________________________________________
prapovijest – __________________________________________
progonitelj – __________________________________________
večernji – __________________________________________
redoslijed – __________________________________________
stari (imenica) – __________________________________________
podstanar – __________________________________________
zabatak – __________________________________________
beskrajan – __________________________________________
popločati – __________________________________________
poljoprivreda – __________________________________________
podvodni – __________________________________________
blagdan – __________________________________________
mnogopoštovani – __________________________________________
nelijep – __________________________________________
nadlaktica – __________________________________________
tamnoplav – __________________________________________
preletjeti – __________________________________________
takozvani – __________________________________________
napisati – __________________________________________
rukopisni – __________________________________________
krivotvoriteljev – __________________________________________
lažan – __________________________________________
momčad– __________________________________________
beskućnik – __________________________________________
primorje – __________________________________________
Nastavni listić br. 22: Leksikografija (umna mapa)


Nastavni listić br. 23: Leksikografski članak
1. Prikažite na ovom primjeru strukturu rječničkoga članka.
frend m (ž spol  frendica) žarg. blizak poznanik s kojim se u druženju njeguju poštovanje, povjerenje i ljubav; prijatelj         engl.

___________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
2. Pred vama je dio leksikografskoga članka. Ispišite iz njega natuknicu (lemu) i tražene odrednice:

gazeta ž 1. pov. mletački srebrni i bakreni sitni novac 2. pov. naziv za rukopisne vijesti (novine) u Veneciji koje su stajale 1 gazetu. 3. naziv za novine ili časopise s vijestima iz književnosti, umjetnosti i politike u mnogim europskim zemljama; tal. gazzetta

natuknica (lema): ___________________________

etimološka odrednica: ________________________

gramatička odrednica: ________________________

_________________________________________________________________
Nastavni listić br. 23: Leksikografski članak

1. Prikažite na ovom primjeru strukturu rječničkoga članka.

frend m (ž spol  frendica) žarg. blizak poznanik s kojim se u druženju njeguju poštovanje, povjerenje i ljubav; prijatelj         engl.

___________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

2. Pred vama je dio leksikografskoga članka. Ispišite iz njega natuknicu (lemu) i tražene odrednice:

gazeta ž 1. pov. mletački srebrni i bakreni sitni novac 2. pov. naziv za rukopisne vijesti (novine) u Veneciji koje su stajale 1 gazetu. 3. naziv za novine ili časopise s vijestima iz književnosti, umjetnosti i politike u mnogim europskim zemljama; tal. gazzetta

natuknica (lema): ___________________________

etimološka odrednica: ________________________

gramatička odrednica: ________________________

Nastavni listić br. 24: Hrvatski rječnici od 16. do 20. stoljeća

1. Razvrstajte rječnike od najstarijega (1.) do najmlađega.
____ Njemačko-ilirski slovar
____ Rječnik pet najuglednijih europskih jezika: latinskoga, talijanskoga, njemačkoga, dalmatinskoga i mađarskoga
____ Gazofilacij ili latinsko-ilirska riznica riječi
____ Rječnik hrvatskoga ili srpskoga jezika (Akademijin rječnik)
____ Dictionar ili reči slovenske

2. Napišite imena sastavljača četiriju najstarijih rječnika iz prethodnoga zadatka.
1. ________________________
2. ________________________

3. ________________________
4. ________________________

3. Odredite je li tvrdnja točna ili netočna.

Prvi hrvatski rječnik tiskan je u Veneciji 1483. godine.


T / N
Rječnik Blago jezika slovinskoga sastavio je Jakov Mikalja u 16. stoljeću.  T / N
Prvi kajkavski rječnik sastavio je Juraj Habdelić u 17. stoljeću.

T / N
Ivan Belostenec pripada ozaljskom književnom krugu.


T / N
U Gazofilaciju ili latinsko-ilirskoj riznici riječi jezičnu osnovicu čine riječi svih triju hrvatskih narječja.


T / N
Rječnik Ivana Mažuranića i Jakova Užarevića nastao je u razdoblju baroka. T / N

Akademijin rječnik pisan je fonološkim pravopisom.


T / N
4. Ispravite pogrešne tvrdnje iz prethodnoga zadatka.

____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
5. Navedite naslove dvaju rječnika čiji je sastavljač Bogoslav Šulek.

_________________________________________________________________________________________________________________________________________

6. Prikažite u kratkim crtama kojih se načela Bogoslav Šulek držao pri sastavljanju rječnika.
_________________________________________________________________________________________________________________________________________________________________________________
Nastavni listić br. 25: Hrvatski jezik u 20. stoljeću

1. Spojite naslov i njegova autora ili sastavljača. Odgovore napišite na crtu.

1. Rječnik hrvatskoga jezika


      A Tomo Maretić

2. Barbarizmi u hrvatskom ili srpskom jeziku                   B Ivan Broz, Franjo Iveković

3. Gramatika i stilistika hrvatskoga ili srpskoga              C Ivan Broz
                književnog jezika
                                                      D Vatroslav Rožić

4. Hrvatski pravopis


 

5. Branič jezika hrvatskoga


____________________
2. Spojite autora s odgovarajućom odrednicom.


1. Ivan Broz


A Branič jezika hrvatskoga

2. Nikola Andrić


B Hrvatski ili srpski jezični savjetnik

3. Tomo Maretić


C fonološki pravopis


D korijenski pravopis 

____________________
3. Objasnite značenja navedenih pojmova.

a) fonološki pravopis: ___________________________________________________


_____________________________________________________________________


b) korijenski pravopis: __________________________________________________


_____________________________________________________________________


c) morfonološki pravopis: ________________________________________________


_____________________________________________________________________


d) hrvatski vukovci: ____________________________________________________


_____________________________________________________________________


e) novosadski dogovor: _________________________________________________:


_____________________________________________________________________

4. Dopunite grafički prikaz traženim podacima.

Deklaracija o nazivu i položaju hrvatskoga jezika


5. Popunite tablicu: uz svako razdoblje napišite autore i naslove reprezentativnih normativnih priručnika.

	Prvo razdoblje:
 do 1918. g.

	PRAVOPIS: ____________________________________

_______________________________________________

GRAMATIKA: ____________________________________

_______________________________________________

RJEČNIK: ____________________________________

_______________________________________________

	Drugo razdoblje:

1918. – 1941. g.

	PRAVOPIS (1.): ____________________________________

_______________________________________________

PRAVOPIS (2.): ____________________________________

_______________________________________________

GRAMATIKA: ____________________________________

_______________________________________________

JEZIČNI SAVJETNIK: ______________________________

_______________________________________________

	Treće razdoblje:

1941. – 1945. g.

	PRAVOPIS (1.) : ____________________________________

_______________________________________________

PRAVOPIS (2.): ____________________________________

_______________________________________________

PRAVOPIS (3.): ____________________________________

_______________________________________________


	Četvrto razdoblje:

1945. – 1990. g.

	PRAVOPIS (1.) : ____________________________________

_______________________________________________

PRAVOPIS (2.): ____________________________________

_______________________________________________

PRAVOPIS (3.) : ____________________________________

_______________________________________________

PRAVOPIS (4.): ____________________________________

RJEČNIK: ____________________________________

_______________________________________________


	Peto razdoblje:

od 1990. g.

	PRAVOPIS : ____________________________________

_______________________________________________

GRAMATIKA: ____________________________________

_______________________________________________

RJEČNIK: ____________________________________

_______________________________________________


enciklopedijski rječnici


podjela 


prema opsegu


podjela 


prema sadržaju


_____________


_________________


2. _____________


2. _____________________


3. _____________


RJEČNICI


1. ________________________


1. ___________________________


podjela 


prema broju jezika


podjela 


prema sadržaju


2. ________________________


2.  __________________________


jezični rječnici


Objavljena  ___________g.


u časopisu ___________ .


Potpisnici: ___________________________


____________________________________.


Sadržaj: ___________________________________________________________


____________________________________________________________________________________________________________________________________


________________________________________________________________________


73

