[bookmark: _GoBack]	S L O V N I C N I   D E L    I Z P I T A


RAZVOJ JEZIKA

INDOEVROPSKI PRAJEZIK

Znanstveniki mislijo, da imajo vsi evropski jeziki enakega prednika ‑ Indoevropski prajezik. Govorili naj bi ga sredi 3. tisocletja pr. n. st. na obmocju od Karpatov do notranjosti Azije. Iz  tega jezika naj bi se razvili torej skoraj vsi evropski jeziki  razen ugrofinskih (finscina, madzarscina), tatarskih (turscina)  in predindoevropskih (baskovscina), ki se imenujejo neindoevropski jeziki.
Indoevropski prajezik se deli na KENTUMSKO in SATEMSKO skupino.

KENTUMSKA SKUPINA: 
Kentumska ali zahodna skupina izgovarja stevilko 100 s prvo crko  K ali H. Sem spadajo germanski, keltski, romanski in grski jeziki.

SATEMSKA SKUPINA:
Satemska ali vzhodna skupina izgovarja stevilko 100 s prvo crko S  ali S. Sem spadajo vzhodni, zahodni in juzni slovanski jeziki ter  indijski, iranski, armenski, baltski in albanski jeziki.


ZANCILNOSTI PRASLOVANSCINE:

Iz praslovanscine (2. in 3. st. nasega stetja) izhajajo slovanski  jeziki. Njeno obmocje je bilo med Baltiskim in Crnim morjem med  Dnjeprom, Dnjestrom in Vislo. Glasoslovje pri praslovanscini ima  naslednje lastnosti, ki so jih nekateri slovanski jeziki obdrzali, slovenscina pa ne:
‑ trd in mehcan izgovor samoglasnikov (l ‑ l')
‑ zakon o odprtih zlogih; vsak zlog se je moral koncati na samo
  glasnik; veljalo tudi v stari cerkveni slovanscini
‑ nekateri fonemi, ki jih slovenscina nima (jor, jer, dolgi e ‑
  jat, ...)
‑ dva razlicna I: i ‑ mehki; y ‑ trdi
‑ nosna samoglasnika: e in o (peta, roka)


SLOVANSKI JEZIKI:

Slovanski jeziki izhajajo iz praslovanscine. Delijo se na tri  skupine:
‑ VZHODNA (ruski, beloruski, ukrajinski)
‑ ZAHODNA (poljski, ceski, slovaski, luziskosrbski)
‑ JUZNA (slovenski, srbohrvaski, makedonski, bolgarski)


ZIVI IN MRTVI JEZIKI

Danes poznamo okoli 100 000 jezikov, vendar je zivih le okoli  4000. Od mrtvih jezikov poznamo predvsem latinski in starogrski  jezik. Mrtvi jezik je tudi stara cerkvena slovanscina. Mrtvi  jeziki so bili osnova danasnjim zivim jezikom.


ZGODOVINA SLOVENSKEGA JEZIKA

STARA CERKVENA SLOVANSCINA

To je jezik v katerem sta duhovnika Ciril in Metod napisala 1.  slovenske knjige (okoli leta 860). V ta jezik sta prevedla najpotrebnejse evangelije za svoj poklic. Za zapis sta izumila novo  pisavo ‑ GLAGOLICO (glagolati ‑ govoriti). Kasneje Glagolico  zamenja Cirilica (po bratu Cirilu). Najstarejsi ohranjeni zapisi  so Zografski evangeliji, ki so shranjeni na otoku Atosu.
Slavisti (Kopitar, Miklosic, Vatroslav Jadic) so se veliko prepirali kateremu jeziku je najbolj podobna Stara cerkvena slovanscina, saj so omenjali tudi jezik panonskih Slovencev, Staro  slovenski jezik, jezik makedonskih Slovanov.


BRIZINSKI SPOMENIKI

Nastali so v 10. stoletju, nasli pa so jih v Freisingu (Brizin) v  Zborniku srednjeveskih latinskih rokopisov. Spomeniki obsegajo  troje zapisov: 1. in 3. sta obrazec splosne spovedi, 2. pa je  pridiga ogrehu in pokori. 
Jezik v njih je v bistvu ze samostojen, a ne vsebuje narecij in  tujk. Prvi jih je izdal Jernej Kopitar leta 1836 v knjigi GLAGOLITA CLOZIANUS.


SLOVENSKI PISANI JEZIK V SREDNJEM VEKU

V tem obdobju se zacenjajo prvi zapisi v Slovenskem jeziku. Pisci  teh tekstov so bili v glavnem tuji menihi (Nemski, Ceski). Vsi ti  zapisi so obrednega in poucnega znacaja. Obliko tekstov so dolocili z vsebino, pomemben pa je tudi slog in jezik ter seveda tudi  to, da so to edine price o razvoju Slovenskega jezika v Srednjem  veku.
Iz tega obdobja so se ohranili Brizinski spomeniki, Rateski,  Stiski, Starogorski rokopisi.


NASTANEK SLOVENSKEGA KNJIZNEGA JEZIKA V SREDNJEM VEKU

To je v casu vzpona protestantizma (Martin Luthr). Pri nas so  protestantizem zatrli se preden je sploh prisel do izraza.
Leta 1550 je Primoz Trubar izdal prvi slovenski knjigi (KATEKIZEM  in ABECEDNIK). S tem je osnoval slovenski knjizni jezik. Protestantski pisci so napisali precej knjig, med njimi predvsem Dalmatinov prevod svetega pisma in Bohoriceva slovnica slovenskega  jezika (ZIMSKE URICE). V tem casu protestantizem ze ugasa, zato  morajo vsi protestantje iz Ljubljane, in povrne se krscanstvo, v  casu katerega unicijo vse kar je bilo protestantskega.V knjizevni jezik je bila povzdignjena osrednja slovenscina, ki  se je gojila zlasti v Ljubljani, in je kasneje dobila tudi svojo  pisavo (Bohoricica), ki se je ohranila do sredine 19. stoletja.


NEENOTNOST SLOVENSKEGA KNJIZNEGA JEZIKA V 19. STOLETJU

To je bil za jezik zelo nemiren cas. Vanj so bile sprejete t. i.  nove oblike, hkrati pa so se razvili razni zvrstni jeziki (casnikarski, strokovni in pripovedni). V tem stoletju je jezik v  slovnici opisal Jernej Kopitar, umetnisko pa ga je potrdil France  Preseren. Hkrati so izhajale tudi Bleiweisove Kmetijske in rokodelske novice. 
Slovenscina tudi pocasi izpodriva nemscino (sola, gledalisce,  uradi in javnost). Nekateri so se zavzemali za zdruzitev z ruscino ali hrvascino, vendar je zmagala pametnejsa misel. Proti koncu  stoletja je bil boj za slovenski knjizni jezik dobljen. Dobili  smo Slovenski pravopis (Levec), pesnistvo (Kette, Murn,  Zupancic), pripovednistvo (Cankar, Milcinski) in dramatiko  (Cankar). 


RAVNINE JEZIKA

Jezikovne ravnine odkrivamo tako, da besedila in njihove clene  razclenjujemo na cedalje manjse dele glede na njihovo vlogo, ki  jo posamezna jezikovna znamenja opravljajo, ko se povezujejo v  smiselna sporocila.
1. POMEN POVEDI:
Ugotovimo ali je poved smiselna ali ne.
2. BESEDOSLOVNA RAVNINA:
Ugotovimo kaj pomenijo posamezne besede, ki so deli povedi.
3. SKLADENJSKA RAVNINA:
Tu opazujemo stavcno zgradbo proste povedi, stavcnih clenov in  besednih zvez ter prirednih in podrednih stavcnih zvez in tudi  upovedovalno stalisce govorca, besedni red, ...
4. OBLIKOSLOVNA RAVNINA:
Opazujemo obliko posamezne besede v povedi glede na spol, stevilo, sklon, cas, osebo, ...
5. GLASOSLOVNA RAVNINA:
Ta ravnina zdruzuje glasovna znamenja, glasovne enote, pravila  povezave glasov v zloge, pravila o sklopih glasovnih enot v zlogu  in besedi, besedni naglas in fonetiko. 

GLASOSLOVJE

FONEMI:

Fonemi ali razlocevalni glasovi so glasovi s katerimi lahko  razlocujemo pomene besed: KOSA ali KOZA.
Slovenski jezik ima 29 fonemov, ki se delijo na:
‑ samoglasnike (vokale)
‑ soglasnike (konzonante); le‑ti pa se na zvocnike in nezvocnike


CRKA:

Glasove zapisujemo s crkami. Slovenska beseda ima 25 crk za 29  glasov. Crke se delijo na iste skupine kot fonemi.


PISAVA:

V pisavi so lahko te crke male (a) ali velike (A). Pisava, ki jo  uporabljamo se danasnje dni se imenuje GAJICA. Za rabo crk v  pisvi obstajajo dolocena pravila.


SAMOGLASNIKI:

Poznamo 8 samoglasnikov (a, e, i, o, u + polglasovi). Le‑ti so  lahko naglaseni ali pa nenaglaseni. 
NAGLASEVANJE: Besede so v glavnem naglasene. Tiste, ki niso  naglasene imenujemo NASLONKE. Naglas v Slovenscini ni vezan na  noben zlog v besedi, odvisen je samo od pomena besede (lahko je  na vseh zlogih).


SOGLASNIKI:

Delimo jih na ZVOCNIKE (m, l, n, r, j, v ‑ mlinarjevi) in na  nezvocnike. Slednji pa se delijo se na NEZVENECE (p, t, k, c, c,  f, s, s, h) in ZVENECE (b, d, g, dz, z, z).


ZLOG:

Od zlogov je odvisna deljivost besed. 
Zlog je skupina besed zbranih okrog samoglasnika. Razvrstitev:  NZSZN = kramp. Ce besede delimo mora ostati na vsaki strani  deljaja vsaj po en zlog. Soglasniski sklop vedno zdelimo (son‑ ce).


ZAPISOVANJE GLASOV:

Pomenske dele besed (morfeme) zapisujemo enako; npr.: golobi [b]  ‑ izg.: golob [p], golobcek [p].
ZAPISOVANJE ZVOCNIKOV: 
Pri nezvocnikih zapisujemo znamenje za glasovno razlicico, ki jo  izgovarjamo pred samoglasnikom (koNJ ‑ izg.: koN).
‑ OU (govor) pisemo kot OL (bOLha ‑ izg.: bOUha);
‑ V pisemo, ko gre za gibanje v notranjost (Vdeti,...);
‑ U pisemo, ko gre za odmikanje, dovrsitev (Ubezati, Usesti   
  se,...).
ZAPISOVANJE NEZVOCNIKOV:
Pri nezvocnikih zapisujemo crko za glas, ki ga izgovarjamo pred  samoglasnikom ali zvocnikom (medveD ‑ izg.: medveT). Ce sta na  morfemskam sivu dva enaka ali podobna soglasnika zapisujemo oba,  ceprav navadno v izgovoru ne slisimo obeh (oDDih ‑ izg.: oDih).

OBLIKOSLOVJE

BESEDNE VRSTE
           
Razvrscamo jih glede na skladenjsko vlogo, pregibnostin pomen!
Pomen ali pregibanje omogocajo razne porazdelitve:
‑ GLAVNE BESEDNE VRSTE:
  sam.b., prid.b., glaglol, prislov, povedkovnik
   SAMOSTALNISKE BESEDE DELIMO NA:
  samostalnik, samostalniski zaimek in posamostaljene prid.   
  besede
   PRIDEVNISKE BESEDE DELIMO NA:
  pridevnik, pridevniski zaimki in stevniki
‑ SLOVNICNE BESEDNE VRSTE: clenek, veznik, predlog, prislov
‑ MEDMET


OBLIKOSLOVNI MORFEMI

MORFEM: najmanjsi pomenski del besede


SAMOSTALNISKA BESEDA

VRSTE SAMOSTALNISKIH BESED:
 ‑samostalnik (osebe, zivali, rastline, predmeti, pojmi)
 ‑samostalniski zaimek (zamenjuje samostalnik)
 
SAMOSTALNIK:
‑VRSTE SAMOSTALNIKOV:
 ‑lastna imena (vel. zacetnica); deli se jih na:
    imena oseb, bajeslovnih bitij, zivali, imena krajev in drugih 
    ozemeljskih pojavov, imena knjig in casopisov
 ‑obcna imena:
    so stevna ali nestevna, deli se jih na: snovna, skupna in
    pojmovna
SPOL, STEVILO, SKLON,...
‑SKLANJATVE:
 Poznamo vec sklanjatvenih vzorcev. Razvrscamo jih glede na SPOL
 IN KONCNICO V RODILNIKU EDNINE.
   moske sklanjatve:
     1.m.skl.:korak‑0, korak‑a, korak‑u,...
     2.m.skl.:vojvod‑a, vojvod‑e, vojvod‑i,...
     3.m.skl.:sklanjanje kratic‑BREZ KONCNICE
     4.m.skl.:dezurn‑i, dezurn‑ega, dezurn‑emu,...
   zenske sklanjatve:
	1.z.skl.:lip‑a, lip‑e, lip‑i,...
	2.z.skl.:perut‑0, perut‑i, perut‑i,...
	3.z.skl.:imena, ki se ne koncujejo na A + priimki zensk;
              BREZ  KONCNICE
	4.Z.SKL.:dezurn‑a, dezurn‑e, dezurn‑i,...
   srednje sklanjatve:
	1.s.skl.:mest‑o, mest‑a, mest‑u,...
	3.s.skl.:redki samostalniki, ki se sklanjanjo samo v besed              nih zvezah s koncnico 0 (npr.:doma)
	4.s.skl.:samostalniki, ki so po obliki pridevniki (belo, 
              belega,...)

SAMOSTALNISKI ZAIMEK:

Zamenjuje samostalnik oziroma samostalnisko besedo. Izjemi sta  sam. z. za prvo in drugo osebo (jaz, ti), ki imenujeta govorecega  oziroma ogovarjanega! Deli se jih na: OSEBNE ZAIMKE (jaz, ti,  on,...) in POSAMOSTALJENE PRIDEVNISKE ZAIMKE (vsak).


 OSEBNI ZAIMEK:

 Zaznamuje udelezence v pogovoru (jaz, ti, on).
  ‑povratni osebni zaimek (SEBE, SE): je zamena os. z., rabi se 
   kot predmet ali prislovno dolocilom
 Raba: ce  se sprasujemo po osebku (drugace ga izpuscamo) in 
 takrat, ko  ne gre za locevanje ljudi drug od drugega, ampak za  
 to, da locimo spol ali stevilo.


PRIDEVNISKA BESEDA  

V stavku je pridevniska beseda lahko kot: prilastek, povedkovo  dolocilo, povedkov prilastek.
Delimo  jih na: PRIDEVNIKE, DELEZNIKE, STEVNIKE IN PRIDEVNISKE  ZAIMKE. Pridevniska beseda se v spolu, sklonu in stevilu ujema s 
samostalnisko besedo.

PRIDEVNIK:
Poznamo tri vrste pridevnikov: kakovostni, vrstni in svojilni
Dolocna  in nedolocna oblika pridevnika: dolocno rabimo, da  oznacimo ze  znano lastnost; npr.:Blaz ima siv in rjav plasc.  Sivi je oguljen.Dolocno obliko prepoznamo po koncnici I.
Sklanja se jih po vzorcu 4. sklanjatve samostalnikov.
Stopnjevanje: osnovnik, primernik, preseznik
     Primernik lahko rabimo tudi brez primerjave, takrat izraza
     srednjo mejo
     med osnovnikom in preseznikom.
   Visoka stopnja‑ELATIVNO STOPNJEVANJE: fantasticno, prelepo,...

STEVNIK:
Kolicinski stevnik: glavni (en, dva,...), locilni (dvoje, petero,...), 
nedolocni (dosti, vec,...)
Povedo nam koliko predmetov imamo.
Vrstni locilni, mnozilni, vrstilni stevnik so se ostali stevniki.

PRIDEVNISKI ZAIMEK:
Poznamo  kolicinski, vrstni, svojilni in kakovostni pridevniski  zaimek. Le‑ti pa imajo se vsak svojo podzvrst:
‑ vrstni, kolicinski in kakovostni:
    vprasalni, oziralni, oziralno poljubnostni, nedolocni,
    poljubnostni,
    nikalni, celostni, mnogostni, istostni, drugostni in kazalni
‑ svojilni:
    ima poleg ze vseh prej nastetih podvrst se osebni svojilni
    zaimek


GLAGOL

V stavku je to vecinoma povedek ali jedro povedka. Po njem se  sprasujemo: KAJ KDO DELA ali KAJ Z NJIM JE?
Glagol izraza: dejanje, stanje, dogajanje, zaznavanje, spreminjanje, obstajanje,...

 GLAGOLSKI VID:
To so slovnicne kategorije glagola. Poznamo:
  ‑ dovrsne gl.: dogajanje je po trajanju omejeno (Kaj je stor
    il?)
  ‑ nedovrsne gl.: dogajanje je po trajanju neomejeno, ob njih so
    navadno glagoli zacetka (Zacel je delati!)

 PREHODNOST:
‑PREHODNI GLAGOLI: 
 Dejanje prehaja na predmet (Andrej je udaril Matjaza)
 Iz njih dostikrat tvorimo neprehodne glagole z besedo SE (Klop       
 se unicuje).
 Po njih se sprasujemo: kdo‑kaj, koga‑cesa,...
‑NEPREHODNI GLAGOLI:
 Dejanje ne prehaja na predmet (Matjaz je oblezal.). Stavki z
 glagolom v neprehodni obliki imajo samostalnik v imenovalniku.
 Sem spadajo glagoli STANJA IN GIBANJA (sedim, spim,...). Iz 
 prehodnih delamo neprehodne z predpono ali predlogom (hoditi ‑   
 prehoditi).

 GLAGOLSKE OBLIKE:
SEDANJISKE:
Glagoli na: ‑am, ‑em, ‑jem, ‑im, ‑m.
NEDOLOCNISKE:
Glagoli na: ‑ati, ‑eti, ‑iti, ‑s‑ti, ‑c‑i, ‑i,a,u‑ti.
ZLOZENE:
Iz opisnih deleznikov na ‑l ali na ‑nt in pomoznih glagolov  
biti, kot npr.: delal sem, delal bom, tepen sem, tepen sem bil,  
tepen bom.

 SPREGANJE:
Sprega se v osebi in stevilu.

 CAS:
Sedanjik: sedanjost, preteklost, prihodnost, brezcasnost
Preteklik: pretekllost, sedanje stanje, ukaz
Prihodnjik: prihodnost, domnevno ugotovitev
Predpreteklik: dogodek pred drugim preteklim dogodkom, stanje v 
               preteklosti

 NAKLON:
POVEDNI NAKLON: 
Uresnicuje tako kot umisljeno (Fantje postavljajo sotor).
POGOJNI NAKLON:
Izraza mozno sedanje ali neuresniceno preteklo dejanje. To je  lahko tudi deleznik na ‑l+BI ali BIL. Hkrati izraza tudi omiljeno  izjavo (Rekel bi, da to ni res).
VELELNI NAKLON:
Izraza zeljo, da dejanje izvrsi ogovorjeni. Izrazamo z velelnikom  (delaj, delajmo).
NACIN:
TVORNIK (aktiv):
Vrsilec dejanja je osebek, od dejanja prizadeti pa predmet  (Ucitelj je pohvalil ucenca).
TRPNIK (pasiv):
Od dejanja prizadeti je osebek, vrsilec pa je prislovno dolocilo  ali pa je kar izpuscen (Ucenec je bil pohvaljen (od ucitelja)).

 NEOSEBNE GLAGOLSKE OBLIKE:
NEDOLOCNIK:
To so glagoli na: ‑ti, ‑ci
So ob naglasnih, farsnih, naklonskih in ob glagolih zacetka ter  nehanja in ob drugih glagolih ter izrazih.
NAMENILNIK:
To so glagoli na: ‑t, ‑c
Uporablja se ob glagolih premikanja (grem delat).
DELEZJA IN DELEZNIKI:
‑DELEZJE:
Glagol v nepregibni, prislovni obliki. Poznamo delezja na:
 ‑ ‑oc, ‑ec, ‑aje (kazoc, zelec, nakupovaje)
 ‑ ‑si (prisedsi, vstopivsi, zacutivsi)
‑DELEZNIK:
Glagol v pregibni, pridevniski obliki. Poznamo deleznike na:
 ‑ ‑cc, ‑a, ‑e (plapolajoca, govoreca, drzec); v spolu, sklonu in 
   stevilu  se ujema s samostalnikom
 ‑ ‑ssi, ‑a, ‑e (vstopivsa gosta, bivsi ravnatelj)
Opisni deleznik na ‑l: pocesal, pogladil, pognal
Deleznik stanja na ‑l: ogorel, pregorel, otekle roke
Trpni deleznik na ‑n/‑t: premagan, premescen, pripravljen
Deleznik stanja na ‑n/‑t: zidan, priprt, oblecen
 ‑GLAGOLNIK: 
 Glagolnik je iz glagola izpeljana sam. b.: cviliti=cviljenje

PRISLOV:
   
V stavku je lahko: prislovno dolocilo ali pa prilastek. To je  besedna vrsta po kateri se sprasujemo KJE, KAM, OD KOD, KDAJ,  ZAKAJ, CEMU, KAKO, KOLIKO, ...
Poznamo:
‑ KRAJEVNI (kje, kod, kam)
‑ CASOVNI (kdaj)
‑ VZROCNOSTNI (zakaj, kljub cemu)
‑ LASTNOSTNI (kako, koliko, kolikokrat, kolikic, glede na kaj)
Stopnjujemo lahko prislove, ki izrazajo NACIN in KOLICINO (visoko, visje, najvisje)

PREDLOG:

Predlog ali prepozicija je beseda za izrazanje razmerja med  neenakovrednimi besedami ali besednimi zvezami.
Predlogi, ki se vezejo na dolocen sklon:
‑ ROD.: brez, do, iz, od, z/s, za
‑ DAJ.: h/k, proti, kljub
‑ TOZ.: cez, skozi, zoper, po
‑ TOZ. IN MEST.: na, ob, v
‑ TOZ. IN OR.: med, nad, pod, pred, za
‑ MEST.: o, pri, po
‑ OR.: z/s
VEZNIK:

Vezniki so nepregibne besedne vrste, ki izrazajo razmerje med  enakovrednimi besedami ali stavki ali pa razmerje med neenakovrednimi stavki zlozene povedi. Veznike med stavki imenujemo  STAVCNI, med besedami pa NESTAVCNI.
  npr.: pa, toda, in, ali, ce, ki, ko, ker, da, ter, ceprav,  dasi, ako, cetudi


CLENEK:

So nepregibne besedne vrste, niso stavcni cleni, so znanilci  nekega drugega stavka, po njih se ne moremo vprasati, lahko jih  samo nadomestimo s stavkom.
Npr.: SPET dezuje.     Dezuje, prej nekaj casa ni.
To so: spet, tudi, seveda, samo, menda, se, ze, celo
 

MEDMET:

Medmeti (INTERJEKCIJE) so besede stavki ‑ PASTAVKI. Izrazajo  clovekovo razpolozenje, posnemajo naravne glasove, ipd. 
Razpolozenjski medmeti izrazajo zacudenje, ravnodusje, nejevoljo,  veselje,... Ker so pastavki, je za njimi glasovni premor, v  pisavi pa vejica. Iz nekaterih razpolozenjskih medmetov se izpeljujejo glagoli (jav ‑ javkati).
Posnemovalni medmeti posnemajo glasove cloveka, zivali,  naprav, ... Pogosto so iz njih izpeljani glagoli. Ob glagolih  oglasanja pa se medmet sprevrze v povedkovnik (Puska je rekla  BUM).


PREDIKATIV:

To so besede, ki se rabijo samo kot povedkova dolocila (npr.:  soparno je, v pretekliku pa; soparno je bilo). Zaznamujejo naravne pojave, stanje in razpolozenje:
‑ v naravi: bilo je vetrovno (dezevno, mokro, ...);
‑ stanja in razpolozenja zunanjega in notranjega okolja:dobro je,
  dolgocasno, veselo, vsec;
‑ vrednotenje: cudno je (zadusno, grozno, krasno)


BESEDOSLOVJE

GLASOVNA PODOBA BESEDE:

Beseda ‑ LEKSEM je najmanjsa samostojna jezikovna enota s svojim  pomenom. Besede so samostojne, ce med njih lahko vrinemo novo  besedo (na glas ‑ na VES glas)!


POMEN BESED:

ENOPOMENSKE BESEDE so strokovne besede; npr.: glagol, sonet,...        
VECPOMENSKE BESEDE: prvi pomen je osnovni, drugi pa so navadno  preneseni ali zamenjani; npr.: buca (na njivi) ‑ buca (glava).

STILNA ZAZNAMOVANOST BESED:

EKSPRESIVNO ‑ CUSTVENO: To so ljubkovalne ali slabsalne. Izraza  se z obrazili, prenesenim pomenom ali s posebno besedo.
ZVRSTNO:
‑ zborno: se v glavnem pisejo, ne pa tudi vsak dan govorijo
‑ pogovorno: se predvsem govorijo, niso pa zborne
‑ slengovski izrazi: nastajajo iz teznje duhovitih ljudi, da 
   vsakdanje izraze zamenjajo nenavadni in presenetljivi
‑ strokovni: so nezaznamovana strokovna poimenovanja
‑ zargonizmi: neuradni nazivi za strokovne izraze
CASOVNO: starinske, nove, casovno nezaznamovane


PREVZETE BESEDE:

Poznamo dve stopnji prevzetosti: 
‑ beseda se prilagodi SLO v pisavi, izgovorjavi in pregibanju; to
  so SPOSOJENKE
‑ tujke + tuja lastna imena, ki so SLO prilagojeni le deloma
  (pisemo po tujih pravilih, izg. po SLO; npr.: Washington)
‑ KALKI ‑ besede so narejene po tujih vzorcih (avtocesta ‑ auto  bahn)
‑ CITATNE BESEDE ‑ tujejezicni navedki z vsemi pismenimi in 
  govornimi in drugimi znacilnistmi
Prevzete besede nam pomagajo poimenovati pijave iz nasega okolja.  Nekatere so odvec, saj imamo ustreznejse domace izraze. V glavnem  smo prevzemali iz: AN, FR, NE, IT, LAT, SH).


STALNE BESEDNE ZVEZE:

To so fraze (Metati polena pod noge). Jemljemo jih cele iz svojega spomina. Sem spadajo tudi rekla (Beseda ni konj) in recenice  (Jabolko ne pade dalec od drevesa).


BESEDOTVORJE

PODSTAVA IN OBRAZILO:

Del besede, iz katerega tvorimo novo besedo, imenujemo PODSTAVA,  del, s katerim jo tvorimo pa OBRAZILO.
Npr.:   miz ‑ ica
    podstava   obrazilo
 
Na stiku med podstavo in obrazilom pogosto prihaja do glasovnih  premen. Npr.: knjiga ‑ knjizica.
Na ta nacin tvorimo besede vseh besednih vrst (sam., gl., ...).

BESEDOTVORNE VRSTE:

IZPELJAVA:
To je tvorba iz enobesedna podstave z desnim obrazilom.
Npr.: pis ‑ ec ... pisec
SESTAVA:
To je tvorba iz enobesedne podstave z levim obrazilom (predpono).
Npr.: na ‑ pisati ... napisati
ZLAGANJE:
To je tvorba iz vecbesedne podstave z vmesnim samoglasnikom.
Npr.: knjig ‑ o ‑ vez ‑ 0 ... knjigovez
SKLAPLJANJE:
To je tvorba iz vecbesedne podstave s preprosto strnitvijo.
Npr.: na to ... nato
MESANE TVORBE:
‑ krnitev + sklapljanje: Organizacija Zdruzenih Narodov ... OZN
‑ krnitev + izpeljava: Stanislav ... Stan‑ + ‑ko ... Stanko
KONVERZIJA:
To je postopek, kjer besedo iz ene besedne vrste uvrstimo v drugo  besedno vrsto in ji zaradi tega spremenimo slovnicne lastnosti  (spol, stevilo, ...). Zaradi tega se spremeni tudi predmetni  pomen besede. Konverzne tvorjenke nastajajo iz:
‑ pridevnikov: dezurni ucenec ... dezurni
‑ prehajanje obcnih imen v lastna:otok (del kopnega obdan z vodo)       
   ... Otok (Velika Britanija)
‑ prehajanje med samimi lastnimi imeni: vcasih je kraj poimenovan
  po osebnem imenu (Vas, kjer zivijo Bertoki, se imenuje Bertoki)


SKLADNJA

SKLADENJSKE VLOGE BESEDNIH VRST

SAMOSTALNISKA BESEDA: pove nam, v zvazi s kom se odvija dogajanje, na kaj se nanasa glagol
PRIDEVNISKA BESEDA: nam podrobneje opise samostalnisko besedo in  njene lastnosti
GLAGOL: nam pove, kaj se godi oziroma kaj se z osebkom dogaja


STAVEK IN POVED

Skladnja nas uci druziti besede v besedne zveze in stavke.
POVED: je zakluceno sporocilo ali zakljucen del sporocila
       Poznamo pripovedne, vprasalne, zelelne in velelne naklone
       povedi.
STAVEK: je najbolj obicajna zveza besed

NEGLAGOLSKI STAVEK:
To je stavek, katerem ni glagola in so besede zbrane okrog neosebne glagolske oblike. Imenujemo ga tudi POLSTAVEK (iz njega  lahko razvijemo tudi glagolski stavek).
PASTAVEK: to je beseda, ki je lahko sama zase stavek (npr.: Ha!)

ENODELNI STAVEK:
V tem stavku ni osebka, ker sploh ni vrsilca dejanja ali nosilca  trajanja; npr.: Dezevalo je.

PROSTA IN ZLOZENA POVED:
Iz prostih (enostavcnih) povedi lahko sestavimo zlozeno (vecstavcno) poved.

RAZDRUZENA POVED:
To je poved, ki je glasovno pretrgana, smiselno pa tvori celoto.


STAVCNI CLENI

Stavcni cleni so: osebek, povedek, predmet in prislovno dolocilo. 

POVEDEK IN OSEBEK:
Sta glavna stavcna clena. Po povedku se sprasujemo: kaj kdo dela  ali kaj z njim je. Po osebku pa se sprasujemo: kdo ali kaj.
Povedek in osebek sta lahko iz ene ali vec besed.

POVEDKOVO DOLOCILO:
To ni samostojni stavcni clen, ampak samo del zlozenega povedka.
Npr.: Luka lezi v postelji.   
      Luka lezi.


PREDMET:
Je stavcni clen po katerem se sprasujemo: koga ‑ cesa, komu ‑  cemu, koga ‑ kaj, o kom ‑ cem, s kom ‑ cim + povedek.

PRISLOVNO DOLOCILO:
Je stavcni clen, po katerem se sprasujemo: 
‑ p. d. kraja: kam, kod, kje
‑ p. d. casa: kdaj
‑ p. d. vzrocnosti: 
	a) vzroka: zakaj
	b) namena: cemu
	c) pogoja: s katerim pogojem
	d) dopustitve: kljub cemu
‑ p. d. nacina (lastnosti):
	a) pravega nacina: kako
	b) primere: kako
	c) posledice: kako
	d) mere: koliko
	e) ozira: glede na kaj

PRILASTEK:
Je del stavcnega clena po katerem se sprasujemo: kaksen, kateri,  cigav, koliko. Poznamo levi in desni prilastek. Ce pa se kateri  od teh dveh ujema z odnosnico tudi v spolu, sklonu in stevilu, pa  sta to L in D ujemalni prilastek. Odnosnica pa je glavni oziroma  pomenski del samostalnika.

POVEDKOV PRILASTEK:
Po njem se vprasujemo z vprasalnico: kaksen (kateri, cigav) ter  povedkom in osebkom oziroma predmetom. Povedkov prilastek ne  izraza stalne lastnosti osebka ali predmeta, ampak samo lastnost  v trenutku glagolskega dejanja.
 
STAVCNA ANALIZA:

Povedi lahko analiziramo na vec nacinov:
‑ vejanata analiza
‑ podcrtovalna analiza
‑ zlozene povedi pa tudi z znaki S


PODREDNO ZLOZENA POVED

Stavka med seboj nista enakovredna, kar pomeni, da je en stavek  nadrejen drugemu. Prvi stavek je glavni in lahko nastopa samostojno glede na pomen stavka, drugi je odvisni in opravlja  vlogo stavcega clena, pomensko dopolnjuje glavni stavek in ne  more nastopati sam, ker je sicer pomensko nejasen.
Ovisnikov je toliko vrst kolikor je stavcnih clenov.   

OSEBKOV ODVISNIK:
Odvisni stavek se nanasa na osebo (kdo ali kaj). Prepoznamo ga po  veznikih: da, ce, ali.
PREDMETNI ODVISNIK:
Odvisni stavek se nanasa na predmet (koga ‑ kaj, koga ‑ kaj).
Vezniki: da, ce, ali

KRAJEVNI IN CASOVNI ODVISNIK:
Nanasa se na kraj oziroma cas dogajanja (kje; kdaj). Vezniki: ko,  kadar, preden
VZROCNI IN NAMERNI ODVISNIK:
Nanasa se na vzrok ali namero (zakaj, cemu). Vezniki: ker; da
POGOJNI IN DOPUSTNI ODVISNIK: 
Nanasa se na pogoj ali dopustnost (pod katerim pogojem, kljub  cemu). Vezniki: ce, ako; ceprav, cetudi, dasi
NACINOVNI ODVISNIK:
Vprasalnice: kako, koliko, koliko casa, glede na kaj. Vezniki: ne  da bi, s tem da, kakor, kot, kolikor, dokler, da.
Namesto tega odvisnika se vcasih uporablja tudi polstavek.
PRILASTKOV ODVISNIK:
Vprasalnice: kaksen, kateri, cigav. Vezniki: ki, ker.

STOPNJE ODVISNIKOV:
Stopnja odvisnika je odvisna od tega, s pomocjo katerega stavka  se sprasujemo po odvisniku. Ce se po odvisniku sprasujemo z  glavnim stavkom, je to odvisnik prve stopnje, ce z drugim odvisnim stavkom, je to odvisnik druge stopnje,...


PRIREDNO ZLOZENA POVED

To so tiste povedi, kjer sta po dva stavka enakovredna (noben ni  odvisen od drugega).
Nekatera priredja sestojijo iz vec kot dveh delov. Ce so deli  priredja  glavni in odvisni stavki, je to PRIREDJE PODREDIJ.
VEZALNO PRIREDJE:
To je zveza dveh ali vec stavkov, ki izrazajo soobstajanje ali  zaporedje. Taki stavki so zvezani brez veznikov ali pa z vezniki:  in, pa, ter. Pred temi vezniki ne pisemo vejice, razen ce je ne  zahteva vmesni odvisni stavek.
STOPNJEVALNO PRIREDJE:
To je zveza stavkov, v kateri naslednji stavek z vsebino presega   prejsnjega. Stopnjevanje poudarjajo vezniki: ne ‑ ne, niti ‑  niti, ne samo ‑ ampak tudi, tako ‑ kakor tudi. Pred drugim delom  prvih dveh veznikov vejice ne pisemo, pisemo jo samo pred drugim  delom veznika "ne samo ‑ ampak tudi".
LOCNO PRIREDJE:
Vsebine teh dveh stavkov se med seboj izklucujejo ali zamenjujejo. Locilni vezniki so: ali, ali pa, ali ‑ ali. Pred prvim ali  vejice ne pisemo, razen ce jo zahteva vmesni odvisni stavek ali  kaj podobnega.
PROTIVNO PRIREDJE:
Je zveza pomensko nasprotujocih si stavkov. Protivni vezniki so:  pa; vendar, toda, a; ampak, temvec, marvec; samo, le. Protivno  priredje se da deloma izrayiti tudi s podredjem.
VZROCNO PRIREDJE:
V tej zvezi drugi stavek vzrocno pojasnjuje ali utemeljuje prvega. Tukaj vzrocnost izrazajo vezniki: namrec, saj in sicer. Isto  lahko povemo tudi s podredjem, samo da uporabimo veznik KER.


POJASNJEVALNO PRIREDJE:
V tem primeru drugi stavek natancneje doloca prvega. Vezniske  besede so: to je, to se pravi, in sicer, in to; lahko se tudi  zgodi, da veznika sploh ni. Pojasnilo se da izraziti tudi podredno. 
POSLEDICNO ALI SKLEPALNO PRIREDJE:
Pri tem priredju drugi stavek podaja posledico ali logicni sklep,  ki izhaja iz vsebine prvega. POSLEDICO izrazajo vezniki: zato,  zatorej, tako, pa; SKLEP pa veznik torej.


BESEDILOSLOVJE

JEZIK KOT SISTEM ZA SPORAZUMEVANJE

Jezik je urejen sestav znamenj za medsebojno sporazumevanje.
V Sloveniji so uradni jeziki: slovenscina, madzarscina in italijanscina. Znanje jezika je lahko aktivno (jezik znamo pisati,  govoriti in ga razumemo) ali pasivno (jezik samo razumemo in ga  znamo delno govoriti, ne znamo pa ga pisati).            


PRAGMATICNA PRAVILA

To so pravila uporabe jezikovnih znakov. Izhajajo iz razmerja med  uporabnikom jezikovnega znaka (druzbo, narodno skuponostjo) in  jezikovnimi znaki. Jezikovni znak tvori tri vrste razmerij:
‑ pomenoslovje (SEMANTIKA); pomen
‑ skladnja (SINTAKSA); 
‑ pragmatika.
Poznamo dve pragmaticni okoliscini:
‑ gostitelj ‑ gost; deli se na povedni (npr.: smeti) in velelni
  (npr.:morati) naklon;
‑ vprasanje kot prosnja; stavek zveni kot vprasanje, hkrati pa 
  ogoverjenega tudi prosimo za tisto o cemer govori vprasanje.
‑ obljuba kot besedilotvorna vloga; to je ugotovitev, sestavljena 
  iz dveh stavkov, kjer je ponavadi drugi stavek dopolnilo ali 
  pojasnilo prvega (npr.: Knjigo ti kmalu vrnem. Se eno poglavje imam.)

NACINI POVEZOVANJA STAVKOV V BESEDILO

PONOVITEV:
Ta postopek je obicajen v znanstvenih in strokovnih besedilih,  kjer je  enoumnost sprejemanja vsebine zelo pomembna:
Primer: 
Sodisca zdruzenega dela imajo ...   Pred temi sodisci...
 
SOPOMENKE ALI SINONIMI:
So besede, ki sicer isto pomenijo, nimajo pa enake tvarne podobe;  npr.: dekle ‑ punca, in ‑ pa, lep ‑ krasen, ...

NADPOMENKE (HIPERNIMI) IN PODPOMENKE (HIPONIMI):
To je hierarhicna povezava besed. Naprimer: MACKE proti RIS, LEV,  DOMACA MACKA,... V tem primeru so macke hipernim, ostale zivali  pa hiponimi.

RABA PARAFRAZ KOT NAVEZNIKI:
Veliko se uporablja v publicistiki kot odprava ponovitev nanasalnic, ki so lastna, zalsti zemljepisna imena. 
Primer: V Egiptu so piramide. V tej dezeli ob Nilu so tudi kamele.
           
PRONOMINALIZACIJA:
To je pozaimljanje, nadomescanje besede ali besedne zveze z  osebnim ali kazalnim zaimkom.
Primer: Takoj je vrgel kosilo psu, a tudi njemu ni bilo vsec.  Zato ga je prevrnil.

RELATIVIZACIJA:
To je besedilotvorni postopek samo v tem smislu, da z njo gradimo  bolj zgoscene povedi, vendar je enako kot pozaimljenja ne opravimo, ce zaradi nje nastopi besedilna nejasnost.
Primer: Pri njej so vsa zrna...
	   Pri tej mesanici so vsa zrna...

NAVEZOVANJE S PRISLOVI:
Navezovanje z zaimenskimi prislovi se od pravega pozaimlajnja  loci po tem, da prislov kot naveznik ne izkazuje slovnicnega  ujemanja z nanasalnico, ki ni beseda ali besedna zveza, ampak  smisel celotne povedi.
Primer: Za pol ure se je zleknil na kavc, venadar ni in ni mogel  zadremati. Zato je vstal, se okopal in si oblekel belo srajco.

CASOVNO SOSLEDJE:
Najbolj znacilna besedila za to so zivljenjepisi. Tako je v  besedilih, kjer sosledje enot odraza casovno sosledje odsekov v  resnicnosti. V zavesti pa lahko take enote poljubno prestavljamo.  Tu sledimo avtorjevemu toku zavesti, prepuscamo se njegovemu  vodenju in svojskemu umetniskemu dozivljanju resnicnosti. 

VZROCNO SOSLEDJE:
Razumevanje dejanskega casovnega zaporedja dogodkov je tukaj le  olajsano s slovnicnim sredstvom, to je s predpreteklikom, dejansko pa stavka veze v visjo enoto njuno vzrocno razmerje: padec v  vodo je VZROK, premocenosta pa POSLEDICA, torej nekaj, kar je v  casovnem smislu lahko le pozneje. 


DRUZBOSLOVNO JEZIKOSLOVJE

RAZSLOJEVANJE JEZIKA


ZVRSTI SLOVENSKEGA JEZIKA

Zvrsti slovenskega jezika so funkcionalne, socialne in prenosniske.


SOCIALNE ZVRSTI:

Delijo se na: knjizni (zborni) jezik, pogovorni jezik in narecja

KNJIZEVNI JEZIK:
To je uradni jezik, ki naj bi se uporabljal v sredstvih javnih  obcil, uradih in pri vseh javnih nastopih. Knjizni jezik se  vecinoma pise oziroma bere, pa tudi govori. Tako lahko v knjizevnem jeziku pisemo najrazlicnejsa besedila; npr.: stokovna, publicisticna, umetniska, zasebna pisma ...
Pravila zbornega jezika so natancno dolocena in popisana v slovnicah, slovarjih in drugih prirocnikih.
Zborni jezik je edina zvrst, ki v pisni obliki pokriva enakomerno  ves slovenski prostor.

POGOVORNI JEZIK:
Pogovorni jezik delimo na: zargon, sleng in argo.
SLENG: Tvorijo ga prevzete in custveno obarvane besede. To so  besede, ki so v nekem obdobju aktualne, potem pa zamrejo in jih  nadomestijo nove. Sleng se od generacije do generacije mocno  razlikuje. Besede so prevzete predvsem iz tujih jezikov. Npr.:  cool, full, mega, ...
ZARGON: Temelji na interesnih govoricah, ki ga uporabljajo pri  svojem delu ljudje razlicnih poklicov: mehaniki, zidarji, sportniki, ... Zargonske izraze razume le tisti, ki pozna in razume  govorni polozaj v katerem so besede ali besedne zveze nastale.  Npr.: Zabil je kos. Naredil je totalko.
ARGO: To je skrivni jezik ali latovscina in ucinkuje se ozje kot  zargon. Poznajo ga samo posveceni ljudje, ki so s stvarjo popolnoma seznanjeni. To so razlicne kode, papajscina, ...

NARECJA:
Je zvrst, ki je zemljepisno bolj omejena od pogovornega jezika.  Na razvoj narecja vpliva predvsem relief pokrajine. V Sloveniji  je zaradi tega nastalo 7 narecnih skupin: koroska, primorska,  rovtarska, dolenjska, gorenjska, stajerska in primorska.
Narecja se od zbornega jezika locijo v dolgih in kratkih samoglasnikih in sicer tako po njihovem stevilu kot po barvi. Veliki  razlocki med narecji so povezani z naravo in z mestom besedenega  naglasa (npr.: oko ‑ oko).


FUNKCIJSKE ZVRSTI:

Pri funkcijskih zvrsteh je pomemben predvsem namen sporocanja,  naloga clovekove dejavnosti, v kateri je kaka skupina jezikovni  sredstev posebej uporabna oziroma v navadi. Take dejavnosti so  naprimer znanost, publicistika, ...
Funkcijske zvrsti delimo na: neumetnostne in umetnostne podzvrsti.

NEUMETNOSTNE:
To so: prakticno sporocevalne, strokovno ‑ znanstvene in publicisticne veje.   
Jezik prakticnega sporocanja: uporabljamo ga za preprosta govorna  in pisna sporocila, obvestila, ...
Strokovno ‑ znanstveni jezik: uporabljajo ga ljudje raznih strok  kadar strokovno govorijo ali pisejo; delimo ga na dva dela:  strokovni in znanstveni jezik.
 Strokovni: uporablja termine, necusveno prikazuje, je objektiven
 Znanstveni: vec terminov, zamotani stavki, uporablja citate,
             preglednice, skice, razume ga najozji krog ljudi
 Prakticno ‑ strokovni: razume ga vsak, to so reklame, obrazci,..
 Poljudno ‑ znanstveni: skoraj brez terminov, dostopen sirsemu 
             krogu bralcev in pritegne k branju
Publicisticni jezik: uporablja se v besedilih mnozicnih obcil  (radio, TV, ...), to so reportaze, feljtoni, kritike, novice,  intervjuji, ...

UMETNOSTNE:
To so leposlovna in umetnostna besedila, ki imajo vsebino z  globljim pomenom. Ucinkujejo vecstransko in niso suhoparna.  Umetnostna besedila delimo na vezano in nevezano besedo, ti dve  pa se na nedramo in dramo.
Zaradi svoje polnosti se v besedilih dostikrat uporabljajo  zastareli izrazi za povdarjanje opisovanih obdobij.
Uporabljajo se tudi razlicne figure (prepletanje in ponavljanje  glasov, besed, skladenjskih vzorcev, ...), tropi (razne vrste  urejenih premikov besednih pomenov, ki jih najpogosteje imenujemo  METAFORE in METONIMIJE).
Pri ustvarjanju se avtor opira na svoje nazore; urejen sestav  takih nazorov imenujemo POETIKA (z casom se spreminja).


PRENOSNISKE ZVRSTI:

Prenosniska zvrst pomeni, da moramo svoje govorne izjave mnogokrat mocno preoblikovati, ce hocemo s crkami in locili izraziti  tisto, kar zelimo. Npr.: besedilo nekega pisma glede na pogovor z  sodelujocim clovekom.


JEZIKOVNA SKUPNOST

Ljudje, ki obvladajo isti jezik, sestavljajo jezikovno skupnost.  Meje jezikovnih skupnosti se navadno ujemajo z mejami nekaterih  drugih skupnosti: krajevnimi ali pokrajinskimi (narecne skupnosti), etnicnimi (narodne jezikovne skupnosti), ...

DVOJEZICNOST

Dvojezicnost ali BILINGVIZEM je pogosten in naraven pojav na  tistih zemljepisnih obmocjih, kjer se stika ali zivi pomesano vec  jezikovnih skupnosti. Na teh obmocjih se uporablja dva ali vec  jezikov (Slovensko primorje). 


JEZIKOVNE INTERFERENCE

Do interferenc prihaja, ce drugega jezika ne znamo zadosti dobro,  tako da zacnemo v drugojezicna besedila vpletati prvine svojega  materinega jezika.
Primer: Iz Beograda idem rada, ali u Ljublajni bu tesko.


PRITISKI NA JEZIK

V kriticnih politicnih trenutkih (vojne, sovinizem, ...) lahko  pride na dvojezicnih podrocjih s strani dominantnega jezikovnega  podrocja do jezikovne asimilacije (v takih razmerah je dvojezicnost samo prehodno obdobje pri opuscanju materinega jezika). V te  razmere tvori asimilacijska politika. To se naprimer dogaja v  Trstu, kjer se slovenscina vedno bolj izpodriva iz javnega zivljenja.


 (
20
)
