

Prema **sadržaju** koji označuju riječi se dijele u **10 vrsta**:

PROMJENLJIVE RIJEČI → PUNOZNAČNE / LEKSIČKE RIJEČI – imaju gramatičko i leksičko značenje.

- ✿ **IMENICE (NOMINE)** – imenuju bića, stvari i pojave.
- ✿ **ZAMJENICE (PRONOMINE)** – zamjenjuju imenice i pridjeve ili upućuju na nešto označeno imenicama.
- ✿ **PRIDJEVI (ADJEKTIVI)** – dodaju se imenicama da bi ih pobliže označili.
- ✿ **BROJEVI (NUMERI)** – označuju količinu ili poredak.
- ✿ **GLAGOLI (VERBI)** – označuju radnju, stanje ili zbivanje.

NEPROMJENLJIVE RIJEČI → NEPUNOZNAČNE / GRAMATIČKE RIJEČI – služe za uspostavljanje odnosa među punoznačnim riječima.

- ✿ **PRILOZI (ADVERBI)** – prilažu se glagolima i označuju uvjete /okolnosti vršenja glagolske radnje. (Prema stupnju određenosti značenja, prilozi pripadaju **punoznačnim riječima**.)
- ✿ **PRIJEDLOZOVI (PREPOZICIJE)** – pokazuju različite odnose između onoga što imenuju imenice ili na što upućuju zamjenice.
- ✿ **VEZNICI (KONJUNKCIJE)** – povezuju dvije riječi, skupine riječi ili rečenice.
- ✿ **ČESTICE (RIJEČCE, PARTIKULE)** – same nemaju značenja, ali služe za oblikovanje ili preoblikovanje rečenice.
- ✿ **UZVICI (USKLICI)** – su riječi kojima izražavamo neki osjećaj, oponašamo zvuk u prirodi, dozivamo nekog i sl.

PROMJENE RIJEČI:

1. **DEKLINACIJA/SKLONIDBA** – promjena riječi **po padežima** (sve vrste riječi koje se sklanjaju nazivamo **imenskim riječima** → imenice, zamjenice, pridjevi, brojevi)
2. **KONJUGACIJA/SPREZANJE** – promjena glagola **po licima**
3. **KOMPARACIJA/STUPNJEVANJE** – promjena pridjeva **po stupnjevima** (pozitiv, komparativ, superlativ)

Kod svih promjenljivih riječi razlikuju se **osnova i nastavak**.

Oblikotvorna osnova je onaj dio riječi koji se u promjeni ne mijenja. Dobivamo je odbacivanjem nastavka u genitivu jednine; npr. **knjig** - e, **sat** - a, **plav** - og(a)

Nastavak je glas ili glasovni skup koji se dodaje osnovi radi tvorbe pojedinih oblika riječi; npr. sat-**a**, sat-**u**, sat-**ø**

IMENICE

- 1. one koje znače POJEDINU VRSTU IMENICE**
- 2. ZBIRNE IMENICE** = imenuju skup primjeraka iste vrste shvaćenih kao cjelina (*momčad, lišće, granje, cvijeće, perje, šiblje...*)
- 3. GRADIVNE IMENICE** = imenuju tvar /građu u bilo kojoj količini. Uvijek se upotrebljavaju u jednini (*sol, zlato, čokolada, snijeg, brašno*), osim ako znače različite vrste neke tvari, onda se koriste u množini (kemijske *soli*, crna *brašna*...)

PREMA NASTAVKU ZA GENITIV JEDNINE

- uglavnom imenice **m.r.**
- u **G. jd.** završavaju na **-a**
- sve imenice **s. r.**

- sve imenice **ž.r.** koje u **N jd.** završavaju na **-a**
- imenice muškoga spola na **-a**
- imenice na **-o** ili **-e** u **N jd.**

- imenice **ž. r.** čija osnova završava **suglasnikom**, odnosno u **N jd.** imaju **multi morfem** (**-ø**)

GRAMATIČKE KATEGORIJE IMENICA:

ROD - muški, ženski, srednji

- ne podudara se uvijek gramatički rod sa spolom (npr. imenice *vojvoda, starješina, knjigovoda* označuju osobu muškoga spola, a dekliniraju se kao imenice ženskoga roda s nastavkom **-a**; **momče**=osoba muškog spola, a gramatički s.r., **curetak, djevojčuljak**=ženski spol, gramatički m.r. itd.)

BROJ - jednina, množina

- iznimke:

- a) **ZBIRNE IMENICE** – po značenju su množina, gramatički su jednina
- b) **SINGULARIA TANTUM** – imenice koje imaju samo jedninu (*zbirne imenice, vlastita imena, nazivi naseljenih mjesta i neke gradivne imenice*)
- c) **PLURALIA TANTUM** – imenice koje se upotrebljavaju samo u množini: *grablje, ljestve, škare, Vinkovci, hlače, veliki Zdenci...*

PADEŽ