	[image: image1.png]

	SVEUČILIŠTE
U ZADRU

UNIVERSITY
OF ZADAR
	ODJEL ZA KROATISTIKU I SLAVISTIKU

ODSJEK ZA HRVATSKI JEZIK I KNJIŽEVNOST

	http://www.unizd.hr/

I

	Studij:
	Hrvatski jezik i književnost
	Godina studija:
	1./2. DS

	Šifra predmeta:
	Naziv predmeta
	ECTS
	Semestar

	HRD101
	Tvorba riječi u hrvatskom standardnom jeziku
	5
	1.ili 3.

	Akademska godina:
	2013./14.
	Jezik izvođenja:
	hrvatski jezik
	Razina ishoda učenja:
	7

	Status predmeta (zaokružiti jedan ili više odgovora):
	A) obvezni

B) izborni na Odjelu

C) izborni na Sveučilištu
	

	Preduvjet upisa:
	Prema programu studija.

	Nositelj:
	Prof. dr. sc. Mile Mamić

	Izvoditelj(i):
	Prof. dr. sc. Mile Mamić

Vice Šunjić, prof.

	Organizacija nastave:
	Predavanja
	Seminari
	Vježbe

	
	30
	30
	

	Osiguranje kvalitete izvedbe nastave
	Izvješće o izvedenoj nastavi, studentske ankete.

	Sadržaj i ciljevi kolegija
	Sadržaj kolegija obuhvaća sljedeće teme:

1. Općenito o tvorbi riječi.

2. Tvorbene jedinice i tvorbeni načini.

3. Granična područja tvorbe riječi.

4. Opće pojave u tvorbi riječi.

5. Tvorba imenica.

6. Tvorba pridjeva.

7. Tvorba glagola.

8. Tvorba priloga.

9. Teorijski i normativni problemi na području tvorbe riječi.
Temeljni je cilj je kolegija ovladavanje općim načelima tvorbe riječi odnosno upoznavanje studenata s tvorbenim pojavama u hrvatskom standardnom jeziku s posebnim naglaskom na tvorbi pojedinih vrsta riječi te upoznavanje s teorijskim i normativnim problemima na području tvorbe riječi.

	Izvođenje sadržaja predmeta po tjednima

	Tjedan
	Predavanja
	Sati

	
	Tema
	

	1.
	Tvorba riječi – opći dio
Određenje tvorbe riječi. Tvorba riječi prema drugim lingvističkim disciplinama. Tvorbene i netvorbene riječi. Preoblike i značenja.
	2

	2.
	Tvorba riječi – opći dio

Rječotvorna skupina. Tvorbena raščlamba (analiza). Grafički prikaz tvorbenih veza.
	2

	3.
	Tvorbene jedinice i tvorbeni načini

Tvorbena osnova. Slobodna i vezana osnova. Izvođenje (sufiks, sufiks i nastavak, nulti sufiks, sufiks i završetak, drugotna sufiksacija). Slaganje (čiste složenice, složeno-sufiksalna tvorba, srašćivanje, polusloženice, prefiksalna tvorba, prefiksalni alomorfi, prefiksalno-sufiksalna tvorba, prefiksalno-složena tvorba). Tvorba skraćenica.
	2

	4.
	Načini bliski tvorbi (granična područja)

Unutarnja tvorba. Preobrazba. Prijenos značenja. Višečlani nazivi. Jezično stvaranje. Potencijalne riječi. Individualna tvorba. Terminološka tvorba. Analoška tvorba. Mocijska tvorba.
	2

	5.
	Opće pojave u tvorbi

Plodnost i neplodnost. Sustav u tvorbi (glasovne zapreke, neutralizacija, kontekstualna jednoznačnost, semantički prazna polja). Osjećajne vrijednosti u tvorbi. Usporedne tvorenice. Sekundarna mutacija. Mješovite tvorenice. Prevedenice i tvorba riječi.
	2

	6.
	Tvorba imenica

Sufiksalne tvorbe. Popis imeničkih sufiksa. Sufiksi koji završavaju istim glasovnim sastavom.
	2

	7.
	Tvorba imenica

Pojedinačni sufiksi. Tvorba čistih složenica.
	2

	8.
	Tvorba imenica

Prefiksalna tvorba imenica.
	2

	9.
	Tvorba imenica

Tvorba pojedinih značenjskih skupina (osobne imenice, etnici, imenice za životinje, biljke i stvari, zbirne imenice, mjesne imenice, apstraktne imenice, radne imenice, ostale značenjske skupine, umanjenice, uvećanice, hipokoristici).
	2

	10.
	Tvorba pridjeva

Razgraničenje odnosnih i opisnih pridjeva. Tvorba odnosnih pridjeva. Tvorba opisnih pridjeva.
	2

	11.
	Tvorba pridjeva

Prefiksalna tvorba. Prefiksalno-sufiksalna tvorba. Čisto slaganje. Složeno-sufiksalna tvorba.
	2

	12.
	Tvorba glagola

Tvorba od imenica. Tvorba od pridjeva. Tvorba od usklika. Tvorba od glagola (sufiksalna tvorba, prefiksalna tvorba). Tautološka prefiksacija.
	2

	13.
	Tvorba glagola

Sufiksalna tvorba od ostalih osnova. Prefiksalno-sufiksalna tvorba. Prefiksalno-složena tvorba. Tvorba složenih glagola.
	2

	14.
	Tvorba priloga

Sufiksalna tvorba. Prefiksalna tvorba. Prefiksalno-sufiksalna tvorba. Slaganje. Srastanje.
	2

	15.
	Tvorba riječi – teorijski i normativni problemi

Teorijski problemi (razlikovanje sraslica i složenica bez spojnika -o-, tvorenice s polu-, tvorenice s prefiksom bez-, nulti sufiks, nastanak priloga, tvorbeni šavovi). Normativni problemi (pisanje složenica s prefiksoidom, polusloženice, složenica ili izvedenica, sufiksi, prefiksi, kratice, tvorba etnika i etnonima, tvorba ktetika).
	2

	Izvođenje sadržaja predmeta po tjednima

	Tjedan
	Seminari
	Sati

	
	Tema
	

	1.
	Uvod u kolegij i detaljni izvedbeni nastavni plan i program

Plan i program rada. Opis kolegija, ciljeva, metodologije rada, studentskih obveza, načina ocjenjivanja. Upoznavanje s literaturom. Upute za pisanje seminarskih radova.
	2

	2.
	Tvorba riječi prema drugim lingvističkim disciplinama i gramatičkim dijelovima. Tvorbene i netvorbene riječi. Preoblike i značenja.
	2

	3.
	Sustav u tvorbi: glasovne zapreke i neutralizacija. Sustav u tvorbi: kontekstualna jednoznačnost i semantički prazna polja. Osjećajne vrijednosti u tvorbi, usporedne tvorenice i sekundarna mutacija.
	2

	4.
	Kriteriji tvorbenosti i granica suvremenosti (današnjosti) riječi. Polivalentnost i plodnost sufikasa (stupnjevi plodnosti). Tvorbena raščlamba i tvorbeno stablo.
	2

	5.
	Rječotvorna i tvorbena obitelj. Sufiksi koji označuju vršitelja radnje i njihov međusobni odnos. Sufiksi -telj i -lac i njihova raspodjela (distribucija).
	2

	6.
	Tvorenice koje označuju mjesto. Tvorenice koje označuju novčana davanja. Tvorenice koje označuju ispravu, potvrdu i slično.
	2

	7.
	Mocijski parnjaci.
	2

	8.
	Priprema za kolokvij

KOLOKVIJ
	2

	9.
	Pejorativnost sufikasa. Odmilice (umiljatice, hipokoristici).
	2

	10.
	Odnosni i opisni pridjevi, njihovi češći sufiksi i međusobni odnosi između pojedinih sufikasa. Tvorba pridjeva koji znače opskrbljenost i obilje. Tvorba pridjeva koji znače sličnost.
	2

	11.
	Tvorba glagola i njihova motivacija. Deminutivnost i pejorativnost glagola. Glagolske i odglagolske imenice.
	2

	12.
	Tvorba priloga (načini i motivacija). Sativno i inkoativno značenje glagola. Pojednočlanjivanje (univerbizacija) sveza (sintagmi).
	2

	13.
	Normativni problemi u tvorbi riječi: sufiksi i prefiksi. Normativni problemi u tvorbi riječi: kratice. Normativni problemi u tvorbi riječi: tvorba etnika, etnonima i ktetika.
	2

	14.
	Priprema za kolokvij

KOLOKVIJ
	2

	15.
	Zaključne napomene
Analiza seminarskih radova.
	2

	Literatura
	Obvezna:
	1. Babić, S.: Tvorba riječi u hrvatskome književnome jeziku, HAZU/Globus, Zagreb, 1986.

2. Barić, E. i dr.: Hrvatska gramatika, Školska knjiga, Zagreb, 1997.

3. Frančić, A., Hudeček, L. i Mihaljević M.; Normativnost i višefunkcionalnost u hrvatskom standardnom jeziku, Hrvatska sveučilišna naklada, Zagreb, 2006.

	
	Dopunska:
	1. Babić, S. i Težak, S.: Gramatika hrvatskoga jezika, Školska knjiga, Zagreb, 1992.

2. Barić, E. i dr.: Hrvatski jezični savjetnik, Institut za hrvatski jezik i jezikoslovlje/Pergamena : Školske novine, Zagreb, 1999.

3. Brabec, I., Hraste, M. i Živković, S.: Gramatika hrvatskosrpskoga jezika, Školska knjiga, Zagreb, 1964.

4. Ham, S.: Školska gramatika hrvatskoga jezika, Školska knjiga, Zagreb, 2002.

5. Matešić, J.: Ruecklaeufiges Woerterbuch des Serbokroatischen, Otto Harrassowowitz, Wiesbaden, 1965.

6. Pavešić, S. i dr.: Jezični savjetnik s gramatikom, MH, Zagreb, 1971.

7. Raguž, D.: Gramatika hrvatskoga jezika, Vlastito izdanje, Zagreb, 2010.

8. Raguž, D.: Praktična hrvatska gramatika, Medicinska naklada, Zagreb, 1997.

9. Časopis Jezik
10. Tafra, B. i Košutar, P.: „Rječotvorni modeli u hrvatskome jeziku“, Suvremena lingvistika, 67 (1), 2009.

11. Mihaljević, M. i Ramadanović, E.: „Razradba tvorbenih načina u nazivlju (s posebnim obzirom na odnos među složenicama bez spojnika -o-, sraslicama i tvorenicama s prefiksoidima)“, Rasprave Instituta za hrvatski jezik i jezikoslovlje, 32 (1), 2007.

12. Marković, I.: „Tri nehrvatske tvorbe: Infiksacija, reduplikacija, fuzija“, Rasprave Instituta za hrvatski jezik i jezikoslovlje, 35 (1), 2007.

	
	Pripremni materijali
	Prema dogovoru s izvoditeljima kolegija.

	Nastavne metode i način izvođenja predmeta

	Nastava se organizira u obliku predavanja i seminara. Na predavanjima se studenti upoznaju s programskim sadržajima, a na seminarima rješavaju konkretne jezične zadatke – analiziraju odabrane tekstove te komentiraju seminarske radove.

	Izračun ECTS bodova

	NAPOMENA: Prosječno radno opterećenje studenta/ice za stjecanje 1 ECTS boda = 25 – 30 sati

	Raspodjela ECTS bodova prema studijskim obvezama (upisati udio u ECTS bodovima za svaku aktivnost tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta):
	Pohađanje nastave
	2
	Praktični rad
	
	Kolokviji*
	2

	
	Priprema za predavanje
	0,5
	Referat
	
	Pismeni ispit
	

	
	Domaće zadaće
	
	Seminarski rad
	0,5
	Usmeni ispit
	

	
	Istraživanje
	
	Esej
	
	(Ostalo upisati)
	

	
	Eksperimentalni rad
	
	Projekt
	
	(Ostalo upisati)
	

	
	NAPOMENA: Student tijekom semestra izlazi na dva kolokvija ili polaže pismeni ispit.

	Ishodi učenja
	Nakon odslušanog kolegija student će moći:

1. odrediti i opisati temeljne pojmove iz područja tvorbe riječi

2. pisati tvorbene načine u hrvatskom standardnom jeziku

3. kritički se osvrnuti na otvorena pitanja na području tvorbi riječi u hrvatskom standardnom jeziku

4. primjereno primijeniti stečena znanja (npr. tvorbeno analizirati riječi, vrjednovati višestruke tvorbene mogućnosti…)

5. dovoditi tvorbu riječi u vezu s drugim jezikoslovnim disciplinama

	Ocjenjivanje stečenih znanja i vještina

	NAPOMENA: Konačna ocjena formirat će se na temelju ostvarenog uspjeha na svim navedenim elementima ocjenjivanja. Svi elementi ocjenjivanja moraju biti ocijenjeni prolaznom ocjenom.

	Elementi ocjenjivanja
	Broj elemenata koji se ocjenjuju
	Udio u konačnom postotku ocjene

	Priprema za predavanje
	
	20%

	Aktivnost na predavanjima
	
	

	Domaće zadaće
	
	

	Esej
	
	

	Seminarski rad
	1
	20%

	Zadaća na vježbama
	
	

	Eksperimentalni rad
	
	

	Istraživanje
	
	

	Projekt
	
	

	Grupni zadatak (projekt)
	
	

	Kolokvij*
	2
	60%

	Pismeni ispit
	1
	

	Usmeni ispit (final exam)
	
	

	Ukupno
	
	100%

	NAPOMENA: Student tijekom semestra izlazi na dva kolokvija* ili polaže pismeni ispit. Student se oslobađa završnoga ispita ako položi oba kolokvija ili pismeni ispit. Ako nije zadovoljan konačnom ocjenom student može ponovo polagati pismeni ispit ili u dogovoru s nastavnikom izaći na usmeni ispit.

	Formiranje konačne ocjene
	U postotku (od – do)
	Ocjena

	
	< 50
	1 (nedovoljan)

	
	51 – 63
	2 (dovoljan)

	
	64 – 76
	3 (dobar)

	
	77 – 88
	4 (vrlo dobar)

	
	89 – 100
	5 (izvrstan)

	Obveze studenata
	Nazočnost nastavi (u postotcima)

	
	Oblik nastave
	Redovni studenti
	Izvanredni studenti

	
	Predavanja
	75
	

	
	Seminari
	75
	

	
	Evidencija nazočnosti
	Obrasci evidencije nazočnosti studenata na nastavi

	
	NAPOMENA: Pohađanje nastave je obvezno. Dopušteno je izostati 4 puta bez opravdanja. Student koji je izostao s više od 25% nastave gubi udio u konačnoj ocjeni od 15%.

	
	Uvjeti za dobivanje potpisa (nabrojiti):

	
	Odslušan kolegij i predan seminarski rad.

	Raspored održavanja kolokvija i ispita

	Kolokviji
	Redni broj kolokvija
	Tjedan nastave

	
	1.
	8.

	
	2.
	14.

	Ispiti
	Rokovi
	Vrsta ispita
	Datum održavanja ispita

	
	Zimski (I. termin)
	pismeni
	3. 2. 2014.

	
	Zimski (II. termin)
	
	17. 2. 2014.

	
	Izvanredni
	
	

	
	Ljetni (I. termin)
	
	

	
	Ljetni (II. termin)
	
	

	
	Jesenski (I. termin)
	
	1. 9. 2014.

	
	Jesenski (II. termin)
	
	15. 9. 2014.

	NAPOMENA: Student polaže pismeni ispit. Ako nije zadovoljan konačnom ocjenom, student može ponovo polagati pismeni ispit ili u dogovoru s nastavnikom izaći na usmeni ispit.

	Konzultacije

	Dan u tjednu
	Vrijeme održavanja

	ponedjeljak
	16:00 – 18:00

	Kontakt informacije

	vice.sunjic@unizd.hr

7

