[bookmark: _GoBack]PRIREDJE

Gre za zvezo najmanj dveh stavkov, ki sta v enakovrednem razmerju. Vsak del bi lahko stal samostojno.
Ločujemo med osnovnim in dopolnjevalnim stavkom. Dopolnjevalni stavek dopolnjuje osnovni z določeno vrsto podatka, npr. z podatkom o zaporednosti, sočasnosti, izbirnih možnostih, posledici, neskladnosti, sklepom oziroma pojasnilom.

Ločujemo torej:
· vezalno (kopulativno)
· stopnjevalno
· ločno (disjunktivno)
· protivno
· posledično
· pojasnevalno
· sklepalno

VEZALNO PRIREDJE:
Dopolnjevalni stavek dopolnjuje glavni stavek s podatkom o
sočasnem dogodku ali zaporednem dogodku.

Vezniki: - in, pa ter
	 - vejice ni (razen, če je ne zahteva kakšno drugo pravilo, npr. pravilo o vmesnem
 odvisniku)
	 - ter - z njim se izognemo ponavljanju z in.
	 - pa - pogovorni – knjižno se ga izognemo.
 - POZOR: - pa je lahko protivni. Preveri z nadomestitvijo s toda.

Sonček je in ti si skuštrana.

	S + S

Sonček je, ti si pa skuštrana.

Mnogovezje – polisindeton
Brezvezje
· Prišel in videl in zmagal – mnogovezje
· Prišel, videl, zmagal. – brezvezje
· Prišel, videl in zmagal. – pravo vezje

S + S + S

Če pri vezalnem priredju ni veznika, potem vejico pišemo.

Siti nismo bili, žejni pa. (protivno priredje)

	S + S

STOPNJEVALNO PRIREDJE
Podobno je vezalnemu saj dopolnjevalni stavek izraža sočasni ali zaporedni dogodek, hkrati pa poudarja njegovo izrazitost oziroma nepričakovanost.
Bombastični govor prepoznamo tudi po rabi stopnjevalnih priredij.
Vezniki: dvodelni: ne – ne, niti – niti, ne samo – ampak tudi, ne le – namreč tudi, tako – kot
	POZOR: ne – ne, niti – niti, vejice pri dvodelnosti ni.
Če gre pa za večdelni ne – ne – ne, niti – niti – niti pa vejica je kajti gre za naštevanje.

LOČNO PRIREDJE
Dopolnjevalni stavek dopolnjuje osnovni stavek z izbirno možnostjo.
Vezniki: ali – ali, bodisi – bodisi
	Pri dvodelnem ali – ali vejice ni, isto velja za bodisi – bodisi.
	Pri večdelnem ali – ali – ali , bodisi – bodisi – bodisi, vejica je, ker gre za naštevanje.

Ali me poljubi ali pa udari v obraz.
		S + S

Vprašal jo je, ali gre na izlet ali bo ostala doma.
		S/ s + s

POZOR: Prvi ali je lahko izpuščen, ali se lahko zlije s podrednim ali.

PROTIVNO PRIREDJE
Dopolnjevalni stavek izraža neskladje oziroma nasprotje osnovnega stavka.
Vezniki: toda, ampak, temveč, marveč, vendar, pa, ali, a
	 vejica je

POSLEDIČNO PRIREDJE
V dopolnjevalnem stavku je izražena posledica dejanja iz osnovnega stavka.
Posledično priredje zlahka lahko pretvorimo v vzročno podredje.
Vezniki: zato

Padavine so zmehčale zemljo, zato je plaz zgrmel v dolino. (vejica je)

POJASNEVALNO PRIREDJE
Trditev osnovnega stavka je dopolnjena z logičnim pojasnilom oziroma dokazom.
Vezniki: saj, kajti, namreč, in sicer, to jo
	 Vejica je pred vsemi.
POZOR: Razlikuj med dejstvi in mnenji oziroma stališči. Pri dejstvih posegamo po vzročnosti, pri mnenju po pojasnevalnosti.

SKLEPALNO PRIREDJE
Dopolnjevalni stavek prinaša sklep, ki je izpeljan iz trditve v osnovnem stavku.
Vezniki: torej (zatorej, potemtakem)
	Vejica je
Ni nas strah, torej pojdimo v boj.
ODVISNIKI
Imamo jih toliko kot je stavčnih členov.

OSEBKOV ODVISNIK
Kdo ali kaj?
KDOR

Kdor je bolan, mora ležali in se crkljati.

Bolnik mora ležali in se crkljati.

Skrbi me, ali so vsi zdravi. Skrbi me njihovo zdravje.

Skrbi me, če so vsi zdravi.

PREDMETNI ODVISNIK
KOGAR, ČESAR, DA

Povej mi, s kom se družiš, in povem ti, kdo si.

Povej mi kaj o svoji družbi in povem ti o tvojem bistvu.
		S + S

POVEDKOV ODVISNIK
DA – veznik

Naša prva naloga je, da se učimo. 		Naša prva naloga je učenje.

KRAJEVNI ODVISNIK
KJER, KODER, KAMOR

ČASOVNI ODVISNIK
KADAR, KO,
KDAJ, DO KDAJ, KOLIKO ČASA

VZROČNI ODVISNIK
Zakaj?			
KER

NAMERNI ODVISNIK
Čemu?			
DA BI – veznik

POGOJNI ODVISNIK
Pod katerim pogojem?		
ČE

DOPUSTNI ODVISNIK
Kljub čemu?			
ČEPRAV, DA SI

Človek obrača, Bog pa obrne. – rečenica
Čeprav človek načrtuje pa vsega ne more načrtovati in predvideti. – poanta

NAČINOVNI ODVISNIK
Kako, na kakšen način?		
KAKOR, KOT, NE DA

PRILASTKOV ODVISNIK
KI, KATERI, DA, ČIGAR-samo v zvezi z moško osebo				
KATERI-v zvezi s predlogi na katerem, v katerem,…

Evstahij, čigar oče je bil rojen na Pokljuki, se je imel za Prekmurca.

Skrbi me, kaj se je zgodilo, ko me ni bilo doma, in kaj bodo rekli domači, ko bodo zvedeli, kako je z menoj.
Skrbijo me dogodki									… ob novici
med mojo odsotnostjo								 o meni.
Skrbi me, kaj se je zgodilo, ko me ni bilo doma, in žalostim se, ko pomislim, da je prišlo do nesreče.
Ko smo se rešili iz zasede na cesto ki vodi v dolino, ter polegli po praproti, je Andrej spravil svoj kompas in specialko, ter napeto poslušal ali se bo še kje oglasila kaka puška ali mitraljez.

Po rešitvi zasede na cesto v dolino smo polegli po praproti ….
… ter napeto poslušali morebitni zvok puške ali mitraljeza.

asilje v šolah in njihovih okoliših je zrcalna slika razmer v širšem družbenem okolju, kjer se množijo kršitve javnega reda in miru, kriminalna dejanja ter drugi negativni pojavi, ki razkrajajo splošne moralne vrednote in resno načenjajo kakovost življenja.

SAMOSTOJNI STAVČNI ČLENI

OSEBEK
Kdo ali kaj? Včasih tudi Koga ali česa?

Osebek je po pomenu vršilec dejanja (agens) oz. nosilec dogajanja ali stanja.
Zgledi:
Očeta ni doma.

Krasti sošolkam je dolžnost.

Skoraj še nikoli ni zajca ujel.

Pet prijateljev se je odpravilo na izlet.

V osebku je predvsem samostalniška beseda, lahko pa je tudi glagol v nedoločniku oz. prislovi. (Glagol je najraje v povedku, tako da trdimo, da je prvotna ali primarna skladenjska vloga glagola povedek. Ker je glagol malo manj rad v osebku, govorimo v tem primeru o drugotni ali sekundarni skladenjski vlogi glagola).

Šest prijateljev in Evstahij so šli (kadar je v osebku več različnih spolov, potem zmaga moški).

POVEDEK
Po pomenu zaznamuje dejanje, dogajanje, stanje in lastnosti.
Primož je udaril Dragota.
Dežuje.

PREDMET
Po pomenu je predmet prejemnik ali objekt v pravem pomenu besede.
POZOR: Če obstaja vprašalnica tudi za prislovno določilo, potem gre za prislovno določilo.
	 Preveri, ali predmet zahteva glagolsko vezljivost oz. glagolska tranzitivnost.
Zgledi:
Evstahij jo je mahnil čez polje.

ZANIKANI RODILNIK

PRISLOVNA DOLOČILA
	KRAJA
	Kje, kod, kam

	ČASA
	Kdaj, koliko časa

	VZROKA
	Zakaj

	NAMENA
	S kakšnim namenom, čemu

	POGOJA
	Pod katerim pogojem

Z delavnostjo se daleč pride.
	 DOPUŠČANJA
	Kljub čemu

Kljub trdemu delu sem dobil slabo oceno.

	NAČINA
	Kako, na kakšen način, s čim

Jasna je kuhala juho s kuhalnico.

To prislovno določilo bi lahko delili še naprej, npr. na p.d. ozira, posledice, sredstva ali orodja.

S pasenjem lenobe škoduješ samemu sebi.

Najbolj spontan človekov odnos do sveta in lastnega življenja je neizmerno čudenje nad

 bivanjem.

In potem na kolenih med razmetanimi blazinami misliš na smrt.

ZLOŽENA POVED
Ločujemo med prosto (en stavek) in zloženo (več stavkov) povedjo. Če gre za zloženo poved, potem so lahko stavki v prirednem ali podrednem razmerju.
Če so v podrednem razmerju, govorimo o podredju. Podrednim stavkom pravimo odvisniki. Tudi odvisniki lahko postanejo nadredni stavki, tako da lahko govorimo o odvisnikih različnih stopenj.
Odvisniki 1. stopnje so odvisni od nadrednega stavka, ki mu pravimo glavni stavek.

S – STRUKTURE
Pri določanju tako imenovanih S – strukture upoštevamo priredna in podredna razmerja med stavki.
Dogovorjeno znamenja za priredno razmerje je +, za podredno pa /.
Če je stavek razdeljen tako, da se vmes pojavlja vmesni odvisnik, potem uporabljamo oznako s
2.

Evstahij, ki se je zaljubil v Evstahijo, zelo trpi.

Pri podčrtavanju pa odvisnike podčrtamo kot stavčni člen, saj ima odvisnik vlogo stavčnega člena v nadrednem stavku.

Evstahij, ki se je zaljubi v Evstahijo, zelo trpi.

Sosedje Gregorčičevi iz Stavče vasi so takoj obljubili, da bodo denarno pomagali

 ponesrečencem.

PRETVORBE
Postopek pri katerem nekaj spremenimo v kaj drugega tako, da pomen načeloma ostaja isti.
Vsak stavek lahko spremenimo ali pretvorimo v besedno zvezo. Taki pretvorbi pravimo posamostaljenje ali nominalizacija. Saj povedek oz. glagol v povedku spremenimo v samostalnik (najčešče posežemo po t. i. glagolniku ali izglagolskem samostalnikom, ki ga največkrat delamo s sufiksom -enje).
POZOR: če odvisnik nominaliziramo seveda ni več razloga za vejico.

Sosedje so takoj obljubili denarno pomoč ponesrečencem.

Takojšnja obljuba sosedov o denarni pomoči ponesrečencem je naletela na gluha ušesa.

Janko mi je pisal, da ga bodo zadržali v bolnišnici, ker se mu je zagnojila rana, ki jo je dobil v

 nesreči, ko je stekel na cesto za žogo.

Janko mi je pisal o zadržanosti v bolnišnici zaradi zagnojitve rane iz nesreče med tekom po cesti za žogo.

Ko je Evstahija zvedela, da se je mož pri nesreči, ki se je zgodila v tovarni, hudo poškodoval,

se je tako prestrašila, da je bila vsa zmedena.

VEZALNO PRIREDJE:
in, pa ter
STOPNJEVALNO PRIREDJE
ne – ne, niti – niti,
LOČNO PRIREDJE
ali – ali, bodisi – bodisi
PROTIVNO PRIREDJE
toda, ampak, temveč, marveč, vendar, pa, ali, a
POSLEDIČNO PRIREDJE
zato
POJASNEVALNO PRIREDJE
saj, kajti, namreč, in sicer, to jo
SKLEPALNO PRIREDJE
torej
OSEBKOV ODVISNIK
KDOR
PREDMETNI ODVISNIK
KOGAR, ČESAR, DA
POVEDKOV ODVISNIK
DA
KRAJEVNI ODVISNIK
KJER, KODER, KAMOR
ČASOVNI ODVISNIK
KADAR, KO,
VZROČNI ODVISNIK
KER
NAMERNI ODVISNIK
DA BI
POGOJNI ODVISNIK
ČE
DOPUSTNI ODVISNIK
ČEPRAV, DA SI
NAČINOVNI ODVISNIK
KAKOR, KOT, NE DA
PRILASTKOV ODVISNIK
KI, KATERI, DA, ČIGAR				

VEZALNO PRIREDJE:
in, pa ter
STOPNJEVALNO PRIREDJE
ne – ne, niti – niti,
LOČNO PRIREDJE
ali – ali, bodisi – bodisi
PROTIVNO PRIREDJE
toda, ampak, temveč, marveč, vendar, pa, ali, a
POSLEDIČNO PRIREDJE
zato
POJASNEVALNO PRIREDJE
saj, kajti, namreč, in sicer, to jo
SKLEPALNO PRIREDJE
torej
OSEBKOV ODVISNIK
KDOR
PREDMETNI ODVISNIK
KOGAR, ČESAR, DA
POVEDKOV ODVISNIK
DA
KRAJEVNI ODVISNIK
KJER, KODER, KAMOR
ČASOVNI ODVISNIK
KADAR, KO,
VZROČNI ODVISNIK
KER
NAMERNI ODVISNIK
DA BI
POGOJNI ODVISNIK
ČE
DOPUSTNI ODVISNIK
ČEPRAV, DA SI
NAČINOVNI ODVISNIK
KAKOR, KOT, NE DA
PRILASTKOV ODVISNIK
KI, KATERI, DA, ČIGAR				

