

## Pridevi

Vrsta: Seminarski | Broj strana: 12

### UVOD

Pridevi su promenjive vrste reči koje označavaju osobinu pojma označenog imenicom uz koju stoje. U rečenici pridevi se vrše službu atributa ili dela imenskog predikata. U rodu, broju i padežu slažu se sa imenicom uz koju stoje.

Pridevi se dele na:

- opisne,
- prisvojne,
- gradivne,
- vremenski i
- mesne.

Opisni pridevi označavaju osobine imenica uz koje stoje.

Prisvojni pridevi označavaju pripadanje imenice uz koju stoje nekome.

Gradivni pridevi označavaju od čega je načinjena imenica uz koju stoje.

Vremenski pridevi označavaju imenicu po vremenu.

Mesni pridevi označavaju na koje se mesto odnosi imenica uz koju stoje.

Primeri:

Opisni pridevi: dobar, loš, zao, veliki, mali, nizak, visok, zelen, crn, mračan, nem, gluv, glup, čudan, debela, mršava, lepa, jak, slab, mokra, pusto, snalažljiv, radoznao, sposoban, pametan, star, mlad, nemoguć, nemirno, opasan, miran, glasan, pažljiv, tih ...

Prisvojni pridevi: Markov, Anin, Majin, bakin, tatina, dečiji, srpski, hercegovački, kragujevački, sarajevski, novosadski, školski, gradski, seoska, bolnički, lekarov...

Gradivni pridevi: zlatan, bakarni, pocinkovan, drvena, metalna, plastična, voden, kameni, šećerna, čokoladna, slana, uljna, peščani, naftni, ugljeni, plinski, vunena...

Vremenski pridevi: jutarnja, večernji, jučerašnja, sutrašnja, dnevni, noćni, lanjski, ovogodošnji, prošli, prošlogodišnji, zimski, letnji...

Mesni pridevi: desni, levi, središnji, tamošnji, ovdašnji, bliži, dalji...

Isidora Sekulić, Pisma iz Norveške

"Norveška je surovo planinska, neplodna, i slabo naseljena zemlja. Lakšim životom se živi samo duž zapadne, primorske strane, i na jugu gde se nalazi većina trgovackih gradova i gradića. Unutrašnjost je strog, siromašna, pusta. Ljudski stanovi usamljeni i udaljeni, saobraćaj slab, a u vreme velike zime nemogućan. Pa ipak, norveški seljak je pismen, druževan, učitiv, pošten i čovekoljubiv. Jednom rečju, kulturnan je. Na koji način? Na taj način što u norveškom narodu žvi osećanjeda stanovništvo njihove zemlje nije zbir podanika, nego je društvo... Norvežani imaju to pravo i pravilno osećanje društva; osećanje uzajamnog trebanja izmedju svih stanovnika zemlje."

U ovom odlomku sam pronašla mnoštvo prideva:

opisne: planinska, neplodna, lakšim, strog, siromašna, pusta, usamljeni, slab, velike, nemogućan, pismen, druževan, učitiv, pošten, čovekoljubiv, kulturni, uzajamnog;

prisvojne: zapadne, primorske, norveški, norveškom;  
prostorni: naseljena, udaljeni.

Meša Selimović, Derviš i smrt, str.11 i 12

"Tekija je lijepa i prostrana, nadnesena nad rječicom što se probija kroz kamen, iz planina, s bašćom ružičnjakom, s odrinom nad verandom, sa dugom divanhanom u kojoj je tišina mekana kao pamuk, još tiša zbog sitnog žubora rječice ispod nje. Kuću, nekadašnji harem predaka, poklonio je redu bogati Alijaga Džanić, da bude stjecište derviša i sklonište siromaha, "jer su oni slomljena srca". Molitvama i tamjanom sprali smo grijeh s te kuće, i tekija je stekla slavu svetog mjesta, iako nismo potpuno istjerali sjenke mladih žena. Ponekad se činilo da prolaze odajama i da se osjeća njihov miris".

----- OSTATAK TEKSTA NIJE PRIKAZAN. CEO RAD MOŽETE  
PREUZETI NA SAJTU. -----

[www.maturskiradovi.net](http://www.maturskiradovi.net)

MOŽETE NAS KONTAKTIRATI NA E-MAIL: [maturskiradovi.net@gmail.com](mailto:maturskiradovi.net@gmail.com)