
RAZLIKOVNI RIJEČNIK IZMEĐU HRVATSKOG JEZIKA I SRPSKOG

JEZIKA

HRVATSKI JEZIK SASTOJI SE OD TRI NARJRČJA:Čakavskog -

(ikavski,ekavski,ijekavski), Kajkavskog -(ekavski,ijekavski) te Štokavskog -(ikavski,

ijekavski). Osnovica za službeni standard u HRVATSKOM KNJIŽEVNOM

JEZIKU je Štokavsko narječje ijekavskog izgovora oplemenjeno fondom riječi

Kajkavskog i Čakavskog narječja.

SRPSKI JEZIK SASTOJI SE OD DVA DIJALEKTA: Štokavskog dijalekta-

(ekavski,ijekavski) i Torlačkog dijalekta-(ekavski). Osnovni standard za zvanični

SRPSKI KNJIŽEVNI JEZIK je štokavski dijalekat ekavskog izgovora

nadopunjenj rečima Torlačkog dijalekta.

Razlikovni riječnik između srpskog jezika i hrvatskog jezika:

SRPSKI JEZIK HRVATSKI JEZIK

očigledan, jasan razvidan

šef predstojnik

šef: Šef katedre… pročelnik: Pročelnik katedre

 sraz

 popudbina

 rijek

 učevnik

 podmet

 uljudbeni spomenik temeljnoga priroka

2,4: dva zapeta četiri, dva zarez četiri, dva koma četiri 2,4: dva cijela četiri

adekvatan, primeren, prikladan prikladan (češ. priklad = primjer)

advokat odvjetnik, odvjetnica

advokatura odvjetništvo

aerodrom, vazdušna luka zračna luka

ajkula (tur.), morski pas morski pas

akati, drndati; izakati, izdrndati nepažljivo rabiti

akcenat: jedan dínar, dva dinára, tri dinára… akcent: jedan dínar, dva dínara, tri dínara…

àko, i neka, neka:

Ako. Tako ti i treba. Ako si kažnjen.

i neka

akord, sazvuk, sazvučje sazvuk, sazvučje

aktuelan aktualan

aktuelnost aktualnost

alhemija, alhemičar alkemija, alkemičar

alkalija, baza lužina, baza

ambasador, ambasada veleposlanik, veleposlanstvo

analiza raščlana

antene (kod insekta) ticala (kod kukca)

aplauz, pljesak; aplaudirati - aplaudiraj! pljesak; pljeskati - plješći!

apoteka ljekarna, ljekarnica

apotekar ljekar, ljekarnica

april travanj (češki: duben)

apsolutno posvemašno

arhipelag otočje

arhiva; arhiv: U arhivi Državnog arhiva… arhiv (u govornom jeziku itekako se čuje i arhiva)

artiljerija topništvo (od 1991)

askurđel, sukurdov –, (predak)

ašov, štijača štihača

atelje atelijer (nakon 1991)

Atina Atena

auditorijum sušateljstvo

Australijanac Australac

autoperionica autopraonica

autoput autocesta (nakon 1990.)

avgust kolovoz (češki: srpen)

avijacija, vazduhoplovstvo zrakoplovstvo

avion, vazduhoplov zrakoplov

azot dušik

baba marta (opis 3. meseca) veljača premetača (opis 2. mjeseca)

baba, baka (od mila) baka (baba podrugljivo)

badava, džabe badava

bajat, star, buđav, pokvaren: Lebac se ubajatio… star, pljesnjiv: Kruh je spljesnjivio…

bajbok, bajbokana pržun

bajonet bajunet (nakon 1991.)

bakarni bakreni

balvan, klada, deblo klada

bandera električni stup

Banija; Banijac, Banijka; Banijski Banovina (nakon 1991); Banovinac, Banovinka;

Banovinski (nakon 1991);

banja, kupalište kupalište

banja, spa (snob.), ilidža (tur.) toplice

banjski, kupališni kupališni

barometar, sfigmomanometar, merač pritiska tlakomjer

baron, baronica barun, barunica

Barselona Barcelona

bašta, vrt; baštenski, vrtni vrt, bašča; vrtni, –

bata (brat od milošte) braco, bratac (brat od milja)

Bečlija, Bečlijka (žitelji Beča) Bečanin, Bečanka

bekstvo (Bekstvo iz Ševeningena) bijeg

bela rada (poljski cvet) ivančica (poljski cvijet)

belance bjelanjak

beleg; taksena marka biljeg

beležiti; obeležiti; pribeležiti; zabeležiti; sveska, beležnica;

ubeležiti; beleg

bilježiti; obilježiti; pribilježiti; zabilježiti;

bilježnica; ubilježiti; biljeg

beli luk češnjak

beonjača (reč iz narodnog jezika) bjeloočnica (reč je strukovno-sholastičko-

lingvistički fabrikat)

berberin: Seviljski berberin brijač: Seviljski brijač

berbernica; berberska radnja brijačnica

berza burza

bešika mjehur

beskičmenjaci, ahordate beskralježnjaci, akordati

besmisleno, nerazumno, iracionalno nesuvislo

besnilo bjesnoća

besparica, nemaština, oskudica oskudica, nemaština

bespotrebno, nepotrebno nepotrebno

bezbednost (van opasnosti, neopasnost, protivopasnost,

bezopasnost, neštetnost);

bezbedan

– onaj koji je van opasnosti;

– onaj koji je bezopasan;

– onaj koji ne šteti (neštetan)

sigurnost se odnosi na visoku verovatnoću, izvesnost;

(surety, certainty)

sigurnost

bezmalo, skoro skoro

bezmalo, skoro malne

beznadežan beznadan

bezuslovno bezuvjetno

biber papar

biblioteka knjižnica

biletarnica, blagajna (nikad kasa) prodavaonica karata (?), blagajna

biljožder, biljojed biljojed

biografija, CV; životopis, žitije životopis

bioskop, kinematograf, kino kino

birokratija birokracija

biti dovoljan dostajati, biti dostatan

blagodet blagodat

blagosiljati, blagosiljanje blagoslivljati, blagoslivljanje

blagosloviti, blagoslov, blagosloven blagoslivljati, blagoslov, blagoslivljen,

blagovremeno pravodobno

blatnjav blatan (blatni)

bledilo bljedoća

bliznakinje blizanke

bludni, senzualni puteni

bogalj bogac, bogec (kajk.)

boginja božica

boginje ospice

bogoslovlje; bogoslovija bogoštovlje

bojim se strah me (je)

bojiti; Ja bojim, ti bojiš...; bojadisati bojati; Ja bojam, ti bojaš...; ličiti: Ja ličim…

bokal vrč

bokser, bokserski, boksovati boksač, boksački, boksati

bolešljiv boležljiv

bombona bombon

bombonjera bombonijera

bonsek pila za željezo

borni bojni

borovnica borovica

bova plutača

brana ustava

branilac branitelj

brat (od tetke) bratić

bratanac stričević

bratanac, bratanica nećak, nećakinja

bre: Ej bre… čovječe (božji) / ženo (božja)

breg i dolja talasa (fizika) brijeg i dol vala

breskva praskva

briga skrb

briga; brinuti o skrb; skrbiti o

brigadirska kolica tačke

brijač, britvica britva

brinuti o kome skrbiti

brodovi brodovlje (zbirna imenica)

broj, cifra brojka, znamenka

brojčanik kazalo

brojilac (mat.) brojnik

brzak brzica

brzo hitro (slov.)

brzo hitro (sloven.), brzo

buba kukac

buba mara ovčica božja

buba rus, tarakan ruski žohar

bubašvaba žohar (vic: "kukac Nijemac" C.M.)

bucov, klen klen

buđav pljesniv

buđaveti pljesniviti

budilnik budilica, veker (kol.),vekerica (kol.)

budnica (?) budnica

buket puket (?)

buket, rukovet cveća pušlec

bukvalno, doslovno; biti bukvalan doslovce; shvaćati doslovno, a ne simbolički

bukvar knjiga početnica

bunar zdenac

buncati bulazniti

buranija, boranija

boranija(u) ste posudili, ali je svejedno u upotrebi u srbiji.

istina riječ se koristi kao regionalizam i ima značenje

zelenog graha, mahune.

to je , ustvari, preuzeti turcizam (izraz borani, su turci uzeli

iz arapskog buraniyya, ali je u arapskom posve drugog

značenja);

mahune

bure, bačva bačva

burgija svrdlo, borer (kol.)

bušilica, bor-mašina bušilica, svrdlo

čabar, kazan, kotao kaca, hamper, kotao

čabar; biti u čabru; Prdnuli smo u čabar…(metafora) gabula; biti u gabuli; U gabuli smo…

ćađ, garež, gar; čađav čađa, gar; čađan

ćale (žarg.) stari (žarg.)

čamac čun, čamac

čaršav plahta

čas, sat ura, sat

čas; časovi, nastava sat, ura (lok); nastava

čašica: Voli dobru čašicu… Voli da popije… kapljica: Ljubitelj dobre kapljice…

časovi: posle časova nastava: poslije nastave

časovničar urar

časovnik zidni sat

časovnik sat (sat velikih dimenzija, zidni sat, javni sat)

čaura; učauriti; začauriti čahura, učahuriti, začahuriti

ćebe debela deka

ćebe, ćebence pokrivač; deka, dekica (kol.)

celokupno, vascelo; vaskoliko, svekoliko, sveukupno cjelokupno; svekoliko

čempres, kiparis (arh.), tuja čempres

čemu: O čemu se radi čem (govorno retko: čemu): O čem se radi? zbog

iste stvari sa komu? O kom se radi?

Pošto je gramatički ispravno O komu?, a kako se

u govoru (Srba) češće čulo O kome? Hrvati

pribegavaju korišćenju skraćene forme.

čen, česno (bijelog luka) češanj (luka češnjaka)

cenovnik cjenik, (koštovnik, nakon 1994)

cenovnik cjenik

centar središte

centarfor srednjak

centralni središnji

cepati derati, drapati

čepići i štapići (oftalm.) čunjići i štapići (occul.)

češalj češalj

četka kefa (tur.), četka

četkica za zube kefica za zube

četvorougao četverokut

cifra brojka

cifra, brojka brojka, znamenka

cifra; dvocifreni brojevi znamenka; dvoznamenkasti brojevi

cigara, smotka (arh.) cigara

čigra zvrk

ćilibar jantar

čim: Ne treba ga buditi, čim se sam nije probudio. dok: Ne treba ga buditi, dok se sam nije

probudio.

cimet cimt

činija zdjela

činilac, činioci; faktor, faktori činitelj, čimbenik

cinkariti cinkati

cinkariti, cinkarenje cinkati, cinkanje

cirada cerada

cirkular okružnica

cirkulisati, kolati kolati; koliti

čistota čistoća

čitak; čitko čitljiv; čitljivo

čiviluk, okačaljka; vešalica, ofinger vješalica

čkiljiti; čkiljav: Čkiljavo svetlo… škiljiti; –

cmizdriti cendrati

čorba gusto tekuće jelo

čorbasto jušno

ćošak, ugao ugao

ćoškast, uglast uglat

čovek koji govori iz stomaka, trbuhozborac trbuhozborac

crći krepati

crkva, Gen. pl. crkava crkva, Gen. pl. crkvi

crni luk crveni luk

crtać, crtani film crtić, crtani film

crtati; nacrtati risati; narisati

Crvenkapa Crvenkapica

cucla, cuclati duda, dudati

čukunbaba, čukundeda šukunbaba, šukundjed

čulo osjet

čulo osjetilo

čulo ćutilo

čulo mirisa; osećaj mirisa osjet njuha

ćurka; ćuran pura, purica; puran, tuka; tukan, tukac

ćutati šutjeti

ćutati: Ćuti!; ćutanje šutjeti: Šuti!; šutnja

ćutke šutke

ćutljiv šutljiv

čuven glasovit

čuven, znamenit znamenit

čuvstvo, osećanje, emocija; osećajan ćut, osjećaj; osjetljiv

cvast

cvat, behar (tur) cvat

cvećara cvjećarnica, cvjećarna (kol.)

cvekla cikla

cvetati cvasti, cvjetati

cvetati: Voćke cvetaju... cvasti: Voćke cvatu...

cvrčak zrikavac

čvrsto (agregatno ili fizičko) stanje kruto (agregatno ili fizičko) stanje

dalekovid; dalekovidost; hipermetropija dalekovidan; dalekovidnost

danju obdan, danomice

dasa, frajer (žarg.) pristao mladić, frajer (žarg.)

daske planjke

datum nadnevak

đavo, vrag vrag, đavao, đavol

decembar prosinac (češki: prosinec)

decenija, dekada, desetleće desetljeće

decidirano, slovom, eksplicitno, izričito izričito

dečji djetinji

deda, deka (od mila) djed, djedica, dida

dejstvo, delovanje; dejstvovanje djelovanje

delfin pliskavica, dupin

delija, momčina momčina

delimično djelomice

delimično djelomično, djelomice

deljenik; delilac; dividend; divizor djeljenik; djelitelj

Demokrate su tajanstvene…

Demokrate su tajanstveni…

Demokrati su tajanstveni…

Demokrati su tajanstveni…

demokratija demokracija

demokrata demokrat

deoba, deobno vreteno dioba, diobeno vreteno

deobno diobeno

depozit pohrana

desiti se, dogoditi se; događanje dešavanje dogoditi se, događanje

desiti se, zbiti se dogoditi se, zbiti se

desnoruk, dešnjak dešnjak

detalj potankost, pojedinost

detaljno potanko

detaljno, iscrpno podrobno

devojčica, curica curica, djevojčica

devojke i momci;

moja devojka;

njen dečko

cure i dečki

moja cura;

njezin dečko

dezert desert

dihtung, zaptivač zaptivka

dijalekat, narečje dijalekt, narječje

dimljena svinjska kolenica buncek

dimničar, odžačar dimnjačar

dinstati; prodinstati pirjati; propirjati

diplomatija diplomacija

direkcija upraviteljstvo

direktno, neposredno izravno

direktor ravnatelj

direktor upravitelj

dirka tipka

disajni dišni

disati dihati, disati

diš-mašina © C. Merlocampi perilica posuđa (?)

divan, predivan, prelep krasan

dlaka: Ni dlaka s glave neće ti pasti... vlas: Ni vlas s glave neće ti pasti...

dnevnica, radnik koji radi za dnevnicu – nadničar nadnica, nadničar

do kraja dokraja; do kraja

doakati (nekome/nečemu) (idiom), stati (nečemu) u kraj

(idiom), rešiti problem

rješiti problem

doboš, bubanj; dobovati, bubnjati bubanj; dobovati

dobrica, dobričina dobričina

Dobro veče! Dobra večer!

dobrovoljci dragovoljci (od 1991.)

dockan, kasno, kasan: Sad je dockan. kasno, kasan: Sad je kasno.

dockan: Sad je dockan…; kasno, prekasno prekasno

docniti, kasniti kasniti

događaj događaj

dogled, durbin durbin

dohvatiti, dosegnuti dokučiti, dosegnuti

dom za invalide ubožnica

domaća životinja živinče

domaćica kućanica

domaćinstvo, kućanstvo kućanstvo, domaćinstvo

domašaj doseg

domen domena

donedavno donedavna

dopunjavati dopunjivati

dopust, odsustvo dopust

dosetiti se; dosetka dosjetiti se; dosjetka

došljak, dođoš dotepenac

došljak, dođoš dotepenac

dostava, isporuka isporuka

dostignuće doseg

dostignuće postignuće

dovoljan dostatan, dovoljan

doživotan dosmrtan

doznaka doznačnica

dozvola, dopuštenje dopuštenje

dozvoliti, dopustiti dopustiti

drama igrokaz

drati derati

drati se: Mi smo se drali… derati se: Mi smo se derali…

drati, odrao me živog, celu noć se drala derati, oderao me živog, cijelu noć se derala

draž: Njena draž bila je u njenoj neposrednosti… dražest

drečati; drečeći kričati; kričeći

drečave boje, drečav kričave boje, kričav

drška držalo, držalja

drugačije drukčije, (?) drugačije

drugde: Idemo negde drugde… drugamo: Idemo nekamo drugamo…

drum; put; cesta; putna/drumska mreža

Bosna, Krajina: cesta

cesta; cestovna mreža

drumski cest(ov)ni

družina, društvo družba

drvara drvarnica

drvara drvarna

drvo, G: drveta, D: drvetu drvo, G: drva, D: drvu

dubiti; izdubiti: Dubiti drvo… dupsti; izdupsti

đubre, smeće smeće

đubretari, đubrište; smećari, smetlari; smetlište, smetište smetlari, smetlište

đubrište, smetlište smetište

đubrivo (fertilizator), đubriti (fertilizovati) gnojivo, gnojiti

dud (kao biljka); dudinja (plod duda); dud; dud

dugajlija dugonja

dugme gumb

dugme, dugmad (zbirna imenica) puce (lok), puceta (zbirna imenica)

dugodnevica, solsticijum dugodnevnica, solsticij

đumbir – (engl. ginger)

dupke (pun) dupkom (pun)

durbin dalekozor

đurđevak đurđica

Đuro Gavrilović Mato Gavrilović

dušek madrac

duvači puhači

duvan (etim. od duvati) puhan (duhan); slično kao što su nastali prvotno

"duhači" i "duhački/duhaći instrumenti", a

kasnije, nakon 1991. "puhači" i "puhačka

glazbala", tj. "puhala";

duvankesa duhankesa

duvati puhati

duvati, dunuti duhati, duhnuti, puhati, puhnuti (termin "duvački

orkestar" i termin "duvači" dolazi iz srpskog

govornog jezika i u odsustvu zagrebačke

alternative, biva nespretno preveden u "duhački

orkestar" što se napušta oko 1990-te i prebacuje

u "puhački orekestar" i "puhači")

duž (pron.) dužina (geom.)

duži (comp. adj.) dulji

dužica (deo oka) šarenica

dužina: Dužina duži… duljina: Duljina dužine

dužiti; Da ne dužim... duljiti; Da ne duljim...

dužni metar duljni metar

dvanaestopalačno crevo, dvanaesterac dvanaesnik

dvogled dogled

dvogubi, sugubi, dvostruki, dupli; trogubi, trostruki, tripli;

četverogubi, četvorostruki, kvadripli; višegubi, višestruki,

multipli…

dvostruki; trostruki; četverostruki; višestruki

dvoipomesečni dvoipolmjesečni

dvorani dvorjani

dvorište, avlija (tur.) dvorište

dvoumiti se; dvoumljenje zdvajati; (ali!) dvoumica

dvoumiti se; sumnjati; dvoumljenje zdvajati; dvojiti; dvoumica

džak, vreća; kesa vreća; vrećica

džemper vesta

džezva, ibrik lončić za kavu

džigerica, jetra (isto i džigerice, jetra pl. tantum) jetra

ekser, ekserčić čavao, čavlić

emotivan osjećajan

Evropa, evropski, evropeizacija Europa, europski, europeizacija

fajront fajrunt

falsifikat krivotvorina

falsifikovan, krivotvoren (naročito: krivotvorene novčanice,

a falsifikovana dokumenta)

krivotvoren, falsificiran

farbano jaje, (bojeno jaje): Jaje farbano u lukovini… bojano jaje: Jaje bojano u lučini…

farmerice, (džins, teksas) traperice, (jeans, texas)

farmerke, farmerice traperice

fasada pročelje

fazan gnjetao

februar veljča (češki: unor)

feljton podlistak

fijoka (mađ), ali zamrzivač sa fijokama = ladičar ladica

fil fila

filijala, ispostava, predstavništvo podružnica

finansije; finansirati financije; financirati

finansijer financijer

firma tvrtka

fizičko vaspitanje tjelesna kultura (školski predmet)

flaša; (boca u slučaju "plinska boca" – koja je verovatno u

Srbiju došla iz INA-e, hrvatskog petrohemijskog preduzeća)

boca

flašica, bočica bočica

foka tuljan

fondacija fundacija

fontana, vodoskok vodoskok

friz duboko smrzavanje (?)

front fronta

front, linija fronta bojište, bojišnica

fudbal nogomet, nogometna lopta

fugna fuga

oficir časnik (nakon 1991. oficir postaje časnik)

funkcioner dužnosnik

furuna krušna peć (vrsta)

gaće gaćice (narodni govor - gaće, standard - gaćice)

ganuti, dirnuti kosnuti se

garsonjera garsonijera

gas, plin plin

gasovito stanje plinsko stanje

Gde ideš?

Nigde ne idem!

Kamo ideš?

Nikamo/Nikud ne idem!

genije genij

geografija zemljopis

geografija; geograf zamljopis; zemljopisac

geografska karta, mapa zemljovid

gest gesta

gica, guda pajcek (kaj.), gica

gimnastika, fiskultura; – tjelovježba; fiskulturnik

glancati, polirati laštiti

glasati za koga

(crnog. glasati koga "Ja sam Mila glasala!")

glasovati za koga

glasati; glasanje glasovati; glasovanje

glavačke, naglavačke, stmoglavo stmoglavce

gledati na nešto s visine gledati na nešta s visoka

glista (kišna glista) gujavica

glodari glodavci

glupost, budalaština bedastoća

gluvilo, gluvost gluhoća

gluvonem gluhonijem

gmizavac gmaz

gol gol, zgoditak

go, nag gol

godišnjica godišnjica

golicati, golicljiv škakljati, škakiljati; škakljiv, škakiljav

gološija (vrsta kokoške) golovratka (vrst kokoši)

golotinja golota

golub, pl. golubovi golub, pl. golubi

goluždrav golušav

gorušica žgaravica

gos'in (gospodin) gospo'n (gospodin)

gospođica gospodična, gospođica

Gospojina (velika i mala) Gospa (velika i mala)

gostoprimljiv, gostoljubiv gostoljubiv

gostoprimljivost, gostoljubivost gostoljubivost

gostoprimstvo gostoljublje

goveđa supa govedska juha

govedina, goveđina (arh.) govedina

govoriti, pričati, kazivati zboriti, govoriti, pričati, kazivati

grabljivac, grabljivica, predator grabežljivac

grabulja, pl. grabulje; grablje, dem. grabljice

grad tuča

gramziv, gramzivost gramžljiv, gramžljivost

graničiti se: Srbija se graniči sa Mađarskom… graničiti: Hrvatska graniči s Mađarskom…

grditi; izgrditi špotati (grd, loš. češki: špatny); zašpotati

greška pogreška

grip gripa

griža savesti grižnja savjesti

groznica vrućica

grudi, grudni prsa, prsni (postoji razlika imeđu muških "prsa" i

ženskih "grudi")

grudva, grudvati se, zgrudvati se gruda, grudati se, (?) zgrudati se

grupa skupina

gumica (za brisanje) brisalo

gundelj, hrušt, gundevalj hrušt

gunj, kožun kožuh

gurman sladokusac

gustina gustoća

gvožđara železnarija

gvožđe, železo željezo

haljinica; odežda (odeća), odora haljetak; halje (arh.)

haos kaos

hartija, papir: Hartije od vrednosti… papir: Vrijednosni papiri…

hemija kemija, lučba

hemikalija kemikalija

hiljada tisuća (od staroslovenskog tisonšta)

hir, kapric mušica, hir

hirurg kirurg

hladnjak, frižider hladnjak

hladno studeno

hladovina, hlad hlad

hleb, kruh:

"Sirotuje sirota devojka:

kade ruča, ona ne večera;

kad sastavi ručak i večeru,

onda joj je rua nedostalo;"

kruh

hlor, hlorisana voda klor, klorirana voda

hol, predsoblje predvorje

holesterol kolesterol

holin, holinergijski, acetilholin kolin, kolinergični, acetilholin

homolog(i), homologa, homologo (pridev) homologni, -na,-no

hor zbor, kor

horizont vidokrug, obzor, obzorje

horizont obzor, obzorje, vidokrug

horska muzika zborna glazba

hrana (od mila); njupa; papica papica

hrišćanstvo kršćanstvo

Hrist, Hristos (od grč. hristos = prorok, mesija) Krist (od lat. Christus)

hrizantema, jesenka, mitronka, zimska ruža krizantema

hvatati loviti

i, izuzetno te: ...Slovenija, Bosna i Hercegovina i

Makedonija.

te: ...Slovenija, Bosna i Hercegovina te

Makedonija.

igra, ples ples

igra, ples; igrati, plesati; igrač, plesač; igračica, plesačica ples; plesati; plesač; plesačica

imenilac (mat.) nazivnik

indeks (pojmova) kazalo, pojmovnik

indeks stranih pojmova kazalo stranih pojmova

indikativno; karakteristično znakovito

indirektno, posredno neizravno

inostranstvo (slavenosrp. strana = kraj, država; npr. kod

Korčulanina Petra Kanavelovića)

inozemstvo

insekt kukac

instruktor podučavatelj

interesovanje:

Koja su Vaša interesovanja…

Slušam te sa interesovanjem…

zanimanje:

Koja su Vaša zanimanja…

Slušam te sa zanimanjem…

interesovanje; interes:

U tvom je interesu da fokusiraš svoja interesovanja…

interes

U tvom je interesu da fokusiraš svoje

interese/zanimanja…

interesovati se za nešto:

Mušterije se interesuju za naš novi proizvod…

Interesujem se za tebe…

zanimati se za…

Mušterije se zanimaju za naš novi proizvod…

Zanimam se za tebe…

Isaija Izaija

isečak, insert ulomak

iseljenje deložacija (nakon 1991.)

ishrana; prehrambeni proizvodi, prehrambena industrija prehrana

iskopavanje iskapanje

iskorišćavanje izrabljivanje

iskorišćavati, iskorištavati izrabljivati

iskrsnuti, vaskrsnuti (u perfektu):

Nešto je iskrslo… Hristos vaskrse…

iskrsnuti, vaskrsnuti (u perfektu):

Nešto je iskrsnulo… Isus uskrsnu…

ismevati ismjehivati

isplaziti (se), ispleziti (se) izbeljiti se, izbekeljiti se

ispoliran, izglancan ulašten

ispolirati, izglancati ulaštiti

ispovest ispovijed

ispravka ispravak

isprepleten; ispreplitani isprepletan

istaći: On je istakao… istaknuti: On je istaknuo…

istorija povijest

istovremeno istodobno

istrajati / istrajavati: Ova struja istrajava… istrajati / istrajati: Ova struja istraje…

Italijani, italijanski Talijani, talijanski

ivica, brid: Britka sablja… Bridak mač… brid

ivica; ali: rubovi na autu, porubiti pantalone, odrubiti glavu;

Išao je na rub sveta…

rub

ivičnjak rubnik (nakon 1991.)

izaći, izići izaći, izići

izbor odabir

izdah izdisaj

izdati (npr. pasoš, svedočanstvo, ličnu kartu) ishoditi (npr. putovnicu, svedodžbu, osobnu

iskaznicu);

uočite kako se forsirano razlikuju nazivi državnih

dokumenata, što govori u prilog tezi da se ne radi

o sukobu jezika, već država tj. crkava (sve dok je

Vatikan želio jedinstvo "Srbohrvata" (današnji)

zagrebački nadbiskup imao je titulu – Episkop

zagrebački koji je imao svoju Eparkiju sa

parokijama!) npr. Episkop Maksimilijan Vrhovec

izdavač (knjiga); izdavačka kuća nakladnik; nakladnička kuća

izdavanje (A →b), iznajmljivanje (b ←A) iznajmljivanje

izdavaštvo, izdavačka delatnost nakladništvo

izdrati se izderati se

izdržavati koga (finansijski); uzdržavati se (od čegta) =

ustezati se = ustručavati se

uzdržavati koga (financijski)

izduvni gasovi ispušni plinovi

opravdanje, izgovor izlika

izjasniti se; izjašnjavati se; odrediti se (prema nečemu) očitovati se (prema nečemu): Kolikogod je

Deklaracija o hrvatskome jeziku (1967.) pisana s

oprezom, "standardnom jugoslavenskom

realsocijalističkom frazeologijom”, kako se o njoj

devedesetih godina očitovao Dalibor Brozović…,

izlišno, bespotrebno, nepotrebno nepotrebno

između ostalog među ostalim, među inim

iznad ponad

izraz izričaj

izuzeće: Tražim izuzeće sudije… izuzimanje

izuzetak, iznimak iznimka

izuzetan izniman

izuzetno; izuzetak, iznimak iznimno; iznimka

izvesni stanoviti

izveštaj, izveštavati izvješće, izvješćivati (od 1991)

izvestilac izvješćivač

izviniti se, izvinjavati se; izvinovljavati se (vaditi se iz

krivice); prema tome: najpravilnije je reći: "izvinite me" ili

"izvini me".

"Srđ" god. III 1904., Dubrovnik: "Umoran od puta – izvinu

se nostromima koji ga sve do vrata od avlije ispratiše"

ispričati se, ispričavati se;

August Šenoa, Pripovijesti VI, Zagreb 1933: "..

bijaše mi dakako teško izvinuti se profesoru"

jačina (struje) jakost (struje)

jagnje; jagnjetina; jagnješce; jaganjci; jagnjiti; jagnjenje janje; janjetina; janješce; janjci; janjiti;

janjenje(?)

jagorčevina jaglac

januar, koložeg siječanj (češki: leden)

jasno, plastično, očigledno zorno

jastuče, jastučence –

jastučić jastučić

jazavičar (rasa psa) jazavčar

jedinica (u vojsci) postrojba

jednačina jednadžba

jednolično jednoliko

jednosmerna struja, istosmerna struja istosmerna struja

jeleni (stari grci), heleni heleni

jelka božićno drvce

jelo, obrok objed

jemac jamac

jemčiti, jemac jamčiti, jamac

jemstvo jamstvo

jeres hereza

Jerevan Aravan

Jermenija Armenija

Jermenin Armenci

Jerusalim Jeruzalem

jesenji jesenski

jevanđelje evanđelje

jevreji, jevrejin židovi, židov; hebrejci, hebrejac

jezgro, jedro; jedarce jezgra; jezgrica

jezivo jezovito

joni, anjoni, katjoni ioni, anioni, kationi

jorgan poplun (lok. kajk.)

jotovanje jotacija

Jov Job

jova (vrsta drveta) joha

jubilej obljetnica

jubilej; godišnjica obljetnica; godišnjica

juče jučer

jučerašnji jučašnji

Jugoslovenka, jugoslovenski Jugoslavenka, jugoslavenski

juli srpanj (češki: červenec)

jun lipanj (češki: červen)

juriti za čim, jurcati za čim loviti što

juvelir draguljar

ka: Ići ka nekome… (u naglašenom označavanju kretanja tj.

radnje) = prema Ići prema nekome…

prema Ići prema nekome… (u naglašenom

označavanju kretanja tj. radnje)

ka: Prilazio je ka selu... k, ka: Prilazio je k selu (Prilazio je ka gradu...)

ka: Teče ka gradu i ka selu… k: Teče gradu i k selu…

kačamak, palenta žganci

kačamak, palenta žganci

kačiti vješati

kačket šiltkapa

kafa kava

Kafana Kavana

kafana, krčma kavana, gostionica, krčma

kaiš, opasač remen, pojas

kajmak, smetanka skorup

kajsija marelica

kakav, kakva, kakvo kak(o)v, kak(o)va, kak(o)vo

kakiti (dečja defekacija od milošte) kakati

kako dolikuje, kako treba, kako valja kako spada

kalaj; kalajni kositar; kositreni

kalauz otpirač

kaldrma; kaldrmiti taraca; taracati

kalem, namotaji (elektrotehnika) zavojnica, uzvojnica

kalemiti, pelcovati cijepiti; Voćke cijepimo nakon mrazova…

kaljati, blatiti kaljati

kaljuga kaljuža

kalkulacija, proračun izračun

kameni: Kamene staze… kameniti: Kamenite staze…

kamerna muzika, kamerni sastav komorna glazba; komorni sastav

kamila deva (tur.)

kanap, konopac štrik

kanap, konopac: pomoću štapa i kanapa špaga, konopac

kancelarija ured

kandilo kadionica

kandža pandža

kap kaplja

kapara predujam

kapija vratnice, vratnica

kapiten kapetan

kapljati: Kaplje... kapati: Kapa...

kapuljača kukuljica

karakteristika značajka

karantin karantena

karfiol cvjetača

karlica zdjelica

karton ljepenka

kasa (u prodavnici), blagajna blagajna

kasarna vojarna (od 1991)

kaseta, kasetofon kazeta, kazetofon

kašičica žličica

kašika žlica

kasniti, docniti; zakasniti kasniti; zakasniti

katanac lokot

katastar gruntovnica

kavaljer kavalir

kavga (zapodenuti kavgu), tuča; kavgadžija tučnjava (započeti tučnjavu)

kavurma, crevca (?)

kazan, kotao kotao

kazandžija; kazandžijska radnja kotlovnik

kazati: To ti kažem... veliti: To ti velim...

kći, kćer, kćerka, ćerka (kol.) kći, kćerka, kćer,

kec, as as

kecelja kuta, pregača, fertun

kecelja pregača (fertun), kuta

kečiga, kesega, jesetra jesetra

keleraba; stočna repa korabica; koraba

kelner, kelnerica konobar, konobarica

kelner, konobar konobar

kengur klokan

kenjkati (?)

kesa vrećica

keva (žarg.) stara (žarg.)

keziti se; iskeziti se; nakeziti se; keseriti se; iskeseriti se;

nakeseriti se

kesiti se; iskesiti se; nakesiti se;

kićanka nakit, ukras

kičica kist

kičica, slikarska četkica kist

kičma kralježnica

kičmena moždina kralježnična moždina, leđna moždina

kičmenjaci, hordate kralježnjaci, kordati

kijati, kijanje; kijam, kijaš, kija… kihati, kihanje; kišem, kišeš, kiše…

kijavica kihavica

kijavica hunjavica

kijavica hripavac

kikirez, cverglan, cacorka, bantam

(Patuljaste kokoške poreklom su sa indonežanskog ostrva

Jave odakle su ih uvezli engleski moreplovci prě 450 godina

iz luke Bantam. Pored njih, uvoženi su i Japaski bantami,

koji su najsitniji – mase oko 500 g).

cvergl

Kina Kina, Kitaj

kinjiti, (kin = muka), mučiti kiniti

Kipar Cipar

kirija, najam, najamnina najam, najamnina

kiseonik kisik

kišni; Posle kišnog avgusta… kišoviti; Nakon kišovitog kolovoza…

klanica klaonica

klatno njihalo

klavir glasovir

klešta kliješte

kliker špekula, pikula

klima; podneblje (steklo šire značenje: klima i mentalitet

naroda na datom prostoru)

podneblje

klimati, klimnuti glavom kimati, kimnuti glavom

klizam kližem

klizati se: prezent: ja se klizam, ti se klizaš... klizati: ja se kližem, ti se kližeš...

ključao; Prelijemo ključalom vodom... kipuć; Prelijemo vrijućom vodom...

ključaonica ključanica

ključnjača, ključna kost ključnica

klozet, toalet, WC zahod, WC

klozetska šolja; WC šolja zahodska školjka; WC školjka

koautor suautor

kobajagi, tobože; tobožnji tobože; tobožnji

kobasica koja ima mnogo belog luka češnjovka

kod kuće doma, kod kuće

kod: Ići kod nekoga…(u naglašenom označavanju cilja tj.

objekta)

ka: Ići ka nekome… (u naglašenom označavanju kretanja tj.

radnje) = prema Ići prema nekome…

Gde ideš?

(Kuda ideš?)

k, ići k nekome;

Kamo ideš?

(Kud ideš?

Gdje ideš?)

kofer kufer

kofer, kovčeg, kovčežić kovčeg

kokošinjac, kokošarnik, ćumez kokošinjac

kokoška, kokoš kokoš

kolekcija, kondenzat nakupina

kolevka zipka

koliba, brvnara, baraka, daščara, kućica klijet

Koliko košta? Koliko stoji? Koliko staje?

kolona stupac

kolosek tračnice

kolosek (Pruga uskog koloseka) kolosjek

kolovoz kolnik

kolumna; kolumnista stubac; kolumnist

komandant zapovjednik, (komandir do 1991)

komandant komandir

kombajn, žetelica vršalica

kometa komet

kominjati (kukuruz), komušati (kukuruz)

komisija povjerenstvo, vijeće

komitet, komisija povjereništvo, vijeće

komora klijetka

kompozicija, kompozitor skladba, skladatelj, skladbenik

komšija, sused susjed

koncentracija sredotočba

koncentrisati se, usredsrediti se usredotočiti se

konkurs natječaj

konsekvence konzekvence

konsenz kunsenzus (nakon 1991)

Konstantin Porfirogenit Konstantin Porfirogenet

kontejner spremnik

kontradikcija, protivrečnost, suprotnost protimba

kontravezan kontroverzan

kopredsedavajući supredsjedatelj

kopredsednik, ko-predsedavajući supredsjednik, supredsjedatelj

koral; koralna ostrva; pl. korali koralj; koraljni otoci; pl. koralji

korišćenje, korištenje rabiti, uporaba, korištenje

koristiti rabiti, koristiti

koristiti šta koristiti se čime

korov, trnje drač, drača

korpa košara

korpa

(1) za otpatke: Baci u korpu…

(2) u prodavnici: Uzmite korpu…

(3) u žargonu (korpa, pedala) = raskid veze

(4) kod automobila, deo kvačila (korpa i lamela)

koš (za otpatke); košara (u trgovini)

(1) za otpatke: Baci u koš…

(2) u košarci

(3) u prodavaonici: Uzmite košaru…

korpica kotarica

koš (u košarci) koš (u košarci)

košić korpica

koštati: Koliko košta? stajati: Koliko staje?

koštica, jatka, jedro košpica

kotlarnica; kotlarničar kotlovnica; kotlovničar

kotrljanje; koturanje

kovčeg, kofer, kufer (arh); kovčežić, koferče, kuferče (arh) kovčeg; kovčežić

koverat kuverta, omotnica

koverat kuverta

kovrdža, lokna; kovrdžav; rudlav uvojak; ?;

kožun kožuh

kožun, gunj kožuh

kraj svršetak, konac

krajiška kobasica graničarska kobasica

krajnji, ivični rubni

krasiti, ukrasiti resiti, uresiti, krasiti, ukrasiti

kraški vrat kračica (deo svinjskog vrata)

krasuljak tratinčica

kratkovid kratkovidan

kratkovidost, miopija kratkovidnost

kreč vapno

krečnjak vapnenac

krem krema

krempita kremšnita

kretati se gibati se

kriška šnita, kriška

krišom, potajno kriomice

kristal ledac

Krit Kreta

kriva (linija) krivulja

krivica krivnja

krivica: Osećaj krivice… krivnja: Osjećaj krivnje…

krivolinijski krivocrtni

krljušt –, ljuspa

krofna, uštipak krafna, krafn, uštipak

krompir krumpir

krompir krumpir

krst kriz

krst, krstiti se, krštenje križ; krstiti se, krštenje

krstarica krstaš

krstaš, krstaški ratovi križar, križarski ratovi

krstobolja bol u križima

krtola gomolj

krunisan okrunjen

krunisanje, ? krunidba, krunidbena (misa)

krvaviti, krvariti krvariti

krvavljenje, krvarenje, krvoliptanje krvarenje

kubni kubični

kubni (metar) kubični (metar)

kubni metar prostorni metar (?)

kucati (na pisaćoj mašini ili tastaturi); ukucati: Ukucaj

lozinku…

tipkati (na pisaćem stroju ili tipkovnici, slovištu);

utipkati: Utipkaj

kucati na pisaćoj mašini tipkati na pisaćem stroju

kuče psić

kućepazitelj domar (?)

kući: idem kući; ja sam kod kuće doma; idem doma; ja sam doma

kučina, kudelja kudjelja

kućni aparati kućanski aparati (od kućanstvo)

kuglov, kuglof nabujak

kuja, kučka kuja

kujina, kuhinja kuhinja

kukuruzovina komušina

kupa, konus stožac

kupatilo (1) kupaonica, kupaona

kupatilo, banja kupelj

kupe odjel

kupka, kupatilo (2) kupelj

kupola, kube kupola

kupovina kupnja

kurs, tečaj tečaj

kuvar, kuvarica kuhar, kuharica

kuvati kuhati

kvadrat četvorina

kvadratni četvorni

kvadratni metar četvorni metar

kvalitet kvaliteta

kvalitet kakvoća, kvaliteta

kvalitetan kvalitetan

kvantitet kolikoća, kvantiteta

kvasac germa, kvasac

kvasiti močiti

kvocijent, rezultat deljenja (razlomak C.M.)

labudovo jezero labuđe jezero

Laku noć. (vam želim) Laka (vam) noć. (neka vam je).

lala, tulipan tulipan

lampa, svetiljka svjetiljka

lanci, verige lanci

lane lani

lapeti; izlapeti; izvetriti; izlapeo hlapiti; ishlapeti; ishapio

larva ličinka

lasta, lastavica lastavica

lastiš lastika, gumi-lastika

lavabo, umivaonik umivaonik

lažljivac lažac, himbenik

lažno prikazivati; varati; umišljati, uobražavati, varati se; hiniti; hiniti, hinim, (lat. decipere, fallere;

fingere, simulare;)

hina - prijevara, laž; ime Hrvatske novinske

agencije;

Iz Marulićevog rječnika:

hina - laž, varka, prijevara

hinac - himbenik, lažljivac, varalica

hiniti - lagati, varati (se), lažno prikazivati; hiniti

kim - varati koga; hiniti sobom - varati se

hiniti se - varati se, biti prevaren

lažov, lažovčina lažac

lednik; ledničko jezero ledenjak; ledenjačko jezero

legitimisati se iskazati se

legura slitina

leja, gredica lijeha, gredica

leja, gredica lijeha, gredica

lekar liječnik

lekarski liječnički

lektor jezikoispravitelj (od 1991.)

lenj; lenjost; lenština, lenčuga lijen; lijenost; lijenčina

lenjir ravnalo

lepak ljepilo (češ. lepidlo)

lepotica krasotica

lepotica krasotica

lešnik lješnjak

lešnik lješnjak

lešnikovo drvo, leska lijeska

letelica lijetalo (češ. letadlo)

levoruk; levak se ređe upotrebljava zbog sinonimije sa

levkom = točirom

ljevak; lijevak = ljevoruk

ležeći na ležëćki (kajk.), ležëćke (kajk.), ležeći

Liban Libanon

licitacija, aukcija; aukcijska kuća dražba; dražbovaonica

ličiti, nalikovati: Na koga liči? Na koga nalikuje? nalikovati, sličiti: Komu sliči?

ličiti: Liči na nekoga.. sličiti: Sličan je nekomu...

lično osobno

ličnost; osobnost=specifičnost, posebnost osobnost (nakon 1991.)

lift dizalo

likovno vaspitanje likovna kultura (školski predmet)

linija, crta crtica

linije sile silnice

litar, litra litra

Litvanija Litva

lizalica, lilihip lizaljka

ljubak dražestan

ljubavni; ljuveni – vidi se novogrčka transkripcija,

karakteristična za pravoslavlje (Vizantija, Vavilon, Vitlejem,

Avram itd, itd.)

ljuveni, ljubavni

ljubavnica, metresa, švalerka naložnica, ljubeznica, ljubavnica

ljubazan, ljubazno ljubezan, ljubezno

ljubazno, ljubaznost ljubezno, ljubeznost

ljubičica ljubica

ljuljaška ljuljačka

ljuljaška; ljuljati njihaljka; njihati

ljutit srdit, ljutit

ljutiti se srditi se

ljutiti, razljutiti; srditi, rasrditi srditi, rasrditi

ljutnja; srdžba; bes ljutnja, srdžba, bijes

lobanja lubanja

lokna, kovrdža uvojak

lokvanj lopoč

lopta (geom.): Zemlja je lopta... kugla (geom.): Zemlja je kugla...

lopuža lupež

los (jelen lopatar) sob

loz, srećka srećka

ludak luđak

ludak; ludača, ludakinja luđak, luđakinja

lukovina lučina

lupa povećalo, lupa

magacin, skladište; magacioner, skladištar; magacionirati,

skladištiti; magacioniranje, skladištenje

skladište; skladištar; skladištiti; skladištenje

mahinalno; mahinacija makinalno; makinacija

maj svibanj (češki: květen)

majonez majoneza

makaze škare, nožice (lok.)

mali, malen, droban (Drobni pijesk - mesto u Crnoj Gori) maleni, mali, droban,

malje, maljavost, maljav dlake po tijelu, dlakavost, dlakav

maločas netom

malokrvnost, anemija; malokrvan, anemičan slabokrvnost, anemija; slabokrvan, anemičan

malter žbuka, mort

malterisati, malterisanje žbukati, žbukanje

manastir samostan

manir: U maniru… manira: U maniri…

mantil mantl (?)

mapa, geografska karta zemljovid

marama rubac, marama

maramica rupčić

marš koračnica

marširati stupati

mart ožujak (češki: březen)

mašina stroj

mašinka strojnica

mašinovođa strojovođa

mašinstvo strojarstvo

mastiljav tintani

mastilo, crnilo tinta (ger.)

mastionica tintarnica

materica, materični maternica, maternični

maternji jezik materinski jezik

matine matineja

međusobno uzajamno

međusprat međukat

mekika

memla mema

menza blagovaonica, blagovalište

merač pritiska, barometar, manometar tlakomjer

merdevine ljestve, "lo(j/i)tra"

meridijan, podnevak meridijan, podnevnik

mermer, mramor mramor

mesar, kasapin mesar

mesara, kasapnica mesnica, mesarnica

mesožder mesojed

mestimično mjestim(i)ce

mestimično, ponegde mjestimice

metal kovina

metamorfoza pretvorba

Metod slučajnog izbora Metoda slučajnog odabira

metresa, kurtizana, švalerka ljubeznica

mikrotalasna rerna mikrovalna pećnica

skorup, pavlaka, vrhnje, mileram vrhnje

milion milijun

milioner milijunaš

milioner milijunaš

minđuša naušnica, rinčica (od nem. ring)

ministarka ministrica (nakon 1991)

miris vonj, miris

mirisa, čulo mirisa; njuha: osjet njuha

mirisan, mirišljav mirisan, mirisav

mirisati, vonjati (životinjski miris, zadah); njušiti vonjati, njušiti

mirisati na (nešto): Napolju miriše na sneg mirisati po (nečemu): Vani miriše po snijegu…

mirišljav mirisav

mirođija kopar, mirodija

misterija misterij

mistrija zidarska žlica

mlaćenica, maslac, buter, puter maslac

mlada, nevesta nevjesta

mladež (kožni tumor), beleg madež

mladić mladac (pl. mladci) (nakon 1991)

mladoženja; mlada, nevesta; ženik; nevjesta

mobilni telefon mobitel (od 1996)

moča, saft sok od pečenja

moča, prženica

modrica; etimologija – zapadni dijalekti: modar;

istočnodijalekatski analog bio bi "plavica"

masnica; etimologija – istočni dijalekti: mastilo

(modre boje) = tinta; zapadnodijalekatski analog

bio bi "tintanica"

moguće, mogućno moguće

mogućno, moguće moguće

mokraćna bešika mokraćna vrećica

mokrovod, mokraćovod mokraćovod

molekul molekula

moler soboslikar, ličilac (ličitelj?)

momak, dečko:

momci:

Devojke i momci…

GEN. sg. Nema momaka…

NOM. pl. Naši momci…

Napomena: imenica dečko nema množinu:

dečki:

Cure i dečki…

GEN. sg. Nema dečki…

NOM. pl. Naši dečki…

sg: dečko, dečka, dečku, dečka, dečko, dečku,

dečkom

sg: dečko, dečka, dečku, dečka, dečko, dečkom, dečku;

pl: menja se kao imenica momak (eventualno dečak)

pl: dečki, dečki, dečkima, dečke, dečki, dečkima,

dečkima

momčad, tim momčad

monahinja; monah časna sestra; fratar; redovnik, redovnica

moral ćudoređe

moreplovac, pomorac pomorac

moreuz; zemljouz tjesnac; prevlaka

morska sasa vlasulja (biol.)

morski jež ježinac

mrežnjača (oftalm.) mrežnica (oftalm.)

mrlja, fleka packa

mrmot svizac

mrtvački sanduk lijes

mrtvak mrtvac

mrzi me da… ne će mi se…

municija streljivo (1992); strjeljivo (2003)

muva muha

muzičar glazbenik

muzički instrument glazbalo

muzičko vaspitanje (školski predmet) glazbeni odgoj; glazbena kultura (školski

predmet)

muzika, svirka glazba

na kraju na poslijetku, na koncu, na kraju

na primer primjerice

nadgledanje, supervizija, kontrola nadzor

nadmen nadut

nadoknada naknada

nadoknaditi naknaditi

nadražaj, stimulus podražaj

nadstrešnica, krov streha (češ. střecha)

naelektrisanje,naboj, šarža Q (C) naboj Q (C)

nag, go gol

naglašavati - naglašavam naglašivati - naglašujem

nagluv nagluh

nagovestiti, nagoveštaj navijestiti, navještaj

naizmenična struja izmjenična struja

naizmenično naizmjence

najbolje ponajbolje

najpre ponajprije

najverovatnije najvjerojatnije

najviše najvećma

najviše ponajviše

nalazač: Poštenom nalazaču sledi nagrada… nalaznik: Traži se pošteni nalaznik… (nakon

1991.)

namerno hotimice, hotimično

nameštaj, pokućstvo pokućstvo

nanositi; nanošenje nanašati; nanašanje

naoblačenje naoblaka

naočari naočale

napad napadaj (nakon 1991.)

napad (u sportu) navala, Srednji navalni igrač…

Napolje! Van! Van!

napolje, napolju, van, vani, izvan, izvana van, vanjski, vani, izvan, izvana

napolju, spolja, izvan, izvana:

Izvan svake sumnje…

izvana

napolju, vani vani

napon napetost

naprasan naprasit

napraviti učiniti, u smislu sagraditi (napraviti

konstruktivno)

naprotiv dapače, pače

naramak pinklec (lok.)

narandžast narančast

naravoučenije, pouka, nauk pouka

naredni, idući idući

naročito osobito

naročito, posebno osobito

naročito, posebno; uglavnom poglavito

naročito, specijalno, posebno napose, osobito

posebno, specijalno, naročito napose

narodan pučki

naselje; nastaba nastamba; nastambeni

naslediti nasljedovati (nakon 1991.)

naslonjač naslon

nastanjivati nastavati

nasumično nasum(i)ce

nasumično nasumce, nasumice

nasuti: Naspi punu čašu...; naliti naliti: Nalij punu čašu...

nasuti: Naspi vina devojčice...; natočiti natočiti: Natoči vina curice...

naučnik učenjak, znanstvenik

naučnik; nauka znanstvenik, učenjak; znanost

nauka, naučnik znanost, znanstvenik

navoj, loza, kalem navoj

nazad, natrag; unatraške (kretati se) natrag, nazad; unatraške (gibati se)

nazeb, kijavica, prehlada; nazebao, prehlađen prehlada; prehlađen

Ne brini! Budi bez brige!

ne seri! nemoj srat!

nečitak nečitljiv

necivilizovan, nepristojan neuljudan

nedelja, sedmica tjedan (češ. tyden)

negacija nijekanje

negde nekud, nekamo (u označavanju kretanja)

negde negdje

negirati, odricati nijekati

negodovati – (neslagati se, buniti se)

nehaj, nehat; nehajno nehat; nehotično

neizbežan neizbježiv

neizbežan neizbježiv

neizbežno neizbježivo

nekada negda (kajk. negdar)

nekada nekoć

nekuvan nekuhan

nemoguć, nemogućan nemoguć

nenamerno, slučajno, nehotično, nevoljno nehotice, nehotično

neorganski anorganski

neposredno uz tik do

nepoznata vrednost (u matematici) nepoznanica

nepredvidiv, nepredvidljiv nepredvidljiv

neprestano neprestance

neprevaziđen nenadmašan

neprijatan neprijazan

neprimereno, neprikladno neprikladno

nepristrastan nepristran

neprocenljiv, neprocenjiv neprocjenjiv

nerazdvojan, nerazdvojno nerazdvojiv, nerazdvojivo

nerv, živac živac

nervirati se, sekirati se, uzbuđivati se uzrujavati se, živcirati se; uzrujati se

nervne ćelije; živčan = nervozan živčane stanice

nervni sistem živčani sustav

nesanica besanica

nespretan, trapav nespretan, spetljan, plentrav

nesrazmera; nesrazmerno; neproporcionalno nerazmjer; nerazmjerno; neproporcionalno

nešto nešta (kol., lok.)

nešto nešta, što je

nešto: Nešto bih ti dao...

To će ići nešto lakše...

nešta: Nešta bih ti dao...

To će ići nešta lakše...

nesumnjivo, nedvosmisleno nedvojbeno

nesvarljiv neprobavljiv

neumoran, nezamorljiv neutrudiv

neuslovno neuvjetno

neutaživ neutoljiv

nevaljao, rđav; nevaljalac zločest, zločestoća

nevaspitan neodgojen

nevoljno nevoljko

nezahvalan, neblagodaran nezahvalan

nezasitost nezasitljivost

nezavisno, nezavisnost neovisno, neovisnost

nipodaštavati, nipodaštavanje ništiti, ništenje

nišan mušica

nišaniti ciljati

ništa, išta, ma šta, bilo šta ništa, išta, ma što, bilo što

ništavan ništetan

nivo razina

nizija: Panonska nizija... nizina: Panonska nizina...

njen, njenog, njenom(e) njezin, njezina (njezinog), njezinomu

(ovaj oblik je srpski arhaizam i skoro se potpuno

izgubio iz modernog srbijanskog srpskog

standarda)

njuh, njušiti, njuškati njuh, njušiti, njuškati

njuška gubica

nogostup, trotoar pločnik

noša nona

nota po dužini : polovina, četvrtina, osmina, šesnaestina nota po dužini : polovinka, četvrtinka, osminka,

šesnaestinka

notni sistem crtovlje

novac (sg. tantum): Predaj sav novac... novci: Predaj sve novce...

novčana kazna; novčano kazniti globa, globiti, oglobiti

novčanik novčarka, lisnica

novčanik lisnica, novčarka

novčanik novčarka

novembar studeni (češki: listopad)

nozdrva nosnica

nula ništica

nužda, žurba, neminovnost preša

nužnik zahod

o kome o komu

O kome, o čemu? -- O njemu, o tome. O komu, o čemu? -- O njemu, o tomu.

o tome o tomu

obaveštenje, obaveštavati obavijest, obaviješćivati

obaveza, ali obveznik obveza

obaveza; obavezan; ali vojni obveznik obveza (od 1990), obvezatan

obavezno obvezatno (nakon 1991.), obvezno

obazirati se obzirati se

obdanište, vrtić vrtić

obećavati, obećavam obećavati, obećajem (kao dodavati, dodajem)

obedovati; obedovanje blagovati; blagovanje

obezbediti (učiniti neopasnim, neštetnim, bezbednim); osigurati

obezbediti se – staviti se van opasnosti

obim; raspon: Raspon glasa… opseg: Opseg glasa…

objasniti, obrazložiti obrazložiti, objasniti

objava obznana

oblakoder, (soliter,) neboder neboder

obor tor

obožavati, obožavam oboživati, obožujem

obratnik obratnica (geog.)

obrazovan; obrazovanje naobražen; naobrazba

obrazovanje naobrazba

obresti se, naći se, zateći se naći se, zateći se

obrnuto obratno

obrtaj okretaj

obrukati se, izblamirati se, osramotiti se osramotiti se

obući, odenuti odjenuti

obuhvatati obuhvaćati

očigledan zoran

očigledan, flagrantan očit

očitovati se; ...u čemu se očituje... ogledati se; ...u čemu se ogleda...

očni kapci, veđe vjeđe

od mila; od milošte od milja

od vajkada, oduvek oduvijek

odbrana obrana

odbrana, odbraniti obrana, obraniti

odeljenje odjel

odeljenje (1. na klinici, u školi, u drugim različitim

institucijama; 2. prostorija u kući)

odjel

odgađanje; odgođenje odgoda

odgovarajuć, jednak, isti sukladan

odlika značajka

odmotavati odmatati

odnos (relacija) omjer

odojče, čedo; odojčad dojenče, dojenčad; (odojak, odojci = prase,

prasići)

odolevati, odupirati se opirati se

odomaćen udomaćen

odomaćiti se; odomaćen udomaćiti se; udomaćen

odozdo, odozdole odozdol(a)

odozgo, odozgore odozgor(a)

odrečan niječan

odrečan (odrečne rečenice); negacijski niječan (niječne rečenice)

odštampati otisnuti

odsustvo dopust

odsutstvo (neprisustvo) izočnost (nakon 1991)

odžačar, dimničar dimnjačar

odžak, dimnjak, dimnik dimnjak

ofanziva ofenziva

oficir časnik

ofsajd (u fudbalu); (zaleđe, pozadina – u vojnoj terminologiji

iza linije fronta)

zeleđe (u nogometu)

ogledalo zrcalo (češ. zrcadlo)

ogledalski: Ogledalska slika… zrcalno: Zrcalna slika…

ogledati; isticati se; reflektovati zrcaliti

oglušenje ogluha

ogluveti ogluhnuti

ognjilo kresivo

oivičenje, obod obod

okačiti ovjesiti

okean ocean

oklagija valjak za tijesto

okolina okolica

okolina okoliš

okolina okoliš

okolina okolica

okovratnik ovratnik

okrepljenje okrepa

okruniti (kukuruz) (?) kukuruz

okruženje okružje

okruženje okružje

oktobar listopad (češki: říjen)

okusiti; Supu nije ni okusio... kušati; Juhu nije ni kušao...

omča, petlja uzao

omladina, mladež , mladež

omogućava (3. l. prezenta) omogućuje

omogućavaju omogućuju

opekotina opeklina

opit, ogled, eksperiment, proba pokus

opklada oklada

opkladiti se okladiti se

opozicija, opozicioni (opozicijski) oporba, oporbeni

opozicionar oporbenjak

opravdanje isprika; ispričnica

opravdanje ispričnica

oproban; proveren prokušan

oprobani prokušani

opseg obuhvat

opšti; opština; opštiti; opštenje opći; općina; općiti; općenje

orden odličje

orden, odlikovanje odličje

oreol aureola, svetokrug, zlatokrug

organizacija, ustrojstvo ustrojstvo

originalan izvoran

orman, ormar; (dem.) ormančić, ormarić ormar; (dem.) ormarić

osa, osovina os, osovina

osa, zolja osa

osećaj (senzacija) osjet

osećanje (emocija), čuvstvo osjećaj

osećati ćutiti

osion, osioni osoran, osorni

oskrnavljen oskvrnjen

osnivanje osnutak (nakon 1991.)

osnivanje, zasnivanje osnutak

osnova, ali: Na osnovu čega to tvrdite? osnov

osobina, svojstvo, karakteristika svojstvo, značajka

osporavati, predbacivati spočitavati (češ. računati)

osporiti opovrgnuti

ostalo ino

ostaviti utisak; dopasti, svideti; svideti se kome: To mi se

svidelo...;

dojmiti se koga; To me se dojmilo...

ostrvce otočić

ostrvo, ostrvce otok, otočić

ostrvski otočki

ostvarenje ostvaraj (nakon 1991): Izvješće o uradcima i inim

ostvarajima…

osujetiti, raskrinkati raskrinkati

osumnjičeni osumnjičenik

osvestiti se doći k svijeti

otadžbina, domovina domovina

otići, imp. otidi otići, imp. (ijek.) otiđi, govorno češće: odi

otkud od kuda

otok oteklina

otok, edem oteklina

otopliti; otopljenje zatopliti; zatopljenje

otpadati u ljuskama, ljuštiti se (nije adkv.) ljuspati se

otpozadi straga, odostraga (lok.)

otvaranje (svečano otvaranje) otvorenje (svečano otvorenje)

ovamo simo, ovamo

ovlašćenje, ovlaštenje ovlast (nakon 1991, do tada ovlaštenje)

označavati označivati

označavati - označavam označivati - označavati

označavati, označava označivati, označuje

pacov, pacovski štakor, štakorski

pada kiša kiši, pada kiša

pada sneg sniježi, pada snijeg

padati kiša kišiti

padati sneg; Pada sneg sniježiti

padavine padaline, oborine

paganstvo poganstvo

pakovanje pakiranje (nakon 1991); Molim dva pakiranja

cigareta…

pakovati, spakovati pakirati; spakirati; zamatati

pak-papir, papir za pakovanje zamotni papir

palata palača

pametan, vispren, maštovit, idejan; idejnost; domišljat; domišljatost; domisliti se; domisao

pantalone (franc.), čakšire, hlače hlače

panter pantera

pantljičara trakavica

paor kmet

papagaj papiga

Papiga, papagaj Papagaj

papirni, papirnati papirnati

para: Pun si para... Šta ćeš sa tim parama? Pare ili život! novac; Pun si novca. Što ćeš s tim novcem?

paradajz (od nem. paradaisaepfel); crveni patlidžan (arh.) rajčica

parajlija bogatun

paramparčad; krhotine sitni komadići, krhotine

parče, (dem.) parčence, komadić komadić

parčence - pl. parčići (oblici "parčenca" i "parčić" se ne

upotrebljavaju), komadić

komadić pl. komadići

parizer, pariska- kobasica pariška kobasica

park perivoj

pašenog šogor

pasoš putovnica

pastrmka pastrva

pastuv pastuh

pasulj, grah (grah upotrebljava još Vuk St. Karadžić, kao i

mrkva)

grah

pasus, paragraf odjeljak, odlomak, odsječak, stavak

patike športske šlape, sportske šlape, tenisice

patrola ophodnja (nakan 1991.)

pavlaka; slatka pavlaka; mileram kiselo vrhnje; slatko vrhnje; vrhnje

pažnja pozor, pozornost

pazuh, miška pazuho

pčelinje društvo; košnica pčelac

pečat, žig štambilj, žig

pećina spilja, špilja

pečurka, gljiva gljiva (pečurka = šampinjon)

pedikir pediker

pegla, peglati, ispeglati glačalo, glačati, poglačati (?)

pehar, kup pokal

pejdžer prijamnik (od 1992)

pejzaž krajolik, krajobraz, pejsaž

peljevina; palež (takođe šara na psima u deskripciji) palež

penjati se: Mi smo se peli penjati se: Mi smo se penjali (?)

penzija mirovina

penzijski (ranije penzioni) mirovinski

penzioner umirovljenik

pepeljara pepeonik

peraje, n.: Grgeč ima oštro gornje peraje… paraja, f.: Grgeč ima oštru gornju peraju…

perdaška, hobla hobla

pereca (vrsta peciva) perec

perika vlasulja

Perikle Periklo

period, razdoblje razdoblje

perionica praonica

perpendikularan, normalan; normala okomit; okomica

peršun peršin

pertle vezice

pertle; šnirati žniravci; žnirati

perut

peške, pešice (kol. pešaka) pješice, (kol. pjehe)

peškir, ručnik ručnik

pesma slavuja, poj slavuja biglisanje

pesnica: I čvrsto mi stiskamo pesnicu…;

šaka (dlan nije neophodno stisnut)

pest: Čvrsto mi stišćemo pest… (češ. pěst)

petao pijevac, kokot

petao, pevac kokot, pijevac, pijetao, kokot

petljati se pačati se: Ne libim se ufat se i pačat u tlapnje i

himbe.

petoro petero

petougao, šestougao, osmougao peterokut, šesterokut, osmerokut

pihtija, pepeljara hladetina

pijac, pijaca (ital piaza), tržnica plac (kol.), tržnica

piksla pepeljara

piljar, bakalin trgovac na malo

piljarnica prodavaonica voća i povrća

piljarnica, piljara, bakalnica = minimarket dućan povrća i voća

pipak (pl. pipci) pipac (pl. pipci)

pirinač; rižoto riža; rižoto

pisoar pišaonik

pižama, pidžama pidžama

plac, ranč grunt

plafon strop

plakati plakati se, plakati

planeta planet

plantaža nasad

plata plaća

plata plaća

plav modar

plava boja modra boja

pleziti se beljiti se, bekeljiti se

pleziti se, plaziti se beljiti se (lok.)

pljosnat plosnat

pljuvačka slina

po čuvenju (znati nekoga)

po principu na načelu

po svaku cenu pod svaku cijenu: Htio je pod svaku cijenu…

pobuđaveti popljesniviti

počastvovati, biti počastvovan počastiti; biti počašćen

pocepati, iscepati poderati

pocepati; pocepan poderati, podrapati; poderan, podrapan

počinjati, počinje počinjati, počinje, počimati (lok.), počima (lok.)

podesan, adekvatan podoban (?)

podgrevati, ijek. podgrijavati i podgrijevati podgrijavati

podpresednik dopredsjednik

podraniti, uraniti uraniti

podražavati, imitirati, oponašati imitirati, oponašati

podrška potpora

podržati; podržavati poduprijeti; podupirati

podsticaj poticaj

podsticaj; pobuda pobuda

podstrek; podstrekač; podstrekivati poticaj; poticatelj; poticati

podstrek, podstrekivati poticaj, poticati

podstrekivač poticatelj

poduhvat pothvat

podvući podcrtati

poenta poanta

pogan, izmet izmet

pogled (na svet) svjetonazor

pogotovo pogotovu

pojednostaviti, uprostiti pojednostavniti

poklon dar

pokopavati pokapati

pokrasti; pokraden okrasti; okraden

pokvasiti smočiti, skvasiti

pol; genitalija spol; spolovilo

polako: Vozi polako… polagano: Vozi polagano…

polarnik polarnica (geog.)

polen, cvětni prah pelud

policajac redarstvenik

polisa (osiguranja) polica (osiguranja)

poljoprivreda poljodjelstvo (nakon 1991.)

poljubac, celov; ljubiti, celivati cjelov, poljubac

polomiti, slomiti, potrgati potrgati, strgati, slomiti

polovina polovica

polugođe polugodište

polugođe, polugodište polugodište

poluostrvo poluotok

poluprečnik polumjer

polutka polovica

pomen spomen

pomenuti, pominjati, spomenuti, spominjati spomenuti, spominjati

pomoću s pomoću

pomorandža naranča

pompezan pompozan

ponaosob poimence

ponavljanje opetovanje

ponjava, prostirka prostirka

ponosan ponosit

ponovo ponovno

ponovo iznova

popločiti popločati

popravka, opravka popravak

poprilično, podosta, priličan broj, značajan broj podosta

poprsje, bista poprsje

porasti: Jedva čekam da porastem… narasti: Jedva čekam da narastem…

porcelan porculan

poređati; poređani poredati; poredani

poređenje poredba

poređenje usporedba

porediti; u poređenju sa uspoređivati; u usporedbi s

poreklo podrijetlo

poreski porezni

poreski porezni

porez, poreza (arh.) porez

porobljavanje porobljivanje

porodica, familija; "Serbian nationalists consider the word

obitelj ('family') to be a distinctive Croatism, even though the

word is part of daily prayers of Orthodox monks in the

Hilandar monastery, and is neither Serbian nor Croatian in

origin."

obitelj

porodilište rodilište

portparol, glasnogovornik (cro.) glasnogovornik

Portugalija Portugal

porudžbina narudžba

posebno, naročito posebice

poseta posjet

pošiljalac pošiljač

poslastica slastica: Cure mi sline pri pomisli na sve te

slastice…

poslastičarnica slastičarnica

poslat (gpp. od poslati) (poslat i dat; da ne bi bilo poslan i

dan – sinonimi sa soljeno i obdanica)

poslan (gpp. od poslati)

poslednji zadnji

poslenik, delatnik djelatnik

poslužavnik; tacna pladanj; taca

posluživati koga, služiti koga dvoriti koga

posmatrati; posmatrač promatrati; promatrač

poštar; golub pismonoša pismonoša

postavka, postava: Stalna muzejska postavka… postav: stalni muzejski postav

postaviti sto

pošteda; poštedni

postepeno postupno

poštovalac štovatelj

poštovanje štovanje

poštovati poštivati

poštovati, poštovanje; ceniti; štovanje (arh) štovati, štovanje; cijeniti; poštivati

potajno, tajno potajice

potaknuti, navesti, izazvati: To me potaklo... ponukati: To me ponukalo...

poternica tjeralica

poticanje nukanje

potisak (negativan pritisak) potlak

potkovica potkova

potonji, gorespomenuti, navedeni gorespomenuti, navedeni

potpredsednik dopredsjednik, dopredsjedatelj

potpuno potpuno, potpunoma (lok.)

potpuno, posve posvema, posve

potpuno, u potpunosti, skroz posve

potrebno potrebito (nakon 1991.)

potvrdan (potvrdne rečenice) jesan (jesne rečenice)

povišavamo povisujemo

povlađivati (neosnovano davati za pravo i odobravati

postupke), patronizovati

povlašćen povlašten

povlašćen, povlašten, privilegovan povlašten, privilegiran

povlastica (mesečna, za gradski prevoz) pokaz (mjesečni, za gradski prevoz)

povodom u povodu

povraćaj povrat

povraćati bljuvati

povreda, povrediti, povređen ozljeda, ozlijediti, ozlijeđen

površ ploha

površ (deo ravni omeđen pravim) površina (dio ravnine omeđen pravcima)

površina ploština

pozadi straga

pozadi: odostraga, odotraga

pozadina; ofsajd (off side) zaleđe

pozajmiti, zajmiti posuditi

pozamašan posvemašan

poznanik, znanac znanac

pozni, kasni: (pozne godine; pozna jesen) kasni

pozorište kazalište

pozornica, bina pozornica

požrtvovani požrtvovni

požrtvovanje požrtvovnost

prase, prasići odojak, odojci

prasići praščići

pratiti koga; slediti se nešto ređe upotrebljava zbog

sinonimije sa glagolom slediti = zalediti

slijediti koga

prava (linija) pravac

pravac ("dvosmerni vektor") pravac, smjer

pravda, pravica; pravičnost pravica (kajk.): Ni med cvetjem nij pravic…

pravedan; pravednost pravičan; pravičnost

pravo: ići (voziti) pravo: Na raskrsnici idite pravo… ravno: ići (voziti) ravno: Na raskrižju idite ravno.

pravolinijski pravocrtno (predlažem: ravnocrtno)

pravosnažnost, pravosnažno pravomoć, pravomoćno

pravougaon pravokutan, četvrtast

pravougaon četvrtast

pravougaon, pravougaonik pravokutan, pravokutnik (predlažem:

ravnokutnik; ravnokutni trokut)

pravougli trougao pravokutan trokut

praziluk luk porjak, poriluk

praznik blagdan

pre/prije: Pre 3 dana... Pre 500 godina pred: Pred 3 dana... Pred 500 godina...

prebacivati; prebaciti predbacivati; predbaciti

prebivalište, boravak boravište: Promjena mjesta boravišta

prečnik promjer

prećutan prešutan

uglaviti, zaglaviti uprešiti, zaprešiti

prećutati, prećutkivati prešutjeti, prešućivati

prećutno, ćutke prešutno, šutke

predanje: Prema predanju…; predaja –pristanak na

lišavanje slobode; predavanje – nastava, lektura

predaja: Prema predaji…

pređašnji (noviji oblik), prejašnji (zastarina, rětka u spisima

sa današnjih ekavskih teritorija nakon 13. stolěća)

prijašnji

predati - predat; raditi predano predati - predan

predeo krajobraz

predizborna tišina predizborna šutnja

predratni prijeratni (nakon 1991.)

predsednik predsjedatelj (nakon 1991.)

predskazanje pretkazanje

predskazati pretkazati

predsoblje predvorje

predstava igrokaz

predstava (imati predstavu o čemu) predodžba (imati predodžbu o čemu)

predstava, razjasniti predodžba, predočiti

preduslov preduvjet

preduzeće poduzeće

preduzeti, preduzetnik poduzeti, poduzetnik

preduzimač poduzimač

preduzimljivost, preduzimljiv poduzimljivost, poduzimljiv

prefinjeno profinjeno

pregledati, pogledati, odmeriti pogledom; posmatrati promotriti; promatrati

pregradak, fah pretinac

pregristi nešto (jesti na brzinu, s nogu) prigristi nešto

preinačenje preinaka

praistorija, predistorija (pre pojave pisma) pretpovijest

prenaseliti, prenastaniti prenapučiti

prenaseljen, prenastanjen prenapučen (koren: puk, pučanstvo)

preneti – preneto, prenešeno prenijeti – preneseno

preobraženje preobrazba

preobući se poreodjenuti se

preovlađivati prevladavati

preparat pripravak (češ.) (nakon 1991.)

preporučivati, preporučujem preporučati, preporučam

preporučujem preporučam

prepreka zapreka

presa, presovati, presovanje preša, prešati, prešanje

prestraviti (se) prestrašiti (se)

prestup izgred

prestup, prestupnik izgred; izgrednik

prestupnik, delinkvent izgrednik

presvlaka preoblaka

pretenzija, težnja presezanje, presizanje (zamijetimo da nije

'presizaj', 'presizba' ili 'presizak'! jer jedan od

takovih oblika gl. imenica dobiva tek ako u

srpskomu standardu postoji u obliku na -anje);

jezik se pravi prema srpskomu obrascu – prvotno

unutar njega, a potom izvan njega

pretiti (nekome) prijetiti se (nekomu)

pretkomora pretklijetka

pretrnuti protrnuti

preturiti; prevrnuti; premetnuti premetnuti

prevashodno, naročito

prevashodan = naročito, pretežno;

prevashoditi = nadmašivati;

prevashodstvo = odlika; visost

poglavito

prevaziđen; nadmašen nadmašen

prevazilaziti; nadmašivati nadmašivati

preživar preživač

prežvrljati, preškrabati precrtati, pošarati

pričati sa nekim: Samo razgledamo razgovarati se s nekim (kol.): Samo

razgledavamo…

pridika, pridikovati: Ne pridikuj!; popovati prodika, držati prodiku

prihvatati prihvaćati

prijatan prijazan; ugodan

Prijatno. (za stolom); Doviđenja i prijatno.(pozdrav na

rastanku)

Dobar tek.

prijem prijam

prijem, prijemnik prijam, prijamnik

prijem, zabava, parti, žurka domjenak

prijemčiv prijamčiv

prijemni prijamni (od 1992)

prijemnik prijamnik

prikaz prikazba (nakon 1991)

prilično priličito

prilika zgoda

priliv, dotok dotijek

primeren, adekvatan prikladan (češ. priklad = primjer)

primereno, celishodno, prikladno prikladno

primetiti, opaziti, spaziti opaziti

primetiti; primedba zamijetiti; zamjedba

princ kraljević

princeza kraljevna

priprema priprava

pripremiti, organizovati prirediti, pripremiti

prisajedinjenje pripajanje

prisiljavati, siliti siliti, prisiljavati

pristajati, saglašivati se pristajati

pristalica pristaša

pristalica pristaša

pristanak, saglasnost pristanak

pristrasno pristrano

prisutan, prisustvovati nazočan (nako 1991.), nazočiti

prisvojni pridevi; prisvojne zamenice; posvojni pridevi; posvojne zamjenice;

pritisak; pritiskati; stišljivost tlak; tlačiti; stlačivost

pritoka utoka

privezak (od privezati, vezati) privjesak (od privjesiti, vješati)

privilegija, povlastica privilegij

privreda gospodarstvo

privrediti priskrbiti

priznanica, potvrda potvrda

probati (hranu) kušati

prodavnica, dućan (tur.) prodavaonica, trgovina, dućan (tur.)

produžetak produljak

produžiti, produženje, produžetak produljiti, produljenje, produljak

progovoriti prozboriti, progovoriti

proizilaziti, proisticati proizlaziti

proizvod izradak

proizvod, produkt (množenja) umnožak, produkt

prolećnji proljetni

proliti, prosuti proliti

proliv proljev

prolivati, prosipati proljevati

promaja, cug propuh

pronalazač, izumitelj izumitelj

pronalazak, izum izum

pronicljiv pronicav

pronicljivost pronicavost

propagator promidžbenik, promicatelj

propeler vijak

propratiti, propratni popratiti, popratni

propratiti, propratni efekat popratiti, popratni efekt

propustljiv; propustljivost, propusnost propusan; propusnost

prost, jednostavan jednostavan

prota velečasni

protest; protestovati prosvjed; prosvjedovati

protivpožarni protupožarni

protivrečnost protuslovlje

protivrečnost protuslovlje, proturječnost

protuva protuha

provetriti, proluftirati prozračiti

providan, proziran, transparentan proziran

proviđenje –

provokacija, izazivanje izaziv

prskati štrcati, špricati

prskati: Ne prskaj! prskati: Ne pršći!, špricati: Ne špricaj!

prskati: prska prštati: pršće

pršljen kralježak

prsluk lajbek (lok), lajbec

prstenaste gliste kolutićavci

prtljag prtljaga

prtljag prtljaga

prut šiba

prut, šiba šiba

prut; štap, klipa klipa, štap

prvaci, prvačići (đaci prvaci, prvačići); isto i drugaci,

trećaci, četvrtaci, petaci, šestaci, sedmaci i osmaci; đak

prvak, pl. đaci prvaci

prvaši, prvašići (nakon 1991.); đak prvaš, pl.

đaci prvaši

prvobitni prvotni (isključivo, nakon 1991.)

psihopata psihopat

publika; gledaoci gledateljstvo; gledatelji

puknuti: Pući ću… Puknuću… puknuti: Puknut ću…

puls bilo

pumpa; pumpati, crpeti crpka; crpsti, pumpati

punomoćje punomoć

puškica šalabahter

put, drum, ulica cesta, ulica

put: Govorim ti treći put!; Svrati poneki put… puta: Govorim ti treći puta! Navrati poneki

puta…

računar, kompjuter računalo, kompjutor

rad (istrživački) radnja (istraživačka);

uradak (nakon 1991)

radio krugoval (od 1991.)

radnja, prodavnica, butik, dućan trgovina, dućan

radovati se čemu (veseliti - podrazumeva organizovano

veselje)

veseliti se čemu

radoznalost; radoznao znatiželja; znatiželjan

rampa: Voz je išao šinama prema mestu gde na drumu nema

rampe

brklja: Vlak je išao tračnicama prema mjestu

gdje na cesti nema brklje

raseći, razrezati razrezati

rasejan, rastrešen rastresen

rasejanje (svetlosti) rasap

raskinuti veridbu razvrgnuti zaruke (razvrgnuti – nakon 1991.)

raskrsnica, raskršće raskršće, križanje (lok.)

raskrsnica, raskršće križanje, raskršće

raskrsnica, raskršće križanje, raskrižje

raso rasol

rasparčavanje (pretvaranje u parčad – etimon: parče),

rasturanje; dilovanje; parče = komad; Raskomadaću ga u

paramparčad…

raspačavanje (pogrešno čuta riječ

rasparčavanje), pa se javlja zabuna sa rečju

pačati (dirati u, upuštati se u, miješati se u)

raspeće raspelo

raspolutiti, raspolućen raspoloviti, raspolovljen

Raspućin Rasputin

raspust praznici, ferije

raspust praznici, ferije

rastapati; tačka topljenja taliti; talište

rastavić preslica

rastinje raslinje

rastop talina

rasturanje, distribucija, dilovanje (droge, štampe) raspačavanje

rastvarač (SFRJ komerc. razređivač) otapalo (SFRJ komerc. razr(j)eđivač)

rastvarati rastapati

rastvor otopina

rastvor, rastvoriti, rastvarati, rastvaranje otopina, otopiti, otapati, otapanje

ravnjati, ravnati ravnati

ravnodnevica, ekvinokcijum ravnodnevnica, ekvinocij

razboj tkalački stan

razbojništvo razbojstvo

razdaljina, odstojanje, udaljenost, rastojanje udaljenost

razgledati razgledavati

razgraničen, omeđen omeđen

razlika, diferencija razlika, diferencija

razljućen srdit

razljućen, ljutit srdit

razmera (geografska karta): Karta u razmeri jedan prema

deset hiljada; (merilo: Merilo uspeha…)

mjerilo (na zemljovidima): Zemljovid u mjerilu

jedan naprama deset tisuća…

razmera, proporcija, odnos omjer, razmjer

raznovrsnost raznolikost

raznovrstan raznolik

razočaranje, razočarenje razočaranje

razuđenost obale razvedenost obale

razumno, racionalno razborito

razviti; razvijati; razmotati; razmotavati razmotati; razmatati

razvod braka rastava braka

razvoj; razviće, ontogeneza razvitak; razvitak

rđa; rđav; zarđati; zarđao hrđa; hrđav; zahrđati; zahrđao

red: Čitaj između redova… redak: Pročitati između redaka…

ređati redati

reditelj, režiser redatelj

rediti redati

rednja, epidemija, pošast epidemija, pošast

redovan, redovni redovit, redoviti

redovno redovito

refleksija, ogledanje zrcaljenje

regrutovati unovačiti

rejon četvrt, općina, predio, rajon

rerna, pećnica pećnica, rol (kol.)

rešo kuhalo

restovani krompir restani krumpir

rezač, zarezivač; zarezati, zarezivati šiljilo; zašiljiti

režiser, reditelj redatelj

ribolovac, alas, ribar ribič, ribar

rimovati; rimovan: rimovani stih rimirati; rimiran: rimirani stih; (nakon 1991. –

nisam věrovao svojim očima! CM.)

ringla plotna (?)

rizikovati, reskirati reskirati

roditi se naroditi se: Narodil se je kralj nebeski…

rodoljub, patriota domoljub (nakon 1991)

rodoljubiv: Rodoljubiva pesma… rodoljuban; domoljuban (nakon 1991); (kako

hrvatska nacija nije rod već puk, preostaje samo

hrvatski dom; treba pripomenuti da su Hrvati za

dom spremni, jer dom je, ustvari, vatikanski

protektorat)

rodoskrnavljenje rodoskvrnjenje, rodoskvrnuće; rodoskvrnik

rogalj (prostorni ugao), ćošak prostorni kut

rokada rošada

rolna (papira); rola (glumačka uloga) rola

rolovani (rolovana plećka) rolani (rolana plećka)

rolšule, rolšue koturaljke

roze, ružičast ružičast

rožnjača rožnica

ručkiti, ručkati; (jesti od mila); papica papati (jesti od milja); papa (dem. papica)

ruda rudača

ruda rudača

rukovet, kita; kitica kita; kitica

Rumunija; Rumun (pl. Rumuni) Rumunjska, Rumunj (pl. Rumunji)

runo ruho

ruzmarin ružmarin

s one strane, na drugoj strani; s onu stranu (arh., stilski

vanredno opravdano)

s onu stranu

sabirak, sabirci pribrojnik, pribrojnici

šablon šablona

sabran: Sabrana dela (?)

sabrati: Saberi dva i dva... zbrojiti: Zbroji dva i dva...

sačekati, pričekati pričekati

sadržilac (mat.) višekratnik

sadržina, sadržaj sadržaj

sadržina; sadržaj sadržaj

saginjati se sagibati se

saglasnost suglasje

šahovnica; Po količini ubijenih ljudi i pod njenim znakom za

vrěme WW2, u poređenju sa svastikom koju su nacisti

koristili, šahovnica ima znatno grozomorniji intenzitet. Da su

Srbi nakon WW2 imali pedesetinu onog političkog uticaja

kojega su Jevreji u světu imali, šahovnica bi se našla na

đubrištu istorije žigosana zajedno sa kukastim krstom. Svako

pošteno čeljade grozi se pri pogledu na taj zvěrski simbol. Za

razliku od svastike koja je simbol plodnosti i prosperiteta,

šahovnica ne simbolizuje ništa. Po datumu nastanka svastiku

pratimo još od drevne Indije, dok je šahovnica makar 10

puta mlađeg datuma. Pa ipak, ni jedan nacionalni simbol u

Evropi dan danas se na raznim manifestacijama toliko běsno

ne ističe kao ona – simbol hrvatskih ustaša i "hrvatskog

državnog prava".

povjesni hrvatski grb

sahrana; sahraniti pogreb, pokop; pokopati

šaht šahta

sajam sajam

sajamski sajmeni

saksija posuda za cvijeće

saksija; saksijsko cveće lonac za cvijeće; lončanice

sala dvorana

sala, dvorana, aula dvorana, aula

šalitra salitra

salvet ubrus, salveta

salvet ubrus

salvet, servijeta ubrus

šamar; ćuška pljuska

samit, sastanak na vrhu vrhoskup (nakon 1991.)

samoubistvo; samoubica samoubojstvo; samoubojica

šampita šamšnita

sanduče, sandučić sandučić

sankati se; sanke, saonice sanjkati se; sanjke, saonice

sanke saonice

sanke; sankati se; nasankati saonice; sanjkati se; nasanjkati

santimetar, centimetar centimetar

saobraćaj, promet promet

saobraćajac prometnik

saobraćajka (kol.), saobraćajni udes, nezgoda saobraćajka (kol.), prometna nezgoda

saobraćajnica prometnica;

(kako se kaže ženski prometnik?)

saobraćati; saobraćanje prometovati; prometovanje

saopštenje, saopštiti priopćenje, priopćiti (od 1991, menjanjem svih

prefiksa sa- u su-, saopćiti nije postalo suopćiti,

već priopćiti)

saosećanje, izjaviti saučešće sućut; izjaviti sućut

šaputati; šapuće; šaptači šaptati; šapće; šaptači

saputnik suputnik (nakon 1991.)

saradnik suradnik

saradnja, saradnik suradnja, suradnik

šargarepa, mrkva (mrkva upotrebljava još Vuk St. Karadžić,

kao i grah)

mrkva

šargarepa (šarga, mađ. = crvena), mrkva mrkva

šarke pantovi

Šarulja (ime krave) Šarava (ime krave)

sastav sastavak

sastav (momčadi) "sustav (momčadi)"

sasvim, posve; potpuno, u potpunosti posve, posvema; sasma, potpunoma

saviti: Savij žicu… (etim. vin = kriv) savinuti: Savini žicu… (etim. vin = kriv)

savladati svladati

savlađivati, savladavati svladavati

savremenik suvremenik

saznanje, spoznaja spoznaja

saznanje, spoznaja spoznaja

saznati, doznati doznati

scenario scenarij: Stjepan Mesić 1990. često je ponavljao:

"Sve je to dio jednog veeelikog scenarija!"

šećeriti grgutati

seći rezati

seći: Iseci (naseci) hleba. rezat: Nareži kruha.

sečivo, oštrica oštrica

sedeći na sjedëćke (kajk.), sjedëćki (kajk.), sjedeći

sedište sjedalo

šegrt naučnik (nakon 1991. naziv dat iz zlobe CM.)

sekirati, uzbuđivati, nervirati, ići na živce uzrujavati, uzrujati, , ići na živce

sekretar, sekretarica, sekretarijat tajnik, tajnica, tajništvo

sekutići

seliti se: I ja se selim… seliti: I ja selim…

šema, šematski, šematizovan shema, shematski

semevod sjemenovod

semnik, pasemnik, semenik, pasemenik; sjemenik, pasjemenik; mudo, pamudo

senf, salčica; (gorušica - poteškoće sa višak želudačne

kiseline)

gorušica

senica, hladnjak sjenica

senka, sena sjena, sjenka

senka, sena sjena

septembar rujan (češki: zaři)

šepuriti se; šepurenje šepiriti se; šepirenje

serenada podoknica

šerpa (razlikuje se od lonca tako što šerpa ima:

D / h > 1, a lonac h / D > 1 C.M.)

–, (posuda), rajngla (lok.)

šerpa;lonac;saksija; džezva lonac; lončić

šešir klobuk

šeširdžinica klobučarnica

sestra (od tetke) sestrična

sestrić, sestričina nećak, nećakinja

šetalica, klatno njihalo

šetati: Šetamo…;

prošetati:Prošetajte se…

šetati: Šećemo se…

prošetati: Prošećite se…

shvatati shvaćati

shvatati, shvataš shvaćati, shvaćaš

si (nota solmizacije) ti (nota solmizacije)

šibica žigica, šibica

šibica žigica

sidro, anker, kotva, lenger kotva

sijalica žarulja

sijalica od sto vati žarulja od stotinu vata

sijati se laštiti se

sijati: Sunce sija...ali: Sunce je sjalo... sjati: Sunce sja...Sunce je sjalo...

siktati psikati

šimpanza čimpanza

simpatičan dojmljiv

šine, tračnice tračnice

sinhronizovati, sinhronizacija, sinhron, asinhron sinkronizirati, sinkronizacija, sinkron, asinkron

šipurak, šipak šipak

sir kačkavalj sir (?)

šira mošt

sirće, sirćetna kiselina ocat, sirket; octena kiselina

širiti, prostirati veš sterati rublje

širokogrud; širokogrudo; širokogrudost širokogrudan; širokogrudno; širokogrudnost

sisar sisavac

šišarka, šišarica šiška, šišarka

sistem sustav

sistem krvnih sudova krvožilni sustav

sistem organa za varenje, digesativni sistem probavni sustav

sitno isečen; iseckan kosani; nakosani

sitno seći, seckati; iseckani kosati; nakosati; kosani

skala (muzička) ljustvica (glazbena)

škembići fileki, pl. fileke

sklanjanje, deklinacija sklonidba

sklanjati, pomerati, micati micati, sklanjati

školovati se; polaziti školu školati se; polaziti školu

škorpija, škorpion, aspida, rospija štipavac, škorpion

skraćenica kratica

skrob škrob

slagač slagar

slagalica slagaljka

slanik solenka

slanina, špek špek, slanina

slavina, česma slavina, pipa (kol.)

slavlje, veselje, proslava veselica, fešta

šleper, tegljač tegljač (?)

slepi miš, šišmiš šišmiš

slepilo sljepoća

slezina slezena

sličuge klizaljke

sline, bale bale, šmrklje

sliv sutok (nakon 1991.)

šljunak, šoder šoder

slomiti, potrgati; slomljen, potrgan; rastrgnuti; rastrgnut;

rastrgati

potrgati; potrgan; rastrgnuti; rastrgnut; rastrgati

slonovača bjelokost

Slovenci, slovenački Slovenci, slovenski

Sloveni, slovenski Slaveni, slavenski

smatrati: Ja smatram da... držati: Ja držim da...

smeo: Od Vas je to bilo smelo.. smion: On je bio tako smion…; smjelo;

smeo; smelo smion; smiono

smer ("jednosmerni vektor") ? (pravac)

smetati (+ DAT): Smeta mi... smetati (+ GEN): Smeta me...

smisleno, razumno, razumljivo, racionalno suvislo

smisliti dosjetiti se

smučke, skije; smučati, skijati; smučar, skijaš skije; skijati; skijaš

snabdevanje opskrba

snabdevanje, snabdeti opskrba, opskrbiti se

snaja snaha

šnala (nem.) ukosnica

snalažljivost dovitljivost

snalažljivost; snlažljiv; snalaziti se; snalažljivo dovitljivost; dovitljiv; dovitljivo

sneti, nositi (jaja): Kokoške nose jaja – juče su snele svaka

po jedno…

snesti, nesti (jaja): Kokoši nesu jaja – jučer su

snesle svaka po jedno…(kajk.)

Snežana i 7 patuljaka Snjeguljica i 7 patuljaka

snimak snimka

snishodljivost; snishodljivac udvornost; udvorica, dodvorica (približni

supstituent, nije ekvivalent)

so sol

sočivo (optičko, očno i povrtno) leća (optičko, očno i povrtno)

Sofokle Sofoklo

sokne kratke čarape

sol (nota solmizacije) so (nota solmizacije)

šolja; WC šolja šalica; WC školjka

šonja šmokljan

šonja, mlakonja mlakonja, šmokljan

sopstveni, vlastiti: Lično brinem o sopstvenoj bezbednosti, da

ne bih zavisio ni od koga.

vlastiti: Osobno skrbim za vlastitu sigurnost, da

ne bih ovisio ni o kome.

špajz smočnica

spanać špinat

Španija; Španac/Španjolka Španjolska; Španjolac/Španjolka

španski španjolski

spasavati: Malo je nedostajalo da ga spasu, ali kasno su mu

bacili pojas za spasavanje…; ali i spašavati

spašavati: Malo je nedostajalo da ga spase, ali

kasno su mu bacili pojas za spašavanje…;

spasti: spašću te; 3. pl = spasu (nisu uspeli svi da se spasu);

ali i spasiti

spasiti, spasit ću te; 3. pl = spasu (nisu uspjeli svi

da se spase)

spavaća soba ložnica (?)

specifičan (karakterističan) osebujan

specifičnost osobitost

spelovati; spelovanje; srikati; srikanje

špenadla, pribadača pribadača, špenadla

spermatozoid, pl. spermatozoidi spermij, pl. spermiji

spisak, lista; popis, popisivanje popis

spočitavati, predbacivati, osporavati, pripisivati,

zaračunavati (češ. spočitat = računati)

spočitavati

spojnica, veza spojište

spolja izvana

spoljašnji vanjski

spoljašnjost, vanjština vanjština

sporečkati se porječkati se

sporedan, lošiji, inferioran nuzgredan

šporet (češ. spořit = štedeti) štednjak

sporno, preporno; spor, prepor;

nesporno, neosporno, nepreporno

prijeporno; prijepor;

neprijeporno

sport šport (od 1991.)

sprat kat

spretan fletan, spretan

sprovođenje provedba

sprovođenje provedba

sprud prud

sraman sramotan

Sramota me (je)… Stidim se… Sram me (je)… Stid me (je)…

srazmerno, relativno razmjerno, relativno

srećnik sretnik

sredina (životna) okoliš

srednjevekovni srednjovekovni

srednjevekovni; vekovni srednjovjeki; vjeki (?)

sredovečan (muškarac) srednjovječan

sresti (se) susresti (se)

srez, atar kotar, majur

srodnici po ženidbi ili udaji u istom stepenu srodstva šogor, šogorica

Šta ima novo? Što ima novoga? Što je nova?

šta: Šta je sa vama? što; Što je s vama?

štab stožer

stajalište: autobusko stajalište stajalište: autobusko stajalište

štake: Hoda sa štakama… štapovi: Hoda pomoću štapova…

staklasto telo (corpus vitreum) staklovina

staklorezac staklar

štala, staja staja

štampa, štamparija, štampati tisak, tiskara, tiskati

štampana stvar tiskanica

stanica (autobuska ili železnička) kolodvor (kalk prema němačkom Bahnhof –

nespretno prevedeno kao "dvor(ište) za kola" –

kolo-dvor"; die Bahn = pruga, želěznica, kolosěk,

put; prema tome – "prugodvor" tj. dvorište sa

mnogo kolosěka na kojima se slažu vagoni. Da je

B. Šulek bio nešto ranije ubacio češku rěč "vlak",

možda bi želěznička stanica bila nazvana

"vlakodvor". U suštini, město sa kojeg se

obavljaju polasci vozova, ne mora nužno biti u

blizini "kolodvora" – dvora na kojem se ranžiraju

kola.

stanovište: Gledajući sa mog stanovišta stajalište: Gledajući sa mog stajališta

startovati startati

statua, statueta kip, kipić

stav stavak

čak pače

štaviše, čak štaviše, čak; naprotiv, dapače pače, dapače, štoviše

staviti, metnuti metnuti, staviti

stepen stupanj

stepen stupanj

stépenice stube, štinge (lok.), štenge; stepénice

stepenište stubište

stepenovanje (mat.): Deset na treći (stepen) potencije(mat.): Deset na treću (potenciju)

stid; stideti se; stidljiv; stidljivko sram; sramiti se; sramežljiv; sramežljivac

stidljiv; stidljivko sramežljiv; sramežljivac

štikla, potpetica potpetica

štiklirati (staviti oznaku ispravnosti) dati kvačicu (staviti oznaku ispravnosti)

štipaljka, štipalica kvačica

štirkati dati kvačicu

stistkati; ja stiskam stiskati; ja stišćem

sto stol

što:

Drago mi je što…

Srećan sam što…

Ko je kriv što postoje agresivne igrice…

da:

Drago mi je da…

Sretan sam da…

Tko je kriv da postoje agresivne igrice…

što: Nešto što se šapne… šta: Nešta šta se šapne… (kol.)

sto; presto stol, prijestolje

što? = zašto? zašto?

stojeći na stojëćki(kajk.), stojëćke (kajk.), stojeći

stolica stolac

stomak, želudac; trbuh želudac; trbuh

stote, stotinka (samo u sportskoj terminologiji) stotinjka

stotinak stotinjak

štrajkovati štrajkati

strana (u knjizi i na internetu) stranica (u knjizi i na internetu)

strastveno, strasno: Strastveni pušač... strasno

stravičnost; stravičan strahovitost, strahota; strahovit, strahotan

strčati, štrčati, stršiti stršiti

stric, čika stric, striček

strofa kitica

štroka, prljavština nečistoća, zmazanoća

štrokav, prljav z(a)mazan, zaprljan

strpljenje strpljivost

struk, pas pas

strvina, crkotina, lešina, leš životinje lešina, leš životinje

strvinari, lešinari l(j)ešinari

stub stup

student sveučilištarac, visokoškolac

studije studij

studije (f. pl.) studij (m. sg.)

stvaran zbiljski, stvaran

stvarno zbilja

stvarno (prilog) zbilja

stvarnost zbilja

stvarnost, zbilja zbilja

stvarnost; stvarno zbilja; zbilja

sudija sudac

sudija, sudinica sudac, sutkinja

sudovi posuđe

sudovi suđe

sudovi (krvni), sudovnjača žile (krvne), žilnica

šuge, šugice (igra trčanja za kim i hvatanja) lovice (igra trčanja za kim i lovljenja)

sujeta, taština taština

sujetan, tašt tašt

sujeverje, praznoverje, praznoverica praznoverje

sumnja; sumnjati dvojba; dvojiti

sumnjičav (adj.) sumnjičavac (pron.)

sumnjičiti, podozrevati sumnjičiti

sumnjiv dvojben

sumpor sumpor, žveplo (nem. Schwepffel)

sunđer (tur.) spužva (ital.)

šunjati se, prišunjati se, ušunjati se šuljati se, prišuljati se, ušuljati se

supa; čorbasto juha; jušno

supružnici supruzi

supružnik

supstanc(ij)a, materija tvar

surutka sirutka

sušeni svinjski vrat, buđola buđola

suština bit

suviše, isuviše, previše preveć, previše

suvo meso/riba sušeno meso/riba

svađalica svadljivac, prkonjica

svađati se svaditi se

svađati se, posvađati se svaditi se, posvaditi se

Švajcarska Švicarska

svakidašnjica svagdašnjica

svakodnevica svakodnevnica, svagdan

svakodnevni svagdašnji, svagdanji

svakodnevno svagdan

švalja, šnajder(ka) švelja, šnajderica (kol.)

švargla prezbušt

svaštojed svejed

svečana sala, aula aula

svečara, svetkovina; svečari svetkovina; iznimni gosti

svedočanstvo svjedodžba

svekar, svekrva svekar, svekrva

sveska bilježnica

sveska svezak

sveštenik, sveštenstvo svećenik, svećenstvo

svetlarnik vidnik

sveznalica sveznadar

svinjokolja koljevina

svinjokolja, svinjokolje, koljevina koljevina, kolinje (kajk.)

svinjsko pečenje pečenka

svirep, okrutan okrutan

svita suita

svitac krijesnica

svratiti, navratiti navratiti

svratiti: Svratite malo do nas...

navratiti: Navratite malo do nas...

navratiti: Navratite malo do nas...

svrsishodan svrhovit

svugde svagdje

taban, stopalo stopalo

tabela, tabelarno tablica, tablično

tabla (u učionici) ploča (u učionici)

tačka ključanja vrelište

tačka mržnjenja ledište

tačno točno

tajanstven, tajnovit, misteriozan, mističan samozatajan

takav, takva, takvo tak(o)v, tak(o)va, tak(o)vo

takmičar; takmac natjecatelj; takmac

takmičenje; takmičiti se; takmičar natjecanje, utrka; natjecati se, utrkivati se;

natjecatelj

takmičiti se natjecati se, utrkivati se

takođe također

takođe također

taksa pristojba

taksena marka biljeg

taksena marka; beleg biljeg

takt (u muzici) mjera (u glazbi); takt

taktica taktna crta

talas, val val

talasast, valovit valovit, uzbiban

talasast, valovit uzbiban, valovit

talenat darovitost

tanjir tanjur

taraba plot

tašna (nem. Tacshe) taška (ital. tasca)

tašta, tast punica, punac

tastatura tipkovnica, (mada se do 1989. u nastavi

tehničkog odgoja učio izraz "slovište")

tavan krovište

tavanica, plafon strop

tavanica, plafon (franc.) strop

tavanica, plafon, svod strop, svod

tečan tekući

tečno stanje: Tečni puder; tekuća voda tekuće stanje: Tekući puder

tečnost; tečan tekućina; tekući

tegla staklenka

tekovina, tečevina, stečevina: Kada je 1892. godine povodom

bečkog izvođenja predstave “Kraljević Marko” (Srbina

katolika) Petra Preradovića zagrebački “Vijenac” pisao da

se u Markovoj ličnosti “zrcali hrvatski život, tipovi i

običaji”, srpska “Bosanska vila” žustro je reagovala: “I

opet je skočila nesita hala, da svojim grabljivim kandžama

zgrabi i privuče u svoje opako i nesito gnijezdo još jednu

našu, velim baš našu srpsku stečevinu i ponos... I opet se

digao polutanski zagrebački “Vijenac” u broju da nam otme

i prisvoji uza sve ostale još i našeg srpskog najvećeg

narodnog uzor-junaka, hoće i on... da nam otme i pohrvati

tečevina, stečevina (nakon 1991.)

našeg Kraljevića Marka, poručujući svojoj pozorišnoj

družini da ga u Beču prilikom ove muzikalno-pozorišne

izložbe, kao svog hrvatskog narodnog junaka prikaže. Lijepo

se i lahko braćo – a još bolje nebraćo – kititi i dičiti tuđim

perjem, ali pazite, da i uz sve to perje, ne ostanete golišavi,

jer se već polako pročišćava između nas i vas ovaj tamni i

nestalni teren, na kom vi tako neosnovano i šovinistički

gradite svoju sadanju i buduću slavu i veličinu."

tekući (mesec) (?)

telegram brzojav

telepata telepat

temeljan, temeljno temeljit, temeljito

teniser, teniserski tenisač, tenisački

teorema poučak, teorem

teorema teorem, poučak

tepih, ćilim sag

tepsija; đuveč; tiganj; tava (pers.-tur.: tabe) tava

teškoća, poteškoća poteškoća

testament oporuka, posljednja volja

testera žaga

testera pila, žaga (lok.)

testera, pretesterisati pila, ispiliti

tetkica; čistačica; domar podvornica, podvornik

teza natuknica

tiganj tava

tikva tikvanja

tiraž naklada

titula, naslov naslov

titulisati, titulirati nasloviti, titulirati

tle, zemljište: Ispitivanje uzoraka zemljišta… tlo: Ispitivanje uzoraka tla…

točak kotač

točak kotur

tocilo, brus brus

tokom tijekom (od 1991), tečajem (nakon 1991)

topionica; topioničar talionica; talioničar

toplota toplina

toplotni: Toplotni zraci... toplinski: Toplinske zrake...

traćiti tratiti

traka, pantljika vrpca

transformacija pretvorba

travnjak tratina

Treba mi Vaše mišljenje… Trebam Vaše mišljenje…

trenerka, trenerica trenirka

trenutno trenutačno

trenutno, momentalno trenutačno

trezan trijezan

trezven, samosvestan samosvjestan (nema adekvatnog ekvivalenta)

trezvenjak (apstinent)

trg trg, plac

trke; takmičiti se, trkati se utrke; utrkivati se

Trnova Ružica, uspavana lepotica Trnoružica

trobojka trobojnica

trotinet romobil

trotoar (franc.), nogostup pločnik

trotoar, nogostup pločnik

trougao, trokut; trouglast, trougaoni, trokutast trokut; trokutast

trpezarija blagovaonica

truba trublja

trućanje, (drobljenje) natruha

trućati, govoriti koješta, laprdati, baljezgati trabunjati, laprdati

truliti, trunuti; istruliti; satruliti trunuti

truliti; istruliti; satruliti trunuti; istrunuti; strunuti

trunka, mrvica, trošinica mrva

tuča, tučnjava tučnjava

tući, biti tući

tugaljiv, osetljiv, bolećiv osjetljiv

tužbalica, tužaljka tužaljka

tvđava, tvrđa, utvrda

tvđava, utvrđenje utvrda, tvrđa

tvor tvor, torac (kol.)

tvoriti, graditi, činiti tvoriti

u dahu, na dah na dušak

u našoj zemlji, u Srbiji tuzemstvo

U pitanju je… Po srijedi je…

u početku isprva

u početku, s početka isprva

u pogledu (čega), što se (čega) tiče, štto se tiče (čega), po

pitanju (čega); na liniji (čega)

glede (čega)

u svakom slučaju, zasigurno zasigurno, u svakom slučaju

u vezi sa (čim) u svezi (čega)

ubistvo, ubica ubojstvo, ubojica

ubiti, usmrtiti umoriti

ubrizgati uštrcati

učauriti učahuriti

ućebati se ?

učesnik sudionik, učesnik

učestalo učestano

učestalost čestota (nakon 1991.); učestanost

učestvovati, sudelovati sudjelovati

ućutati zašutjeti

ućutkati ušutkati

udah udisaj

udaljenost, odstojanje, rastojanje, razdaljina udaljenost

udar (u muzici) doba (u glazbi)

udaviti se u reci; udavljenik, utopljenik utopiti se u reci; utopljenik

udobnost (odnosi se na ergonomiju: npr. udobna fotelja;

udoban ležaj; udobne cipele; ugodna sedišta) za razliku od –

ugodnost (odnosi se na ono što godi – češće u emocionalnom

smislu, npr. "ugodno ste me iznenadili" ili "neugodan čovek

– čovek sa kojim sam imao neugodnosti"); ugoditi, ugađati –

činiti nekome ugodnosti (radnje zbog kojih će se osoba imati

pozitivne emocije)

ugodnost (npr: ugodna sjedala)

udovica udova

udruženje udruga (od 1991.)

ugalj, ugljen ugljen, ugljan

ugao, ugaoni, uglomer kut, kutni, kutomjer

ugaona brizna obodna brzina

ugled; ugledan, uzoran ugled; uzoran; uzorit

ugljenik ugljik

uhapsiti, uhapšenik

hapšenje

zatvor, apsana

uhititi, uhićenik

uhidba, uhićenje

zatvor

ujak ujak

ujesti: Pas me ujeo… ugristi: Pas me je ugrizao…

ujutro: Sutra ujutro... ujutru: Sutra ujutru...

ujutru: Ujutru dolazim po tebe… ujutro: Ujutro dolazim po tebe…

ukapljavanje ukapljivanje

ukrašavanje ukrašivanje, rešenje

ukrštenica križaljka

ukrštenica, ukrštene reči; "ufordenica" križaljka; "fordaljka"

ukupna površina oplošje

ukus, ukusno okus (gastronom.), ukusno; ukus (npr. u

oblačenju)

ulje, zejtin (tur. maslina) ulje

ultrakratki talasi ultrakratki valovi

umanjenik; umanjilac, diminuend; suptrahend umanjenik, umanjitelj

umazan, uprljan zamazan, zmazan

umeće, veština

umeti, biti u stanju, znati: Umeš li da plivaš? znati: Znadeš li plivati?

umišljati, uobražavati; iluzija, uobrazilja hiniti; himba

umotavati; zamotavati; premotavati umatati; zamatati; prematati

umreti, preminuti preminuti, umrijeti

univerzitet sveučilište

za višu školu – veleučilište – nema logično-

analoških dodira sa značenjem rěči sveučilište.

unuče (rakijska flašica) fraklić

unutrašnji, unutarnji unutarnji, nutarnji

uobrazilja, iluzija, varka, priviđenje, privid tlapnja; tlapiti

uopšte; uopšteno uopće; općenito

uopštiti, uopštavati uopćiti, uopćavati

upečatljivost, jedinstvenost, individualnost; karakterističnost,

specifičnost

osobenost; osebujnost

uperiti, uprti; Sve oči su bile uperene u njega… uprti; Sve su oči bile uprte u njega…

upijač bugačica

uplašiti, prepasti; Plašim se da… prepasti, preplašiti; Strah me je da…

uporediti usporediti

uporediti usporediti, isporediti

upoređivati uspoređivati

uporednik, paralela usporednica, paralela

upraljan, zaprljan zamazan, zmazan, zaprljan

upravnik upravitelj

uprkos unatoč, usprkos

uprkos usprkos, unatoč

uprljan, isprljan zaprljan, zamazan, zmazan (lok.)

uprljati, ispljati zamazati, zaprljati

uput uputnica

uputstvo uputa

Ura! (povik kojim su preci jurišali na protivnike: "U rat!";

glas "h" dodali su neslovenski narodi)

Hura!

uraditi, učiniti: Uradite taj posao brzo… učiniti, napraviti: Napravite taj posao brzo…

uraditi: Kako da to bolje uradim…

(napraviti – samo za radnje gde je naglasak na posledicama:

napraviti kuću, drum, most, zid, skulpturu, dete, čoveka,

robota, mašinu, hidrocentralu, dar mar, sprdnju, grešku, gaf,

sranje, promašaj, čudo, preokret, pometnju, itd)

napraviti: Kako da to bolje napravim…

uređaj, naprava sprava

uređenje: Uređenje stana… uređaj: Uređaj stana…

urma datulja

ušće, utok utok

usedelica usidjelica

usidriti ukotviti

usidriti se ukotviti se

usisivač usisavač

ušiti; daj da ti to ušijem; zašiti

uskogrud; uskogrudo; uskogrudost uskogrudan; uskogrudno; uskogrudnost

uskrs - uskršnji, vaskrs - vaskršnji uskrs - uskrsni

uskršnji uskrsni

uslov; uslovno, uslovljenost, uslovljavanje uvjet; uvjetno; uvjetovanost; uvjetovanje

usmeriti upraviti

usna, usne usnica, usnice

usredsrediti; usredsređen usredotočiti; usredotočen

ustalasan valovit, uzbiban

ustanova

uštinuti; štipati; štipkati; prištinuti; uštipnuti, uštipiti; štipati; štipkati

ustručavati se; prezati pred nečim libiti se (nečeg)

usvajanje (deteta); usvojeno dete posvajanje (deteta); posvojče

usvojiti (dete); usvajanje (dece) posvojiti (dete); posvajanje (dece)

utažiti žeđ; utoliti glad utoliti žeđ i glad

uticaj, upliv; (ekavski = ijekavski - uticaj; uticati, utiče;

uticajan;)

utjecaj, upliv; utjecati, utječe; utjecajan

utihnuti: Buka je utihnula… utihnuti: Buka je utihla…

utikač utičnica

utisak dojam

uveče, doveče navečer

uvek svagda

uveliko: Uveliko se primenjuje u tehnici… uvelike… Uvelike se primenjuje u tehnici…

uviđaj očevid (nakon 1991.)

uvijati (poklon), umotavati umatati (dar), umotavati

uvo, uho uho

uvršćen uvršten

uvrštavati: Uvrštavam… uvrštati: Uvršćujem…

uzan, uzak: Uzane pantlone… Uzana uličica… uzak

uzdati se (u nekoga), pouzdati se (u nekoga), imati poverenja

(u nekoga), verovati (nekome): Uzdaj se u se' i u svoje

kljuse…

ufati se (u nekoga):

Ufam se u modernu Hrvatsku…

Umjesto da vjerujem i ufam se u druge, umjesto

da zdvajam…

uzengija, stremen stremen

užina gablec

užinovati užinati

uzor, model uzor

uzrokovati, prouzrokovati prouzročiti

vajar, vajarka; mramornik kipar, kiparica

vajati, izvajati ?, praviti kip

vakcina cjepivo

vakcinacija cijepljenje

vakcinisati, pelcovati cijepiti

vakuum, bezvazdušni prostor bezračje (nakon 1991.), zrakoprazni prostor

vanila vanilija

vanredna situacija iznimna situacija

vanredno izvanredno

varenje, svariti probava, probaviti

variti, bariti, kuvati kuhati, kuvati (dalm.)

varivo cušpajz

varjača kuhača

varljiv varav

varoš, gradić, varošica gradić

vaš uš

vašar sajam

vasiona, vaseljena (starosl.), svemir, kosmos svemir, kozmos

vaška; gnjida; lisna vaš uš; gnjida; lisna uš

vaspitač, vaspitačica odgajatelj, odgojateljica

vaspitanje odgoj

vaspitanje, odgoj odgoj

vaspitati; vaspitavati; odgojiti; odgajati odgojiti; odgajati

Vavilon Babilon

vazduh zrak

veče (n): Dobro veče. večer (f): Dobra večer.

veče (neutrum), ali se deklinira kao imenica ženskog roda

(sem N, Acc i V sg.) – večer:

sg: večer, večeri, večeri, večer, večeri, večeri,

večeri

pl. večeri, večeri, večerima, večeri, večeri,

sg: veče, večeri, večeri, veče, večeri (veče), večeri, večeri

pl. večeri, večeri, večerima, večeri, večeri, večerima,

večerima

večerima, večerima

vejati; vejavica: Veje sneg; ijek. vijavica: Vije snijeg… vijavica

vek, stoleće stoljeće

vekna, jufka (lok.), štruca (kol.) štruca

velelepan veleban

veličanstven veličajan

veliki durski septakord (u muzici), dominantni septakord dominantni septakord (u glazbi)

Veliko hvala! Velika vam hvala!

venačne planine ulančane planine

veridba, veriti se, verenica, verenik; raskinuti veridbu zaruke, zaručiti se, zaručnica, zaručnik;

razvrgnuti zaruke

veroispovest vjeroispovijed

veronauka vjeronauk

verovatnoća vjerojatnost

veš, rublje rublje

vešalice; ofingeri vješalice, aufingeri (kol.)

veš-mašina perilica (nakon 1991.; dotad - stroj za pranje

rublja)

veštački umjetni

vezano za: Vezano za ovu temu.. vezano uz: Vezano uz ovu temu…

vezivanje: Vezivanje atoma… vezanje: Vezanje atoma…

videlo: Izašlo na videlo…; svetlost dana svjetlost dana –, (Ranije: Izišlo djelo na

vidjelo…)

viklovanje viklanje

vile roglje

viljuška vilica

viljuškar viličar (nakon 1991.)

viršle (nem. Wurstchen - kobasičice) hrenovke (priprema sa hrenom)

više od/nego većma od/nego

Vizantija Bizant

vlakno, nit nit

vo vol

vođa ustaške kvislinške države poglavnik

vođa, vođ, vožd (starosl.) vođa

vodolija (zod.) vodenjak (zod.)

vodonik vodik

vodopad, slap (def. CM: vodopad ima veću vertikalu od

horizontale, a slap obrnuto)

slap

vođstvo vodstvo

vojnik vojak, soldat (ital., nem.)

vonj životinjski miris

voz, železnički voz vlak;

vratanca vratašca

vredan radin, marljiv

vredan, marljiv, radin, industriozan marljiv, radin

vredan, marljiv, trudoljubiv, radin radin

vreo, kipuć kipuć

vreo, vruć vruć

vreteno kolovrat

vrlina krepost

vrsta ličnog / kolektivnog identitetskog dokumenta iskaznica

vrsta: To je vrsta guštera… vrst: To je jedna vrst guštera…; tkđ. i vrsta

Vrućina mi je!; Vruće mi je! Vruće mi je!

vulgus, světina, puk, raja, prost narod, fukara;

narod, etnos, nacion, nacija

pučanstvo, puk (stara rěč sa smišljeno

proměnjenim značenjem za Srpski narod (srpsko

pučanstvo) u Hrvatskoj 1990. god. – prvi put

upotrěbio predsědnik države Tuđman; stvarno

značenje reči nije ni demografsko, ni etničko,

plemensko, biološko-srodničko, već feudalno

klasno – plemstvo ili vlastela vs. pučanstvo ili

puk; patriciji vs. plebs; buržuji vs. proleteri;

vlastela vs. kmetovi itd. i smišljeno je s naměrom

da vrěđa: "hrvatski narod i srpsko pučanstvo" =

srpski kmetovi ili seljaci. (Sličan priměr vrěđanja

su Vlasi u TV seriji 'Velo Misto', primitivni seljaci

'škovacini' (đubretari), Strikan i Netjak, gdě se

još 1983. očituje stavljanje pravoslavaca u

Hrvatskoj u pejorativan kontekst. Sa njima je i

Šjor Pučanstvo čije je ime contradictio in adjecto

– 'gospodin seljaštvo'). Međutim, da bi se prikrila

prvobitna naměra, tokom 1990-tih "pučanstvo" je

silom prilika postalo sinonim za narod.

zabiberiti zapapriti

začauriti začahuriti

začepiti, zapušiti začepiti

zadatak zadaća

zadnji stražnji

zadocniti, zakasniti zakasniti

zagovarati (1); zagovarati (2) zagovarati (1); dekoncentrirati koga

zagrevanje, dogrevanje zagrijavanje, dogrijavanje

zahvatati, zahvaćati zahvaćati

zaista, odista doista

zaista, stvarno, odista, doista, uistinu, vaistinu uistinu

zajednički skupno (nakon 1991.)

zajedno, skupa skupa

zakleti se, svečano obećati prisegnuti (ponovo od 1991.)

zakletva prisega (ponovo od 1991.)

zaključak, procena, ocena prosudba, ocijena

zakopčavati zakapčati (kajk.), zakopčavati

zakrpiti; krpiti zakrpati; krpati

zamenik vođe ustaške kvislinške države doglavnik

zamljouz, prevlaka prevlaka

http://govori.tripod.com/vlasi.htm

zanat; zanatstvo; zanatlija obrt; obrtništvo; obrtnik

zanatska radnja obrtnička trgovina/dućan

zanemariti – zanemarljiv zanemariti – zanemariv

žaoka žalac

zapakovati, uviti, umotati zamotati, zapakirati

zapaljenje, upla upala

zapeta, zarez zarez

zaposlenje, (ijek. zapošljenje) zapošljenje

zapovest zapovjed

zapovest: 10 božjih zapovesti zapovijed: 10 božjih zapovjedi

zapravo, ustvari zapravo

zapremina, volumen obujam

zaptivati, zabrtviti; zaptivač, zaptivka; zaptivati; zaptiven brtviti, zabrtviti; brtvilo; zabrtvljen

zapušač, čep, zatvarač čep, zatvarač

zapušiti (se), zagušiti (se) zaštopati (se)

zar zar, šta (kol.): Šta (zar) je već završilo? (transl. iz

kajk.); "zar" se ne koristi frekventno

zarezati, zarezivati (olovku) zašiljiti, šiljiti (olovku)

žarište (fokus) infekcije žarište (fokus) infekcije

zarobljavaju zarobljuju

zaspati, zaspim, zaspiš, zaspi... zaspati, zaspem, zaspeš, zaspe (?)

zastava, barjak stijeg, zastava, barjak

zastavnik, barjaktar stjegonoša, zastavničar

zašto? = što? Što si me udario? zašto? Zašto si me udario?

zatalebati se zatelebati se

zavesa zastor; firange

zavisiti od, zavisno od; ali prihvaćeno: ovisnik o

supstancama

ovisiti o; ovisno o

zaviti, ušrafiti (kol.) ufrknuti, zafrknuti

zavitlavati, zafrkavati zafrkavati

zavrtanj, šraf; zaviti-odviti, zašrafiti-odšrafiti vijak, šeraf, šaraf; zavinuti-odvinuti, zašerafiti-

odšerafiti, zašarafiti-odšarafiti

zbir, suma zbroj, suma

žbun, grm, džbun grm

žbunje: Krije se u žbunju… grmlje: Skriva se u grmlju…

želatin, žele drhtalica, želatina

zelen, zeleniš grincajg

želudačni želučani

zemljak suzavičajnik

zemljotres potres

Zevs Zeus

zgrada opštine vjećnica

žica drot (nem. Drat), žica; struna

žičara uspinjača

zid (šupljeg organa ili suda) stijenka (šupljeg organa ili posude)

zidana (kuća) ozidana (kuća)

žito (u užem smislu), pšenica pšenica

živina, živinarsvo perad, peradarstvo

životne namirnice živežne namirnice

žiža, fokus; žarište (u medicini) žarište, fokus

zla kob, usud zla kob, usud

zla sreća; huda sreća huda sreća

zlatara, juvelirnica zlatarnica

žmarci trnci

žmureti: Žmuri!; zažmureti;

žmiriti = čkiljiti, škiljiti;

žmirkati = treptati

žmiriti: Žmiri!; zažmiriti

žmurke skrivača, žmirice, skrivečke (s mekim č)

žmurke (dečja igra) žmirice (dječja igra), skrivača

značajan, važan, bitan, od značaja važan

znak uzvika, uzvičnik uskličnik

zrak: sunčev zrak se probijao zraka: sunčeva zraka se probijala

zrikav; zrikavost; škiljav; škiljavost

žučna kesa, žučna bešika žučna vrećica, žučni mjehur

žumance žumanjak

žumance; žumančana kesa, žumancetna kesa žumanjčani; žumanjčana vrećica

žuriti hitati; žuriti se

žvakati; prezent: žvaćem, žvaćeš...

Jotovanje u prezentu dolazi zbog tvorbe od glagola "žvatati"

- žvat+jem = žvaćem (C.M.)

žvakati: žvačem, žvačeš, žvače, žvačemo, žvačete,

žvaču...;

govorno: žvaćem

zvanica – pl. zvanice; uzvanik – pl. uzvanici uzvanik – pl. uzvanici

zviždaljka pištaljka

zviždati; zviznuti; zviždukati

proćerdati

fućkati, fućnuti, fićukati

profućkati

zvocati, prigovarati, zanovetati zanovijetati

zvrčka spačka

žvrljati, ižvrljati; prežvrljati šarati, pošarati, zašarati; precrtati

sistematizovati; sistematizovan usustaviti; usustavljen (nakon 1991.)

lozinka zaporka (nakon 1991.)

krivina (na putu/drumu/cesti): Oštra krivina… zavoj (na cesti): Oštar zavoj…

mašinica (kol.) blinker (kol.)

konsultovati; konsultacija konzultirati; konzultacija

klovn klaun

po pravilu: …i imaju po pravilu teške posljedice. u pravilu: …i imaju u pravilu teške posljedice.

građevinska dozvola građevna dozvola (nakon 1991.)

tekovina, tečevina, stečevina stečevina (nakon 1991.)

vilin konjic vretence, uholaža, konjska smrt

zaceliti, zarasti; ijek: zacijeliti zacijeljeti (nakon 1991.)

fus nota podrubnica (nakon 1991.)

U pravu si., Imaš pravo. Imaš pravo.

kuršum, tane, tanad (zbirna im. mesto plurala) tane

uperiti; uperen uprti; uprt

raspust ferije (kao pluralia tantum – Ove ferije…):

Na ferijama…

ferij

Na feriju…

Unatoč purizmu, preuzet je germanizam jer za

ovaj pojam u srpskom jeziku postoji samo jedna

reč – raspust, nema sinonima kao što je to slučaj

sa npr.: vlastiti i sopstveni; doznati i saznati.

Ovaj priměr demonstrira selektivni purizam –

samo u slučaju kada je potrebito izběći srpsku

rěč, s ciljem prikrivanja jezičkog podrětla.

iskušenje, kušnja napast, kušnja

major; general-major bojnik; general bojnik

kapetan (oficirski čin) satnik (vojno-časnički čin)

zastavnik stožerni narednik; stjegonoša (nije vojni čin)

uspostavljenje, uspostavljanje, uspostava uspostava

podmladiti se, pomladiti se; podmlađen, pomlađen pomladiti se; pomlađen

interpunkcija, razgođe razgođe

marva marha

šiti: Ja šijem…

šiven, šivena, šiveno

šivati: Ja šivam…

šivani, šivana, šivano

pelcer, vreža: Jagode se bespolno razmnožavaju pelcerima… vriježa: Jagode se bespolno razmnažaju

vriježama…

otkačen (žarg.), opičen (žarg.) puknut (žarg.)

rod;

rod: Ovogodišnji rod grožđa…

rod;

urod: Ovogodišnji urod grožđa…

sapunjati sapunati

fotelja (f.) fotelj (m.)

štrajkači štrajkaši

iskušenje, kušnja kušnja

usaglasiti usuglasiti

disciplinski: Disciplinska odgovornost… stegovni: Stegovna odgovornost…

prisustvovati nazočiti

boginje:

- male boginje, morbili (eng. measles, rubeola)

- ovčije boginje, varičele, varicella (eng. chickenpox)

- velike boginje, variola (eng. smallpox)

- crvenka, rubela (eng. german measles, three-day measles)

ospice:

- ospice (eng. measles, rubeola)

- vodene kozice (eng. chickenpox)

- variola (eng. smallpox)

- crvenka, rubeole (eng. german measles, three-

day measles)

bezosećajan bešćutan

biznismen poslovnjak (nakon 1991)

kongresmen kongresnik (nakon 1991)

obućar: Obućarski zanat… postolar: Postolarski obrt…

obrazac, predložak, šablon prijedložak

raditi

praviti: Danas pravimo pihtije od škarpine i lignje na žaru…

Pravimo proteinski frape…

uraditi: Kako da to bolje uradim…

(napraviti – samo za radnje gde je naglasak na posledicama:

napraviti kuću, drum, most, zid, skulpturu, dete, čoveka,

robota, mašinu, hidrocentralu, dar mar, sprdnju, grešku, gaf,

sranje, promašaj, čudo, preokret, pometnju, itd)

raditi;

raditi: Danas radimo hladetinu od škarpine i

lignje na žaru… Radimo proteinski frape…

U kajkavskom jeziku za oba pojma postoji samo

lik "delati", pa je težnja da se prestane sa

razjednačavanjem praviti:raditi

napraviti: Kako da to bolje napravim…

(postoji pometnja oko upotrebe ovih dvaju likova)

lignja liganj

razgovarati razgovarati, razgovarati se

Iscepkaćemo meso ribe…

Nabrati cveća…

(češće konstrukcije)

Natrgaćemo meso ribe…

Natrgati cvijeća...

(češće konstrukcije)

štedeti, šparati štedjeti

špargla, asparagus šparoga

podignuti – podigao podignuti – podignuo

žuriti; požuriti žuriti se; požuriti se

narediti; zapovediti

naređenje, naredba, zapovest

zapovijediti, narediti;

zapovijed, naredba

zazor (usek, žljeb) utor

deponija deponij

naokolo uokolo

selektor izbornik (nakon 1991.)

slabiti; oslabiti;

otopliti, zatopliti

slabiti, slabjeti; oslabiti, oslabjeti;

zatopljeti

šepuriti se šepiriti se

primetiti; primetno zamijetiti; zamjetno

baba, potporni stub mosta upornjak, potporanj

Jangce Yangtze

cunami (veliki val na Japanskom) tsunami

vertikala, normala, okomica okomica

namesnik; administracija nameštenik; službenici namještenici

isušivanje razvlaživanje

oslabiti; oslabeti oslabjeti

zvečarka, čegrtuša čegrtuša

kožna kornjača želva

patrola ophodnja

torbari; torba tobolčari; tobolac

otopliti: Sutra će otopliti… zatopljeti: Sutra će zatopljeti…

aktivna supstanca djelatna tvar

disajni putevi dišni putovi (govori se: putevi)

nadražaj, podražaj podražaj

baptizam kršćanstvo

revanš uzvrat

dokolenice dokoljenke

sokne kratke čarape

grabulje (ponekad vile) zublje, grablje

kaucija jamčevina

ubistven, ubitačan ubojit

svrab (kao simptom npr. kožnog oboljenja) svrbež

porodiljsko odsustvo (porodiljsko bolovanje) porodiljni dopust

porođaj (porod = deca, potomci) porod

tvorevina tvorba

rezervoar spremnik

povreda kičme ozljeda kralježnice

pelikan, nesit nesit

pansion penzion

imovinsko stanje (ukupna imovina) imovno stanje

razvođe (hidrografsko) razvodnica (hidrografska)

trščica, treska; iverak, iver; iverje (zbirna imenica), špranja

paralizovan, oduzet paraliziran, uzet

ufordenica fordaljka

vozač, šofer (profesionalni vozač) vozač

melodija, napev napjev

istaknuti - istakao istaknuti - istaknuo

jedamput, jednom, jedared jedanput, jedanputa

zagrevanje (u sportu) ugrijavanje (u sportu)

letimično; letimice letimice

ucveljen ucviljen

salčići, salenjaci salenjaci

crpeti crpsti

obaliti, srušiti, oboriti porušiti

berićetan, blagorodan –

ratosiljati se, otarasiti se otarasiti se

urođenici domoro(d)ci

omršati, smršati; omršaveti; omršavela smršaviti; smršavila

usmeno predanje usmena predaja

dodir: Izgubila dodir sa svetom… doticaj: Izgubila doticaj sa svijetom…

tapet m./tapeta f.: Stavljamo tapete… Na

tapetama/tapetima…;

foto-tapet

tapet: doći na tapet

zidna obloga, tapeta: Stavljamo tapete…;

foto-tapeta

tapet: doći na tapet

puderisati, pudrati; napuderisati, napudrati pudrati; napudrati

ostati u životu ostati na životu

pekara pekarna (nakon 1991.)

kobajagi, bajagi; nazovi; tobože; pseudo, kvazi, tobože

prevejan; premazan; prefrigan (metaforički = prepreden,

mudar, lukav)

prefrigan

Paja Patak Paško Patak

hartije od vrednosti vrijednosni papiri

prečica (1); skraćenica (2) kratica

ćumur, drveni ugalj drveni ugljen

ćumurdžija manufakturni proizvođač drvena ugljena

pešadija pješaštvo

uniforma, odora odora

drumarina, putarina cestarina

okršaj, megdan (mejdan), sukob sraz

šišarka češer, šiška

uvrtni, spiralan zavojit

uglast: Uglasta zagrada… uglat: Uglata zagrada…

telašce (dem. od telo) (analog: srdašce) tjelešce (dem. od tijelo) (analog: janješce)

gelipter, šaner, hohštapler fakin

 nabujak

zapaliti cigaretu pripaliti cigaretu

naočigled naočiglece

oděljenje, soba (turc.), prostorija odaja (turc.), soba (turc.), prostorija

sprud prud, sipina

korito, kopanj, kopanja kopanj

gložiti se (stil. markirano), svađati se, sporiti se svaditi se

navlastito, navlastice, naročito, posebno, specijalno posebice, napose

masovna grobnica grobište (nakon 1991.)

vojevati; izvojevati vojštiti; izvojštiti

da se ne može štampati jer ne poštuje tradiciju da se ne može tiskati jer da ne poštuje tradiciju

sveska, beležnica teka, bilježnica

ortak pajtaš

definicija objasnidba (nakon 1991.)

analiza raščlamba (nakon 1991.)

razredni (ispit) razredbeni (ispit)

s tim u vezi, vezano s tim, vezno za to vezano uz to

rudo (na kolima); ruda (na vozu)

ruda (sirovinska zemlja) rudača (sirovinska zemlja)

imalin krema za cipele

distinkcija razlučnica (nakon 1991.)

ujednačavanje; ujednačenje ujednaka (nakon 1991.)

srndać srnjak (nakon 1991.)

bogobojažljiv bogobojan (nakon 1991.)

prašnjav prašan

komponenta sastavnica (nakon 1991.)

aspekt motrište (nakon 1991.)

 pojavnica (nakon 1991.)

razvesti se, rastaviti se: Oni su rastavljeni

razvod braka

rastaviti se

rastava braka

rok trajanja trajnost (nakon 1991.)

gojaznost, gojazan: Mnogo gojaznih… pretilost, pretio: Mnogo pretilih…

prikriti, zatomiti zatomiti

Commissioned Officers

general armije stožerni general

general-pukovnik general zbora

general-potpukovnik general pukovnik

general-major general-bojnik

– brigadni general

pukovnik brigadir

potpukovnik pukovnik

major bojnik

kapetan I klase –

kapetan (oficirski čin) satnik (vojno-časnički čin)

poručnik natporučnik

potporučnik poručnik

Non-Commissioned Officers

zastavnik I klase časnički namjesnik

zastavnik stožerni narednik; stjegonoša (nije vojni čin)

stariji vodnik I klase nadnarednik

stariji vodnik narednik

vodnik I klase desetnik

vodnik skupnik

Enlisted Ranks

mlađi vodnik –

desetar razvodnik

razvodnik pozornik

– vojnik

mnoga ponašanja i strěmljenja pripadnika hrvatske katoličke amalgam-nacije Česi

s kojima sam razgovarao objašnjavaju kompleksom inferiornosti; kažu da Slovaci

naspram njih takođe imaju kompleks niže vrědnosti; u pogledu Hrvatske nacije sa

njima se slažem, a smatram da je ta pojava očigledna – i to, ne samo Česima;

ČINJENICA DA BROZOVIĆEVCI FORSIRAJU JEDAN OD SINONIMA,

NJEGA (TAJ SINONIM) NE ČINI NIŠTA MANJE SRPSKIM!

Pravilo u građenju hrvatskog jezika je da je slađa i draža svaka ona rěč koju Srbi

što rěđe koriste (tako svakodnevica prvo postaje svakodnevnica, a zatim se nalazi

bolje rěšenje – svagdan).

mnogi izrazi ne ulaze u vokabular tzv. standa

rdnog jezika; evo nekih od tehnika kojima se hrvatski ''jezikoslovci'' (brozovićevci)

služe da bi dokazali različitost između srpskog i hrvatskog jezika. Citiraću (i

dopuniti) prof. dr. Božu Ćorića:

standarda (pr.: dopustiti:dozvoliti;" dogoditi:desiti; zbivanje:dešavanje;

skupa:zajedno; vlastiti:sopstveni; doznati:saznati; smočiti:pokvasiti;

dostupan:pristupač

an; zbilja:stvarno(st); zapravo:ustvari; dopuštenje:dozvola; nakana:naměra;

spoznaja:saznanje; promet:saobraćaj; dosětiti se:smisliti; gvožđe:želězo;

pričekati:sačekati; narezati:nasěći; srušiti:oboriti; srušiti:obaliti;

pomaknuti:poměriti; trgati:kidati; komad:parče; kvačica:štipaljka; bit:suština;

prepasti:uplašiti; prestrašiti:prestraviti; prevrnuti:preturiti; otarasiti se:ratosiljati

se; grah:pasulj; mrkva:šargarepa; stupanj:stepen, uvět:uslov; ugljen:ugalj,

nadilaziti:prevazilaziti; prvenstveno:prevashodno; papir:hartija; kasno:dockan;

kopati po čemu:preturati; prisutnost:prisustvo; pokoriti se: povinovati se;

potpora:podrška; oprostiti:izviniti; uskrsnuće:vaskrsenje,

pretkazanje:proročanstvo; pretkazanje: predskazanje; prednost: preimućstvo;

dělovanje:dejstvo; otělovljenje:ovaploćenje; džak:vreća; vrećica:kesa;

grlica:gugutka; grlica:kumrija; njihati:ljuljati; posuditi:pozajmiti;

svojedobno:svojevremeno; (po)tući se:(po)biti se; plesati:igrati; svojstvo:osobina;

natrag:nazad; unutarnji:unutrašnji…)

 (arhaizma, istorizma, varvarizma)

 (pr.: lim:pleh...)

 (pr.: dobit:profit, "želudac:stomak, nesit:pelikan, rublje:veš; zastrešnica:tenda;

tablica:tabela itd.)

 (pr.: hladan:ladan...)

 (pr.: zubalo:gebis;...)

 (pr.: rugoba:ružna žena; "dosetiti se: pasti na pamet...)

 (pr.: mošnja:tašna;" siguran:bezbědan (objašnjenje u gornjoj tablici);

osigurati:obezběditi; zadnji:poslědnji; stražnji:zadnji; natrag:nazad, odabir:izbor;

rub:ivica, promet(ni

):saobraćaj(ni) (prometna ulica: saobraćajni fakultet), brinuti se:starati se (briga

je i strěpnja, a staranje ne), komad:parče (parče je komadni děo cěline, a komad ne

mora biti děo cěline; prema tome, parče je uvěk (i) komad, ali komad nije uvěk (i)

parče); znati:uměti (razlika između naučenog (znanja) i uvěžbanog (věštine,

sposobnosti, uměća), mahune:boranija (boranija je vrsta graha koji se jede

zajedno sa svojom mahunom; sěme akacije i svih ostalih mahunarki nalazi se u

mahuni) spoznaja:saznanje (spoznaja je unutrašnji zaključak, informacija dobijena

misaonim procesom, a saznanje je informacija dobijena spolja; itd.)

 (pr.: kr

ošnja:kruna...)"

Prirodno je da u svakom jeziku postoje sinonimi i srodne rěči. Ovo je prava

poslastica za brozovićevce! Ukoliko je sholastička ili administrativna terminologija

razvila porodicu rěči porěklom od jednog sinonima, hrvatski jezikoslovci revnosno

i bez izuzetka uzimaju onaj drugi; na priměr: promet:saobraćaj; do 1991. godine

koegzistiraju i saobraćaj i promet i to kao nepotpuni sinonimi, kao srodne rěči:

prometna ulica, prometna saobraćajnica, saobraćajac, saobraćajni fakultet,

saobraćajka (saobraćajni udes) ali nakon 1991. godine: promet (ali ne i

saobraćaj), prometna ulica, prometnica, prometnik, ? fakultet; pitam se: kakav su

naziv smislili za ženskog prometnika – prometnikinja?

većina izraza (preko 50%) su sinonimi koji su u češćoj upotrebi u Srbiji, odnosno

Hrvatskoj; više od 50% izraza sa desne strane odlika su lokalnih narodskih govora

Srba na Bliskom zapadu; npr. Srbi na Bliskom zapadu izvorno kažu i

krumpir i krumpijer i stoga krumpir ne može biti ništa manje srpska rěč od rěči

krompir; zatim trabunjati, vlastiti, saonice, grm, zaruke, spužva, osigurati itd;

pritom treba imati na umu da je prvi (Daničićev) "Rječnik hrvatskog ili srpskog

jezika" sačinjen prema govorima i dijalektima Srba na Bliskom zapadu;

jednostavno, srbijanski standard uzimao je rěči iz jednog, a hrvatski standard iz

drugog dijalekta srpskog jezika (čaura-čahura), s tim što su u hrvatski ubacivani

neki kajkavizmi (puran, streha, križ, krasan, hlače, "tjedan, udova, trh), imenice s

nastavkom -na dobile su dulji Vukov nastavak -nica, kao npr. pekarnica, a ne po

dotadašnjem pekarna, kasarna, slastičarna, a imenice sa svršetkom -ona dobile su

nastavak, također Vukov, -onica pa imamo kupaonica, vježbaonica, svlačionica

umjesto kupaona, vježbaona, svlačiona itd. To produljivanje imenica po Vukovoj

mjeri u velikoj modi je u Hrvatskoj upravo danas!" i sl.)

mnoge razlike su stilističke: "drago mi je da te vidim" : "drago mi je što te vidim";

jedan od najboljih priměra ovih naših "razlika" došla je s pojavom

kompjutera/kompjutora tj. računara/računala – je li potreban komentar? Ipak,

hajde. Ispolitizovane razlike u jeziku (porěklom sa hrvatske strane, moram

precizirati) samo su poslědica, i to poslědica hrvatskog kompleksa inferiornosti

prema Srbima. Jezik je isti, a mržnja s

tvara i forsira razlike!

nisam koristio druge izvore, već su gornje razlike proizvod autorove vlastite

analize;

upotrebio sam ekavicu u lěvoj, a (i)jekavicu u desnoj koloni-stupcu bez ikakve

pretenzije da ijekavicu proglašavam išta manje srpskom od ekavice, već iz čisto

praktičnog razloga – predviđanje načina razmišljanja prosěčnog internetskog

korisnika, koji će u formular pretraživača prě upisati

usedelica nego usjedjelica, a kako mi nije bila ostavljena mogućnost da budem

doslědan u svojem prědlogu korišćenja slova "jat" ("ě") jer ga pretraživači tumače

isto kao i obično slovo "e" usědělica = usedelica, a i korisnicima ne pada na pamet

da ga upotrebljavaju, to mi je jedino preostala ovakva, praktična solucija;

veoma je moguće da moj izbor sinonima nije adekvatan, kao ni da su moje sugestije

varijantnosti kod određenih rěči neodgovarajuće, dozvolićete, čak i do te měre da

sam varijante međusobno zaměnio, bilo da su one pretěrane ili isforsirane, bilo da

su ostale nepriměćene, jer jedino měrilo kojim sam

se bio služio jeste sopstveni osěćaj;

jedno je sigurno – ova tablica može koristiti onima koji požele da tekstove

prebacuju iz jednog standarda u drugi standard srpskoga jezika;

poděla je politička i da biste bili politički korektni treblo bi da ju uvažav

ate;

hvala na razuměvanju. C.M.

1844. Ilija Garašanin - Načertanije:

"I zato se može sigurno računati da će posao ovaj u narodu dragovoljno primljen

biti i nisu potrebna desetoljetna dejstvovanja u narodu da bi on samo korist i polzu

ovog samostalnog vladanja razumeti mogao."

A ovo je jedan primer kako danas Zagreb tumači izraze iz Marulićevog

vernakulara: dobrovoljno - dobrohotno, dobre volje, rado. Da budem precizan i da

ne bude zabune, reč "dobrovoljno" upotrebio je Marulić:

M. Marulić - Slava M. Marulić - Dobri nauci
Dž. F. Gundulić: Pjesni

pokorne kralja Davida

M. Držić: Svojim

prijateljem

Ča mi ustoj moremo

ner ljubiti i hvaliti

ljubav tvoju, ki zgor siti

s nebes za nas i umriti

dostoja se dobrovoljno?

Kada darkom malim dojde

te darovat

s ljube sarcem pravim

prijatelj nebogat,

dobrovoljno ga prim,

milosno i rado,

i hvali ga sasvim gdi je

ljudi stado.

…u prvom svjetlilu svijetu

se kažu, prijatelje sretaju,

gospostvu se tvomu

dobrovoljno darivaju.

Ni vi ne imate bit krivi, za

što ste ovi dar pitali za

vas, a ne za druzih, kojim

ja dobrovoljno davam što

umijem i imam; a druzi

neka ištu što za njih čini.

Ki kada te na oltar vide,

milost tvoja k njim ulize,

dobrovoljno tebe slide,

ča ti veliš, čineć toj.

Slědi još primera iz Načertanija:

"Naravno se još ovom nastavljeniju i to dodati mora šta svaki izaslanik o srbskoj

politiki za sad kazati i saobštiti sme i može; koje i kakve nadežde probuditi sme i

našto pozornost i vnimanije osobito ondašnji prijatelja Srbije obratiti mu valja. "

"Potrebno je da pouzdani i sposobni ljudi putuju po Bugarskoj, koji bi pozornost

bugarskog naroda na Srbiju obratili i u njemu prijateljska čuvstva prema Srbiji i

srbskom praviteljstvu probudili, i zajedno i nadeždu oživljavali da će Srbija zaista

Bugarima za njihovo izbavljenje u pomoć priteći i za njihovu sreću starati se."

"Jedan sojuz između Srbije i Rusije bio bi zaista najprirodniji, no da se taj učini od

same Rusije zavisi, i Srbija treba da ga prima s raširenim rukama, ali svagdar

pošto se uvjeri da Rusija svesrdno i iskreno predlaže, koji će samo onda moći biti,

ako ona od dosadanje svoje sisteme odstupi."

"Premda se ja ne nadam da će se Rusija ikada hteti Srbiji iskreno prikloniti, ipak

nužno je to ovde spomenuti od kakve bi to polze za Srbiju bilo, i da takovo

pojavlenije trebalo Srbiji, jer i ako je tako mnogo govoreno protiv Rusije nije to iz

mrzosti činjeno koliko iz nužde na koju nas je sama Rusija tolikim svojim

postupcima nagnala."

Najveće razlike nalazimo u slědećim situacijama:

– u skolastici (prosvetarsko-naučnim krugovima) gde je pod političkim diktatom

strana terminologija sistemski različito prevođena; Hansel i Gretel su u srpskom

ostali Ivica i Marica, ali su one bajke koje su u Srbiji doživěle prvo prevođenje bile

sistematično preinačivane (Crvekapa:Crvenkapica; Uspavana

lepotica:Trnoružica; Snežana i 7 patuljaka:Snjeguljica i 7 patuljaka;

Ognjilo:Kresivo; Koza i 7 jarića: Koza i 7 kozlića itd.)

– na tržnici (pijaci/placu);

– u mesari/mesnici;

– sve oko stola i na stolu;

– u bašti/vrtu (povrće: mrkva/šargarepa, cikla/cvekla, cvjetača/karfiol,

korabica/keleraba, češnjak/beli luk, grah/pasulj, mahune/boranija,

krumpir/krompir, peršina/peršun; vrste cvěća);

– u školi;

– rodbinske veze;

– crkva i običajni obredi: svadba, sahrana itd.

RAZLIKE MEĐU UPOTREBNIM STANDARDIMA SRPSKOGA JEZIKA (do 1990.

godine)

Glagoli - tuđice

-ovati, -isati, -irati -irati,

dezinfikovati, dezinficirati

-ovati -ati

štimovati (naštimuj), daunloud-ovati, blog-

ovati; štrajkovati, cinkariti; štancovati;

švercovati

štimati (naštimaj) downloadati, blogati,

štrajkati, cinkati; štancati; švarcati

luftirati (provetravati) luftati (kol.) (prozračivati)

-isati -isati

– (pojati, poj slavuja), brisati biglisati, brisati

žigosati žigosati

brisati, pisati, disati, baldisati, begenisati,

kurtalisati, bojadisati itd

Zvanje OBJEK(A)T (Nosilac/nositelj radnje)

-alac,-atelj -atelj

davalac, primalac, gledalac, mislilac,

poslužitelj

gledatelj, čitatelj;ali: talac! znalac itd.

pridika prodika

blagodet blagodat

imetak imutak

napirlitati naperlitati

zatalebati zatelebati

popravka popravak

iznimka iznimak

snimak snimka

Vin

Izvinite; ... Ja se izvinjavam... koliko je

sati.

Oprostite,...Ja se ispričavam... koliko je

sati.

Izvini. Ja ti se izvinjavam/ Oprosti. Ja ti se ispričavam.

Izvini nevini vinovniče, ali povinuj se! © S.

K.

Oprosti nedužni krivče, ali budi pokoran!

vina, krivica krivica

savinuti, saviti; sviti; viti savinuti, saviti; sviti; viti

Treba napomenuti da su oblici u CSD-W standarda fabrikati novijeg datuma. Za

sve što im je bilo nelogično ili nejasno u srpskom,

zagrebački jezikoslovci su tokom poslědnjih 100 godina tražili manje ili više

nesrećne alternative.

Svojevremeno je moja nastavnica hrvatskog ili srpskog jezika i književnosti rekla:

"Ti mi se ispričavaš, jer ja se ne mogu se izvinuti" i pritom se usukala oko kičme.

Izraz koji je pogrešno upotrěbila trebalo je da glasi "izviniti".

(Ne)Povratni glagoli u kolokvijalnom CSD-E, (preko vendskog (kajkavskog) i

nemačkog jezika)

ustati ustati se

sesti (sjesti) sjesti se

leći leći se

dići se dići se

razgovarati razgovarati se

pretiti prijetiti se

i obrnuto:

seliti se; doseliti se; preseliti se; iseliti se seliti; doseliti; preseliti, iseliti

Nemačke i druge strane reči u kolokvijalnoj upotrebi

štangla (čokolade) štanga (čokolade)

šajbna, šoferšajbna šajba, šoferšajba

ratkapna ratkapa

garnišna garniša

virbla virbl

girtla girtl

gurtna

šlog (moždani udar) šlag (moždani udar)

roletna roleta

viršla – (hrenovka)

fugna fuga

tacna taca

ringla

driker druker

buhtla buhtl

rolna, rolnica rola, rolica

polisa (osiguranja) polica (osiguranja)

dihtovati dihtati

filovati, nafilovati filati, nafilati

luftirati luftati

driker druker

pedikir pediker

startovati startati

* oblici glagola koji su u govorni jezik u Hrvatskoj stizali kroz narod imaju

nastavak -ati, a koji su kroz skolastičke institucije sistema: -irati

Izuzetna (iznimna) situacija: padeži: Acc. vs. Gen. (lokalni karakter srpskog jezika)

Npr: Srbi na jugu Srbije će reći: "Jesi 'dobio batine?", a u hercegovini: "Jesi li

dobio batina?"

Razlog za to je uticaj tzv. slovenskog genitiva

Je l' i vama nestala struja... (stilski češći oblik, ali može

i)

Je l' i vama nestalo struje...

Mi nemamo vodu... (stilski češći oblik, ali može i) Mi nemamo vode...

Nemamo prevod tabulatora 88... Nemamo prijevoda tabulatora 88...

Je l' imate zimu... Je l' imate zime...

Ja nisam paranojan kada kažem da jezik ima više duha što ga duže što više ljudi

govori… a ne kao neki koji govore kao da hodaju po jajima i za svaki treći pojam

nisu načisto koju rěč da upotrebe ili im ta rěč potpuno nedostaje… C.M.

Slědeći izrazi nisu deminutivi, već su izrazi od mila, u tepanju, i funkcijski

predstavljaju promenu roda, transpoziciju u neutrum. Kao takvi nisu prisutni u

jeziku hrvatske amalgam nacije, jer ona govori stranim jezikom.

U Srba jezik je živ, on teče, on se plodi, cvetava i rađa. C.M.

Kako najčešće nisu deminutivi, već imenice od milošte nazivaju se hipokoristici

("mali slatki" jastuk = jastuče; "mali medeni" čamac = čamče; "preslatka devojka"

= devojče itd.) Ovi oblici svojstveniji su jugu Srbije.

Genitiv ovih imenica zavšava na -eta, a deminutiv na -ence!

šeširče

lonče

prozorče

jastuče, dem. jastučence

meče

sanduče, dem. sandučence

kuče, dem. kučence

parče, dem. parčence

pašče

papagajče, kanarinče, vrapče, golubče

mače

pače

prase, dem. prasence

ciganče

devojče

momče

ptiče

goveče

golupče

Hrvače

Srpče

bepče, bebiconer

mladunče

kumče

Piroćanče, Slovenče, Mađarče, Makedonče, Vranjanče,

Jagodinče…

poljanče

bunarče

džakče

komšiče

kanapče

kapče

šaranče, somče, pastrmče

prsluče, dem. prslučence

džemperče

gunjče

ekserče

čamče

majmunče

kazanče

ekranče, tepihče, lusterče, digitronče…

klupče (od klupko)

mezimče

odojče, dojenče

piče (Iz vulgarne izreke: Najslađe je piče dok mu dlaka

niče).

mačorče

nedonošče

ormanče

peškirče

papirče

samo u zapadnim dijalektima: jelenče

unuče

luče (hipokristik od lutka)

Slično i: (genitiv na -ka; katkad uz nepostojano a)

torbak

sendvičak

jadničak

kamičak

oblutak

đavolak

čekićak

česmak

Apsolutni superlativ (javlja se i u drugim balkanskim jezicima na sličan način, koji

je dakle balkanizam), oličen npr. u izrazima

go – golcat,

pun – puncat

nov – novcat

sam – samcit, samcat sam – samcat

zdrav – zdravcit

ceo – celcat

Žensko zvanje SUBJEKAT

-rka, -ica, -inja -ica

doktorka, profesorka, lekarka, ministarka,

čistačica, advokat(kinja), matematičarka,

slikarka, sluškinja, robinja,

interpretatorka

doktorica, profesorica, likarica (ikavski,

inače liječnica), ministrica, odvjetnica,

slikarica, interpretatorica

Specifična ženska zvanja 2 (SUBJEKAT)

šefovica šefica

koleginica (preko nemačkog) kolegica

sudinica sudica (sutkinja - su(d)čeva žena)

četvoro, petoro, šestoro... četvero, petero, šestero...

srednjovekovni, srednjevekovni srednjovjekovni

Prezent i imperativ glagola:

vagati-važem/vagam-vagaj, vagajte vagati-važem-važi-važite

klizati-klizam/kližem-kizaj, klizajte klizati-kližem-kliži-kližite

pljeskati – pljeskam-pljeskaj, pljeskajte pljeskati – plješćem, plješći, plješćite

pritiskati – pritiskam-pritiskaj, pritiskajte pritiskati – pritišćem, pritišći, pritišćite

stiskati – stiskam-stiskaj, stiskajte stiskati – stišćem-stišći,stišćite

šetati-šetam-šetaj-šetajte šetati-šećem-šeći, šećite

Slučaj: sufiksacija tuđica

U jedinstvenom standardu trebalo bi usvojiti likove na -alno jer su latinske

etimologije

-uelno, - ijelno (tuđica preko nemačkog) -ualno, -ijalno (-tuđica preko latinskog)

aktuelno aktualno

vizuelno vizualno

manuelno manualno

virtuelno virtualno

senzorijelno senzorijalno

oficijelno službeno

kontekstuelno konteksualno

principijelno = principijelno

superficijelno superficijalno

arteficijelno arteficijalno

Rodbinska veza uz ime ne deklinuje se (i ne slaže se u padežu) sa imenom ukoliko

stoji ispred njega

čika Pera; nema čika Pere striček Pero; nema stričeka Pere

ujka Miki; sa ujka Mikijem ujak Miki; s ujakom Mikijem

bata Marko; kod bata Marka bratac Marko; kod brace Marka

Slučaj glasa S/Z u tuđicama

insistirati (tuđica preko

latinskog), ali perzistirati,

inzistirati (tuđica preko

nemačkog)

egzistirati

kaseta, kasetofon kazeta, kazetofon

konsekvence konzekvence

konsultacija konzultacija

kosmos, kosmonaut kozmos, kozmonaut

hromozom, ribozom, polizom kromosom, ribosom, polisom

Slučaj glasa S/C u tuđicama

finansije, finansijski financije, financijski

bilans bilanca

bronza, bronzani bronca, brončani

Barselona Barcelona

Slučaj glasa T/Ć

plata plaća

toplota toplina

gustina gustoća

vreo kipuć

palata palača

shvatati, shvataš shvaćati, shvaćaš

Jotovanje/bez jotovanja ili bez jotovanja/jotovanje: Ć/T (jotovanje ili ne)

plata plaća

shvatati, shvataš shvaćati, shvaćaš

prihvatati prihvaćati

korišćenje korištenje

opšti opći

bašta bašča

šta ća

prolećnji proljetni

korišćeno, korišteno korišteno

oljušćeno, oljušteno oljušteno

srećan, sretan, srećni, sretni sretan, sretni

presrećan, presrećni presretan, presretni

Sučaj sibilant/palatal

pariski pariški

ruzmarin ružmarin

klizam kližem

skrob škrob

(-avati / -ivati) – (-avanje/-ivanje) – (-avam/-ujem)

ispupčavanje ispupčivanje

ulubljavanje ulubljivanje

naglašavanje naglašivanje

Prefiks sa-/su-

saradnja, saradnik suradnja, suradnik

sagovornik sugovornik

savremenik suvremenik

sapatnik (?)

sažaljenje (?)

saosećanje sućut

saglasnost suglasje

sastanak (?)

sastav sastavak

Nepostojano a / umetnuto e u stranim rěčima

filtar filter

estar ester

(Ne)Slaganje imenice i glagola u rodu: kod imenica muškog roda koje završavaju

na -a u CSD-E se glagol slaže kao sa imenicom ženskog roda, a u CSD–W kao sa

običnom imenicom muškog roda.

Slaganje u sufiksima: Slaganje u rodu, broju i padežu:

Ustaše su ga mučile, četnici tukli, a Udba

dotukla.

Ustaše su ga mučili, četnici tukli, a Udba

dotukla

Proklete fašiste! Prokleti fašiste! Prokleti fašisti...

Isto važi i za prideve i zamenice:

Tradicionalno (ne)slaganje prideva, zamenica i glagola u rodu sa imenicama

muškog roda koje završavaju na "-a" u nominativu i vokativu plurala

naše entuzijaste, naši entuzijaste naši entuzijasti

proklete fašiste (?), prokleti fašiste,

prokleti fašisti

prokleti fašisti

njihove pristalice, njihovi pristalice njihovi pristaše

Obe sluge. Obojica slugu.

Geografski pojmovi - tuđice

Portugalija, Rumunija, Jermenija,

Španija, Švajcarska, Vizantija, Vavilon,

Konstantinopolj, italijanski

Portugal, Rumunija, Armenija,

Španjolska, Švicarska, Bizant, Babilon,

Konstantinopolis, talijanski

Jerusalim Jeruzalem

Bosfor Bospor

Kartagina, Kartaginjani Kartaga, Kartažani

V/B: V preko grčkog, B preko latinskogj

Vizantija Bizant

Vavilon Babilnon

vivlija (isto i biblija, Sveto pismo) Biblija

varvarin, varvari, Varvara barbar, barbari, Barbara

Vartolomej Bartolomej

Varava Baraba

Valtazar Baltazar

Avram Abraham

lavirint labirint

Jelisaveta Elizabeta

jeres hereza

jevanđelje, jevanđelista evanđelje, evanđelist

Jevropa (arh.), Evropa Europa (od 1990.)

Jezeklj Hazekijah

Jelena Helena

Jeleni (Grci) Heleni

Jadran (Adria - Adrija - Jadrija -

Jadrijansko more - Jadransko more -

Jadran)

Adrijan ("ne znam zašto još nije isprevljen

'srbizam' Jadran" C.M.)

Jakov Jakob

(Ne)odsecanje nastavaka kod imeničkih tuđica latinskog latinskih i grčkog porekla

kalijum kalij

delirijum delirij

simpozijum simpozij

kolokvijum kolokvij

kriterijum kriterij

stadijum stadij

ganglion ganglij

Grleni K/H kao rezultat grčke, odnosno latinske transkripcije

hirurgija kirurgija

citohrom citokrom

hromatin, hromosom kromatin, kromosom

hrom krom

hromatski; hromaki (chroma key) kromatski; kromaki (chroma key)

hronologija; hronološki kronologija; kronološki

hronika; hronično; hroničar kronika; kronično; kroničar

hemija; hemizam kemija; kemizam

hlor klor

haos; haotično kaos; kaotično

harizma; harizmatičan karizma; karizmatičan

(Ne)Turcizmi i (ne)orijentalizmi

ajkula (tur.) morski pas

prodavnica dućan (tur.)

admiral, ajkula, ajvar, alat, algebra,

alkemija, alkohol, arsenal, avlija, bakar,

baklava, barut, basta, behar, besika, boja,

bor, boza, bubreg, burek, cifra, čarapa,

čaršaf, čekić, česma, čelik, čerga, čizma,

čoban, čorba, ćebe, ćela, ćevap, ćilim,

ćorav, ćufta, dernek, dućan, duhan,

dunum, durbin, dustabani, džep, đon,

ekser, ergela, galama, guba, gurabija,

halva, hambar, hapsiti, hašiš, hosef,

jaruga, jastuk, jatak, jendek, jorgan,

jorgovan, jufka, juriš, kafa, kafaz, kajak,

kajgana, kajmak, kajsija, kalaj, kalemiti,

kalup, kapak, kapija, karaula, karavan,

kašika, kat, katran, kazamak, kičma,

komšija, kreč, kula, kundak, kutija,

lakrdija, leš, limun, lokum, makaze,

majmun, majstor, mana, mangup,

marama, matirati, memla, meza, miraz,

odaja, ortak, pamuk, papuče, parče,

pekmez, peškir, pirinač, pita, rakija,

rusvaj, saksija, sanduk, sapun, sarma,

sevdalinka, sirće, somun, sunđer, sutlijaš,

šah, šator, šecer, šegrt, šerbe, šuga,

tambura, tepsija, top, turšija, veresija,

zanat, zavrzlama, zenit.

(Ne)kripto-germanizmi

duvati puhati

izuzetak iznimka

(Ne)Bohemizmi (i Šulekovo sholastičko nazivlje) i

češko-srpski/hrvatski sinonimi (… u razvoju…)

opit, ogled, eksperiment pokus (B. Šulek)

voz vlak (B. Šulek)

uređaj, naprava, mašina stroj (B. Šulek)

(ne)priměren (ne)prikladan (B. Šulek)

gas plin (B. Šulek)

poljubac pusa (sleng)

okršaj, sukob; sukobiti se sraz; sraziti se

šišarka češer

pritisak, pritiskati tlak, tlačiti (B. Šulek)

mastan tust

put; putovati cesta; (cestovati)

kancelarija ured (B. Šulek)

s vezom, smisleno; bezveze, besmisleno suvislo; nesuvislo

suvisěti – biti u vezi

pridobiti (orig. věnčati, zaručiti) snubiti (kol. metafora)

saglasnost; saglasiti se suglasje; suglasiti se

marš; marširati pohod; pohoditi

mamuza ostruga

mantil plašt

megdan, dvoboj suboj

kafana, kafandžija krčma, krčmar

juriti jezditi

uštinuti uštipnuti

sistem sustav (soustava) (B. Šulek)

těsnac užina

svađati se svaditi se

vindjakna větrovka

zasjati, ozariti ozariti

čaršav plahta

jorgan perina

predbacivati, osporavati spočitavati (u češkom: zaračunati,

stavljati na račun)

buncati bulazniti

ogledalo zrcalo

sědište sědalo

lěpak ljepilo

letělica lijetalo

zapremina obujam (B. Šulek)

grditi špotati

krov, zaklon streha

sedmica tjedan

VII srpanj

IX rujan

X listopad

XI studeni

šaka pest

preparat pripravak (B. Šulek)

zadah zapah; zapahnuti

gušobolja hripavica

 milodar

prljati;

mrlja;

rodoskrnavljenje; rodoskrnavilac

skvrniti;

skvrna;

rodoskvrnuće; rodoskvrnik

pažnja! pozor!

sok od grožđa, šira mošt

-lac/-oci -telj/–telji

moruna jesetra

mrljav zamazani

moreuz užina

šargarepa mrkva

stiskati,istiskivati tlačiti

mrak tama, tmina

mermer mramor

mrzi me, nemam volju za… mrzi me

mrmljati, mrmoriti mumlati

(ubiti) mučenjem (usmrtiti) mučki

ćutati, šutěti mučati

mučenica; mučitelj mučenica; mučitelj

blato kal

dalekovod munjovod (gromovod)

municija streljivo (střelivo)

mula mula (mul, mula)

puta; više puta; jedanput krat; višekratno; jednokratno

kej molo

-a- (npr. momenat) - (npr. moment)

moma divka;

(dakle, divka je ikavski od děvka, što na

srpskom znači děvica; Svojedobno je

naziv "Divka"dat surogat-kafi od ječma;

dakle, u odnosu na coffeu arabicu, Divka

je bila nevinašce, děvica… :)

mirođija kopar

omladina mladež

miška pazuh (paže)

kretati se gibati se (hybat se)

skoro malne

mlada nevěsta

makaze, škare nošce (nožky)

piljiti, buljiti, blenuti zuriti

mrljati, farbati malati

mladoženja ženik

muva (muv) muha (mouha)

-ovati, -ujem -irati, -iram

biti opičen = pomajmunisati (opica =

majmun)

opičiti = majmunisati

pošempjati

-a (npr. monarhista) - (monarhist)

ostrvo otok

penzija mirovina

hlěb kruh

naděv nadivka

nabavka nabava

otok, oteklina otok

nadati se ufati se (doufat)

nadisati se nadihati se

nadleštvo ured

nađubriti nagnojiti

naglasak prizvuk

nagon put (pud)

najam najem

nakapljati nakapati

nakidati natrgati

poškropiti pokropiti

nalivati, nalěvati nalěvati

nanovo iznova

naněti nanesti

melodija napěv

nečistoća, nečistota nečistoća

neděljno tědno

odgajiti, pěstovati odgojiti (biljku)

negdě, nekamo nekamo

neokaljan neoskvrnjen

nepažljiv nepozoran

věrujući, pobožan pobožan

nevrěme nepogoda

nepovezan nesuvisli

nesaglasni nesuglasni

potreban potrebiti

nozdrva nosnica

nosilac nositelj

makaze, škare nožice

nužnik, toalet zahod

napolje vanka

pomorandža naranča

pokoljenje naraštaj

priroda narav

naređenje naredba

siledžija nasilnik

nastanak začetak

nasuvo nasuho

zemljak, zemljakinja našěnac, našěnka

naštampati natiskati

natpolovinski natpolovični

naum umisao

minđuša, naušnica

veče večer

naviti navinuti

imenilac, imenovatelj nazivnik

odrečan zaporni

mudrost, muha, rukav, mudri, mudrac, mučenik, mučenica, mučitelj, monter,

mnoštvo, mnogostrani, mlin, mlinar, milost, milosrdni, nevěsta, misliti, miš,

mikrofon, malograđanin, malograđanka, muka, motika, sutěska

Slovenizmi (nekom je i ovo bilo potrěbno)

zavrtanj vijak

zbijen zbit

završnica konačnica

zacopan zateleban

završetak konac

briga skrb

brinuti, starati se skrbiti, (isprav. skrběti)

snabděti opskrběti

stanica postaja

spraviti pripraviti

sočivo leća

pokvasiti smočiti

slina šmrklja

služavka sluškinja

pristalica, slědbenik pristaša

ustanik ustaša

(Ne)Rusizmi

ovaploćenje otjelotvorenje

prevazići; neprevaziđen nadići

posmatrati promatrati

prevashodno

snishodljiv, snishodljivost

neprikosnovenost

preslišati; preslišavanje

potpuno posvema, posve; potpunoma;

posvemašno

opšteno općenito

+++, različno različito

ponosno, ++ ponosito

naprasno, + naprasito

++ poglavito

naročito, + osobito

potrebno, – potrebito

redovno, – redovito

stašno, jezivo, + strahovito

nadareno, – darovito

ubijstveno, +++ ubojito

očigledno, ++ očito

+++ istinito

+++ izričito

+++ naročito

značajno, – znakovito

jezivo, + jezovito

razumno, + razborito

+++ znamenito

+++ grčevito

Veznik "sa":

Sa, iznimno s; on je sa tobom S, iznimno sa: on je s tobom (sa ispred

riječi koja počima sibilantom)

Particip prošli glagola na -nuti/(-aći)

potakao, potaknuo potaknuo

krivica krivnja

kupovina kupnja

Neodređene zamenice

NOM ko, neko, niko, svako, iko tko, netko, nitko, svatko, itko (ovo su živući

arhaizmi C. Merlocampi)

GEN koga, nekoga, nikoga, svakoga, ikoga

DAT kome, nekome, nikome,

svakome, ikome

kom(u), nekom(u), nikom(u), svakom(u),

ikom(u)

ACC kog(a), nekog(a), nikog(a), svakog(a), ikog(a)

VOK –

INS kim(e), nekim(e), nikim(e), svakim(e), ikim(e)

LOC kom(e), nekom(e),

nikom(e), svakom(e)

ikom(e)

kom(u), nekom(u), nikom(u), svakom(u) ikom(u)

DAT tome, ovome, onome tomu, ovomu, onomu

(vs. to mu, ovo mu, ono mu)

Tomustvarnotebavjerovati.

Tomunesmijemoprogledatikrozprste.

Onomunismoostalidužni.

tolikootomuijerryju.

Priděvski sufiksi ski/ni tj. ni/ski

magnetni magnetski

jezički jezični

Sufiksacija -kat/-kt

-kat, -nat -kt, - nt

subjekat subjekt

objekat objekt

predikat predikat (nema razlike)

projekat projekt

efekat efekt

defekat defekt

akcenat akcent

parlament, parlamenat parlament

talenat talent

afekat afekt

Instrumental izvesnih imenica muškog roda koje su u CSD-E izuzete od starog

pravila koje se smatra arhaizmom,

a završavaju na -č, -ć, -ž, -š, -đ, -dž, -nj, i -t

put, putem put, putom

nož, nožem nož, nožom

mač, mačem mač, mačom

miš, mišem miš, mišom

ljulj, ljuljem: Travnjak zasejan ljuljem... ljulj, ljuljom: Travnjak zasijan ljuljom...

gunj

Arhaično slovensko 'u' sa genitivom – u koga, u čega, u modernom CSD-E je

napušteno

obljenja kod dece bolesti u djece

kod nas je bolje u nas je bolje (kajk. pri + dativ: pri nam je

bolše)

Arhaični genitiv i dativ prisvojnih priděva ispred imenica muškog roda (stilsko

preterivanje, tuđmanizacija):

Gen: Nema više njegovog jasnog pogleda Gen: Nema više njegov(og)a jasn(og)a

pogleda

Dat: Nemoj prići njegovom oštrom psu. Dat: Nemoj prići njegov(om)u oštr(om)u

psu.

Dat: Po Jedvajevom izvještaju... Dat: Po Jedvajev(om)u izvještaju...

Gen: na temelju Karadžićevoga Srpskog

rječnika

Gen: na temelju Karadžićev(og)a

Srpsk(og)a rječnika

(idiom sa prilogom): Šta ima novo? (od

"Šta ima (a) da je novo?")

Gen: Što je nov(og)a?

Instrumental imenica ženskog roda koje ne završavaju na -a (sa sufiksom -st, -č, -v,

-đ itd.)

sa opasnošću s opsanosti

sa zrelošću sa zrelosti

svojom pakošću svojom pakosti

jednom rečju jednom riječi

svojom krvlju svojom krvi

štrajk glađu štrajk gladi

Skraćeni oblik glagolskog priděva prošlog u CSD-E-u

počev počevši

uzev uzevši

Genitiv izvesnih imenica

Watt: GEN = vati 4 vata, 5 vati... Watt: GEN = vata, 4 vata, 5 vata...

cent - centi; 4 centa, 5 centi... cent - centa; 5 centa

Ortografija - transkribuju se/zadržavaju se strana imena i reči

Sastanak sa Kristoferom Vokerom Sastanak s Christopherom Walkerom

Njujork, Njujorčanin New York, New Yorčanin

O/U (nakon 1991.)

milion milijun

bataljon bataljun

stadion stadijum (?), ah iznimka

bajonet bajunet

fondacija fundacija

Brioni Brijuni

gondola gundula (etim. Gundulić)

PROTIV/PROTU

protivpravno protupravno

protivotrov protuotrov

protivzakonito protuzakonito

protiv(u)rečno, protiv(u)rečiti,

protiv(u)rečje, protiv(u)rečnost

proturječno, proturječiti, proturječje,

proturječnost

Glasovna grupa ŠT/Ć

opšti, opština, opštiti opći, općina, općiti

uopšte uopće, (kol. opće)

sveštenik, sveštenstvo svećenik, svećenstvo

osveštati, prvosveštenik svetiti, – (?)

skupština ! skupština

šta ča, ća, ca

Glasovi Ć/Š

ćutati, ćutanje, ćutnja šutjeti, šutnja

"JEHOVINI" KONSONANTI

(1) Glasovi V/H; I sama pomisao na poznato srpsko prezime Buha bila bi dovoljna

da nas dovede do ispravnog zaključka da su oblici sa H stari srpski oblici, a sa V

moderni srpski oblici.

muva (ali: mušica) muha

uvo, uho (ali: ušni) uho

suv, suva, suvo (ali: sušni, sušiti); suvarak suh, suha, suho; suharak

duvan duhan (uskoro puhan?)

duvački duhački, (od 1991. puhački)

gruvati (ali: zgrušati) gruhati

vazduh (uměsto: uzduv) – (zrak)

izduvni; duvati (pored izdušni) – (ispušni; puhati)

pastuv (dem. pastušić) pastuh

buva (buvica!) buha (buhica!)

kuvati, kuvar, kuvarica kuhati, kuhar, kuharica

gluv; gluvariti; ogluvěti; (ali: oglušiti se;

zaglušujući)

gluh; –; ogluhnuti; oglušiti se

kuvanje, kuvar, kuvarica kuhahnje, kuhar, kuharica

protuva protuha

marva marha

jova joha

pastrva, pastrmka pastrha (boh. pstruh)

promaja promaha

vijoriti vihoriti

natruva, trusiti, natrusiti natruha

(2) Glasovi J/H

snaja, snaha, snaša, snajka snaha

kijati kihati

jevrejin hebrejac

kujna, kujina, kuhinja kuhinja

čoja čoha

Pečuj Pečuh

leja, ali lešće lijeha

zamajac, zamajavati zamašnjak

štijati; štijača (riljati, ašoviti; ašov) štihati; štihača

(arh. sviju) svih svih

aždaja aždaha

jeretik, jeretički, jeres heretik, heretički, hereza

Jelini Heleni

Jadran, Jadransko more Hadrian, Hadriansko more

(2a) Slovensko arhaično dodavanje glasa J (J+)

Jelisaveta Elizabeta

jevanđelje, jevanđelisti evanđelje, evanđelisti

Jevropa Europa

Jegejsko more, Jegej Egejsko more, Egej

(3) Glasovi -/H

rvanje hrvanje

ren hren

aranđeo, Aranđelovdan (sv. Mihajlo) arhanđel (sv. Mihael)

čaura, učauriti se čahura, učahuriti se

danuti (dušom) dahnuti (dušom)

rapav, hrapav hrapav

gomila, rpa hrpa

rđa; rđati; rađav; zarđao; zarđati hrđa; hrđati; hrađav; zahrđao; zahrđati

rskavica hrskavica

nauditi nahuditi (naněti zlo;

hud = zao; hudost = zloba)

(4a) Glasovna grupa HR

rvanje; porvati se, ali: ophrvan i shrvan hrvanje; pohrvati se

ren hren

rđa; zarđali ekser hrđa; zahrđali čavao

(4) Glasovi F/V, tj. V/F

kafa, kafana, kafić kava, kavana, ali kafić

kovčeg kofčeg

čaršav čaršaf

Avganistan Afganistan

svera sfera

asvalt asfalt

Muška zvanja koja završavaju na -ta/-t

arhitekta arhitekt

akrobata akrobat

poliglota poliglot

erudita erudit (?)

analfabeta analfabet

entuzijasta entuzijast

sineasta sineast

fašista fašist

nacista nacist

komunista komunist

patriota patriot

itd.

Masculinum/femininum imenica koje završavaju na -t/-ta

planeta planet

minut minuta

sekund, sekunda: Dolazim za sekund. Ima

još 4 sekunde.

sekund: Ima još 4 sekunda.

kvalitet kvalitata, kakvoća

koverat kuverta

kometa komet

Masculinum/femininum imenica, samo da bi se razlikovalo

snimak snimka

iznimak iznimka

arhiva (širi pojam), arhiv kao ime

intitucije (npr Arhiv grada);

Ako ne pronađem u svojoj arhivi, otići ću

u Gradski arhiv. Dakle, ovde vlada zbrka:

ljudi će reći "Bio sam u Gradskom

arhivu", ali "našao sam to u arhivi grada.

arhiv

Grčko k / latinsko c

okean, okeanografija ocean, oceanografija

proksima kentauri proksima centauri

kentaur centaur (?)

Grčko t / latinsko c

demokratija, birokratija, aristokratija,

tehnokratija,

demokracija, birokracija, aristokracija,

tehnokracija,

Pravopis u futuru I (inverzni oblik) (čita se isto, kako je napisano u CSD-E)

kontrahovani:nekontrahovani oblik

leteću, letećeš, leteće, letećemo, letećete

leteće

letjet ćeš, letjet će, letjet će, letjet ćemo,

letjet šete, letjet će

biću, bićeš, biće, bićemo, bićete, biće bit ću...

napraviću.... napravit ću...

staviću... stavit ću...

Potvrđivanje sa (1) "da" i (2)"jeste" / "jest" i "je" u govornom jeziku.

Da li je puška otkočena? (3. sg) Da. / Jeste. Je./ Jest

Je l' tata li kupio sir(a)?(3.sg.) Da. / Jeste. Je./ Jest

Da li je bio zgodan? (3. sg) Da. / Jeste. Je / Jest/ Da..

Da li pratite Dnevnik? Da. Da. (kajk. "Je." od nem. ja)

Je li limunada preslatka. Jeste. / Da. Je.

"Da" ispred glagola/ infinitiv"

planirao sam da potrošim... planirao sam potrošiti...

– usvojeno kao kroatizam – (Pizza da se Pizza za ponijeti.

ponese)

Da crkneš od smeha. kol. Za krepati od smjeha. (ital. crepare -

crći)

mogu li da uđem? mogu li ući?

* stilska napomena: u CSD-E više je u duhu jezika u slučaju modala i glavnog

glagola modal ostaviti u infinitivu a glavni glagol u obliku sa "da":

Da li ćete umeti da izvedete sve što se od

vas traži?

Da li ćete znati izvesti sve što se od vas

traži?

Novo:

da li ćeš ići na more hoćeš li ići na more

da li su oprali aute jesu li oprali aute

I tako je Dalibor Brozović postao Jelibor Brozović.

O/A kod kajkavizacije nesvršenih glagola

pokopavati, prekopavati, zakopavati,

iskopavati

pokapati, prekapati, zakapati, iskapati

zakopčavati zakapčati

prenositi, podnositi, donositi prenašati, podnašati, donašati

zamotavati; umotavati; premotavati;

namotavati

zamatati; umatati; prematati, namatati

preznojavati preznajati

umnožavati umnažati

- AVATI/-IVATI

označavati označivati

Izbacivanje rečce što (ima korene u patetičnom pesničkom stilu):

Češće nego što se moglo.. Češće nego se moglo..

… uz upotrebu još nepoznatijih reči nego

što je ona sama…

… uz upotrebu još nepoznatijih riječi nego

je ona sama

Arhaizacija rečica (tuđmanizmi)

gde gdjeno

kad kadno

kao kano

koji, što štono

nego negoli

nego, već, do doli

ili iliti, oliti

(a) kamoli toli

tada uto

ako akoli

Upotreba kitnjastog stila i dijalekatskih žargonizama gde im mesta nema (stilsko

preterivanje)

najviše ponajviše

ili iliti

na kraju na poslijetku, na koncu, u

konačnici

najbolje ponajbolje

najpre ponajprije

najviše najvećma

najviše ponajviše

često počesto

priličan broj podosta

u svakom slučaju zasigurno

iznad ponad

ispod podno

tajno potajno, potajice

sve dok ne dođemo do "poštovanje", e onda je to "štovanje", iako završava na -anje

penjati se: Mi smo se peli penjati se: Mi smo se penjali (?)

drati se: Mi smo se drali… derati se: Mi smo se derali…

Upotreba modala trebati

trebalo bi da jedem (treba da jedem) trebam jesti; trebao/la bih jesti

trebalo bi da jedeš trebaš jesti; trebao/la bi jesti itd.

trebalo bi da jede treba jesti; trebao/la bi jesti

trebalo bi da jedemo trebamo jesti; trebali bismo jesti

trebalo bi da jedete trebate jesti; trebali biste jesti

trebalo bi da jedu trebaju jesti; trebali bi jesti

Primer: Da li bi trebalo da dođem u12? Da li bih trebao doći u 12?

Primer: Naša registracija bi trebalo još

uvek da važi.

Naša bi registracija trebala još uvijek

vrijediti.

Primer: Je l' bi ja sad trebalo da se ubijem

zbog toga?

Je l' se ja sad trebam ubiti zbog toga?

Primer: Ipak je trebalo ja to da uradim. Ipak sam ja to trebao napravit.

Zbirne imenice u CSD-W-u

notni sistem crtovlje

brodovi brodovlje

pruće, šiblje šiblje

Imenice sa sufiksom -ba u CSD-W-u

Svedočanstvo Svjedodžba

Promocija, promovisati, promoter Promidžba, promicati, promicatelj (©

1992)

Poređenje Poredba, usporedba

Muzika Glazba

Ženidba Ženidba

Jednačina Jednadžba

Kompozicija Skladba

Neki Glagolski pridevi; u CSD–E u pravilno je i "dan" i "dat", ali se u govornom

jeziku odomaćilo "dato" zbog sinonimije sa imenicom "dan" i slat zbog

sinonimnosti sa "slan" (ukus); slično je sa glagolom čuti, gde u oba standarda

imamo čuto (nikad "čuno"; ali postoji oblik "čuveno" i "po čuvenju")

dat, -a, -o dan, -a, -o

udat, -a, -o udan, -a, -o

predat, -a, -o; predato za knjiženje; ali:

raditi predano

predan, -a, -o

zadat, -a, -o zadan, -a, -o

poslat, -a, -o poslan, -a, -o

"Nepostojano l"

so; G: soli sol; G: soli

sol (nota solmizacije) so (nota solmizacije)

gol (fudbalska vrata) = = gol

go (svučen), G: golog, f: gola gol G: golog, f: gola

po (skr. od pola): tri i po pol (skr. od pola) 3 i pol

sto; G: stola stol; G: stola

vo; G: vola vol; G: vola

kočić; pokočiti kolčić; pokolčiti

konik, kolovoz kolnik

Glagolske imenice od prelaznih nepovratnih glagola na -ěti

slepilo sljepoća

besnilo bjesnoća

bledilo bljedoća

gluvilo gluhoća

lepak ljepilo

usisivač usisavač

poništivač poništavač (karata)

Slučaj J/V

dobijati dobivati

obećavati, obećavam obećavati: obećajem, obećaješ, obećaje,

obećajemo, obećajete, "obećaj(aj)u" (Ovaj

nepravilni prezent trajnog glagola

obećavati odomaćio se u davnini kada je

neki od naivnih Srba tražio od nekog

Hrvata da mu nešto obeća rekavši mu:

"Obećaj mi!"; neznajući jezik, Hrvati su

prekrštajući prste iza leđa, a nikad zaista

ne znajući šta to znači, odgovarali sa

""Obećajem!"" sve dok neki od njih to nije

i zapisao. A možda je ipak analogija sa

dodavati - dodajem)

verovatno/vjerovatno vjerojatno

Razilika između ekavskog i jekavskog mimo glasa jat:

sedeti, osedeti sjediti, posjediti

obeležje obilježje

Nesaglasnosti u tvorbi reči

lenjost (ljenjost); Lenji ljudi... lijenost; Lijeni ljudi...

vođstvo vodstvo

prolećnji (pro + let + je + nji) proljetni (pro + lijet + je + ni)

srećni sretni

smeša smjesa

spasavati (od spsasti) spašavati (od spasiti)

prihvatanje, shvatanje (shvat + ati) prihvaćanje, shvaćanje (shvat +jati)

Kada je glas "jat" u ijekavskom "i"

hteti: Ja sam hteo... htjeti: Ja sam htio...

želeti: Ja sam želeo... želeti: ja sam želio...

smeti: Ja sam smeo... smjeti: Ja sam smio...

sedeti sjediti

Kada je glas "jat" u ijekavskom standardu "i", a u katoličkom standardu "je"?

EKAVSKI i IJEKAVSKI SRPSKI KATOLIČKI SRPSKI

zaliv, preliv, prelivati, odliv, dolivati zaljev, preljev, prelijevati, odljev,

dolijevati

uticaj, uticati (utiče), uticajan utjecaj, utjecati (utječe), utjecajan,

poticati; potiče potjecati; potječe

podsticaj, podstrek; podstrekač poticaj, poticatelj

takmičar, trkač; nadmetanje, trka natjecatelj; natjecanje, utrka

sticati, sticaj (okolnosti) stjecati, stjecaj

preticati pretjecati

isticati 1; isticanje; isticati se; istaći se;

istaknut;

isticati 2; istakati; isteći;

proisticati

preticati

(takmičiti)

sticati

tok; teći

isticati ; isticanje; isticati se; istaći se;

istaknut;

istjecati ; istakati; isteći;

proistjecati ;

pretjecati

natjecati (od nad + tjecati)

stjecati

tijek; teći

Neki ekavski i ijekavski homonimi

meso, mesni; mesto, mesni meso, mesni; mjesto, mjesni

smejati se; smeti; Ja se smejem, a ne smem smijati se; smjeti: Ja se smijem, a ne

smijem...

Razlika u rodu imenica

bol (m): Analgezija nepodnošljivog

bola…; Imate li bolove?

bol (f): (ređe, javlja se u lirici)

bol (f): analgezija nepodnošljive boli

splav (m): Na beogradskim splavovima splav (f): Na beogradskim splavima

-jam-/-jem- – tu više "nisam pametan":

pojam, pojmiti, pojmljiv, nepojmljiv,

pojmljivost, pojmovnik

=

zajam, zajmiti, pozajmiti posudba, posuditi od, posuditi (komu)

najam, najmiti, unajmiti, iznajmiti,

iznajmljivati, najamnina

=

predujam = kapara =

prijem, prijemčiv, prijemčivost, prijemnik prijam, prijamčiv, prijamčivost, prijamnik

(nakon 1991.)

jemac, jemčiti, jemstvo (garancija),

garantovano

jamac, jamčiti, jamačno; evo nove ideje:

garancija = jamačnica (C.M.)

=, utisak dojam

uzajamno (međusobno) uzajamno

Varijantnosti vokabulara po društvenim institucijama

Crkva

manastir samostan

kaluđer, monah, kaluđerica, monahinja fratar, brat, časna sestra

episkop biskup (sve dok je Vatikan želio jedinstvo

"Srbohrvata" (današnji) zagrebački

nadbiskup imao je titulu – Episkop

zagrebački koji je imao svoju Eparkiju sa

parokijama!) politika Vatikana zaokreće

početkom 20. stolěća ka stvaranju

katoličke nacije – Hrvata

patrijarh papa

arhiepiskop nadbiskup; kardinal

Škola

Hemija, Hemijska Kemija, Kemijska

Hirurgija, citohrom, hromatin, hromosom Kirurgija, citokrom, kromatin, kromosom

Kalaj Kositar

Gvožđe, ali i Železnica, železara i

železnička stanica, Železnik

Željezo

Gas i flaša, ali plinska boca, jer je

propan-butan gas prvi put stigao u Srbiju

iz INA-e

Plin i boca

Konzerva Limenka

Mesing (m) Mjed (f)

Hor Pjevački zbor

Duvači Puhači (do 1991. duhači)

talas val

horna, francuski rog kornet, francuski rog

Jedro, jedarce, ćelija, mitohondrija,

ribosom, hloroplast

Jezgra, jezgrica, stanica, mitohondrij,

ribosom, kloroplast

Imena

Jovan Ivan

Pavle Pavao

Gligorije Grgur

Lavrentije Lovro

Mateja, Matija Matija, Matej (slov.)

Andreja, Andrija Andrija, Andrej (slov.)

lekar (ljekar) liječnik; (ikav: likar)

apotekar ljekarnik

estar, estri ester, esteri

sunđer (tur. suengjer), tabla, kreda spužva (ital. spongia), ploča, kreda

Tendencije u CSD–W standardu nakon 1991:

Završavanje svih zvanja na -telj, -teljica

Završavanje svih stranih glagola na -irati

Traže se novi završeci svim imenicama na - stvo, -štvo (uputstvo, prisustvo,

bekstvo, zverstvo, ubistvo, gospodstvo, građanstvo, bratstvo, jedinstvo,

jugoslavenstvo, srpstvo, zidarstvo, gazdinstvo (gospodarstvo), iskustvo,

preimućstvo, pokućstvo, prevashodstvo, veličanstvo, građevinar

stvo, zajedništvo, svedočanstvo, prvenstvo, odsustvo, izdavaštvo, devojaštvo,

dečaštvo, mladalaštvo, detinjstvo, veleposlanstvo, tajništvo, zajedništvo, mnoštvo)

Traže se novi završeci svim glagolskim imenicama na -anje i -enje (ostvarenje-

ostvaraj, poštenje - poštenost, znanje - znadba, udruženje - udruga, dopuštenje -

dopustak, dopuštaj, dopuzba, priznanje - pariznadba; pomirenje = pomirba;

povjerenje = povjerba; razmatranje = razmotraj)

Měnja se rod imenicama (minut-minuta, sekund-sekunda, kvalitet-kvaliteta,

planeta-planet, koverat-kuverta, gest-gesta, misterija-misterij, veče-večer, metod-

metoda, teorema-teorem, jezgro-jezgra, posjeta-posjet, laboratorija-laboratorij,

opservatorija-opservatorij, mitohondrija-mitohondrij, teritorija-teritorij…)

Imenica ni

kad ne ostaje u formi prideva (prava (linija) - pravac, optuženi - optuženik,

osumnjičeni - osumnjičenik, zaposleni - zaposlenik)

Glasovna grupa -št- jako smeta i obavezno se zatire (izvještaj - izvješće, skupština -

parlament, sabor, vijećnica, skup opšti - opći; uopšte - uopće; opština, opštinski –

općina, općinski, saopštiti – saopćiti, priopćiti, tisonšta - tisuća, bašta – bašča… …

… … … …, šta - ća – još jedna upadljiva smernica da je hrvatski jezik jedino

ćakavski; ukoliko ga markiramo kao čakavski,

trebalo bi napraviti preinake: opči, uopče, opčina itd., dakle ĆAKAVSKI!)

Izbacuje se glasovna grupa -ov- / -ev- (počastvovati - počastiti; pakovati - pakirati;

srednjovjekovni - srednjovjeki), sem u slučaju kada se ona nalazi u rěčima koje su

u srbijanskom standardu slabo frekventne: kotlovnica, prometovati, glasovati,

prosvjedovati, očitovati, djelovati, nalikovati, nasljedovati, blagovati, opetovati,

štovati (ali poštivati), sudjelovati, uvjetovati…

Neke od proměna štokavskog jezika u Hrvatskoj nakon pobede HDZ-a 1990:

1. advokat 27 DNPU-0/16 odvjetnik 4 DP-5/1318

2. ambasada 5 N-16/47 veleposlanstvo 0-0/831 (poslanstvo 2 DS)

3. ambasador 21 DNU-18/89 veleposlanik 0-0/1712

4. analiza 100 NPSU-18/934 raščlamba 0-0/97

5. armija 94 DNPU-9/406 vojska 149 DNPSU-21/3236

6. artiljerija 4 NU-0/10 topništvo 1 U-0/67

7. autoput 10 N-0/9 autocesta 3 N-0/903

8. avijacija 3 NU-0/8 zrakoplovstvo 10 NU-0/269

9. avijatičar 1 S-0/4 zrakoplovac 5 N-0/21

10. avion 100 DNPSU-25/726 zrakoplov 5 PSU-2/1964

11. baterija (milit.) 4 DP-1?/0 (no milit.: 69) bitnica 0-0/7

12. biblioteka 23 DNPSU-10/159 knjižnica 13 NPSU-4/1135

13. branilac 0-0/1 branitelj 7 DNU-8/1938

14. budžet 26 DNSU-3/125 proračun 29 NSU-5/2994

The meaning state budget of the word proračun probably

was not part of the common language until after 1991.

15. centar 71 DNPU-73/5758 središte 75 NPSU-16/1754

16. činilac 37 NU-11/4 činitelj 1 U-0/70 čimbenik 2 U-1/543

17. čitalac 24 NPSU-7/24sic! čitatelj 3 N-3/914

18. civilizacija 24 DNPU-0/324 uljudba 1 P-0/33

19. daktilografija 0-0/0 strojopis 2 U-0/6

20. datum 16 DNPU-8/603 nadnevak 0-0/62

21. davalac 7 N-2/7sic! davatelj 0-0/75

22. delegacija 154 NPU-46/324 izaslanstvo 0-0/1344

23. delegat 91 NPU-52/148 izaslanik 5 N-3/730 zastupnik 14 DNPSU-15/2840

24. demilitarizacija 0-0/80 razvojačenje 0-0/29

25. direktor 95 DNP-32/4904 upravitelj 8 DNPS-

3/652

ravnatelj 1 S-0/1824

26. disciplina 21 DNPU-7/448 stega 4 DPS-0/68

27. dobrovoljac 3 DNP-1/56 dragovoljac 0-0/ (the frequent name of a soccer club

included:) 1032

28. efikasnost 10 NU-2/62 učinkovitost 0-0/145

29. ekonomija 13 DNU-1/1011 privreda 234 NPU-

74/226

gospodarstvo 14 DNPU-0/3548

30. faktor 125 DNPU-7/307 čimbenik 2 U-1/543

31. familija 9 DP-0/14 porodica 69 DNPSU-4/53 obitelj 59 DNPSU-26/4442

32. finale 10 DNU-19/2240 završnica 2 NP-13/673

33. firma 7 NPU-0/196 poduzeće 157 DNPU-23/4905 tvrtka 9 NPU-5/4862

34. fronta 49 DNPU-0?/137 front 34 DNPU-17/23

(+3 -om)

bojište 5 NSU-0/85 bojišnica 0-0/92

35. generacija 40 DNPU-17/812 naraštaj 5 DPS-0/347 pokoljenje 8 PS-0/15

36. geograf 0-0/8 zemljopisac 0-0/7

37. geografija 6 SU-0/24 zemljopis 9 NPU-0/61

38. geografski 28 DNPU-0/80 zemljopisni 6 PSU-0/116

39. glasanje 3 P-8/35 (glasati 24 DNPS-7/inf.:17) glasovanje 0-0/595 (glasovati 1 P-0/inf:203)

40. gledalac 48 DNPU-35/70 gledatelj 0-3/1758

41. u pogledu, što se tiče glede 0-0/1045

42. građevinar 6 NU-4/71 građevinac 0-0/7 graditelj 12 DNSU-6/172

43. građevinarstvo 24 NU-8/76 graditeljstvo 0-0/236

44. greška 46 DNU-18/338 pogreška 42 DPSU-5/1000 pogrješka 0-0/35

45. grupa 200 DNPSU-46/2016 skupina 87 DNPSU-9/5395

46. hapšenje 6 DNP-10/15 uhićenje 0-0/472

47. hiljada 50 DNPSU-1/23 tisuća 172 DNPSU-49/4411

48. historija 43 DNPSU-1/21 povijest 138 DNPSU-19/3097

49. historijski 45 DNPSU-1/57 povijestan 68 DNSU-24/2065

50. izdajnik 10 DNSU-0/37 izdajica 10 DNSU-1/32

51. izvještaj 55 SN-21/769 izvješće 0-0/2297

52. izvođenje 38 NU-9/274 izvedba 49 NU-16/951

53. kancelarija 22 DNP-0/73 ured 49 DNPSU-3/3546

54. kandidat 49 DNPS-17/2090 pristupnik 0-0/6

55. kasarna 19 DNPS-2/10 vojarna 1 P-0/331

56. klavir 15 DNPSU-0/95 glasovir 0-0/139

57. komisija 75 DNPU-60/2031 povjerenstvo 1 P-0/1834

58. kompozitor 8 NU-4/21 skladatelj 7 NU-4/472

59. kvaliteta 87 DNU-20/1429 (+ kvalitet: 6 DNP-

1/4)

kakvoća 12 U-0/304

60. kvantiteta 2 U-1(-et)/18 kolikoća 0-0/1 količina 149 NPU-11/1277

61. muzika 78 DNPSU-13/47 glazba 113 DNPSU-19/3170

62. naređenje 10 DNPS-1/38 naredba 10 DNP-3/204

63. obaveza 78 NPU-37/162 obveza 33 NPU-0/2524

64. obrazovanje 50 NU-62/662 naobrazba 5 NU-0/162 izobrazba 1 N-0/116

65. oficir 68 DNPS-5/103 časnik 7 DPS-0/533

66. omladina 71 DNU-27/36 mladež 8 DPSU-1/1429

67. opozicija 26 DNPU-9/218 oporba 2 S-0/1752

58. organizirati 82 DNPU-36/2054 ustrojiti 0-0/85

59. parada 9 DNPS-1/155 mimohod 4 PSU-0/132

70. patrola 11 NP-0/43 ophodnja 4 DPS-0/154

71. pauza 72 DNPU-3/89 stanka 0-1/250

72. porijeklo 20 DNSU-11/230 podrijetlo 10 DPSU-0/575

Z. Šojat uses the word podrijetlo in his introduction (Šojat,

1983, IV).

73. posjetilac 24 DNPU-3/42 posjetitelj 0-1/775

74. potpredsjednik 45 DN-16/1630 dopredsjednik 0-0/449 dopredsjedatelj /3

75. poznavalac 6 DNU-3/20 poznavatelj 0-0/200

76. pratilac 12 DNSU-2/28 pratitelj 0-0/40

77. predsjednik 450 DNPU-178/18463 predsjedatelj 0-0/131

78. princip 57 DNSU-13/406 načelo 98 DNPU-16/1178

79. prisustvovati 90 DNPSU-18/331 nazočiti 0-0/42 pribivati 0-0/27

80. prisutan 104 DNPSU-27/720 nazočan 2 P-1/1376

81. prisutnost 49 DNPSU-2/268 prisustvo 16 DNPSU-

3/43

nazočnost 1 P-2/731

82. propaganda 19 DNSU-6/148 promidžba (č) 1 P-0/č: 61; dž: 361

83. protest 11 DNPS-8/150 prosvjed 2 P-1/1867

84. protestirati 13 DNPU-1/83 prosvjedovati 0-0/430

85. provođenje 44 NPSU-27/458 provedba 6 NU-6(provadba?)/1339

86. prvoborac 7 DN-0/16

87. pučanstvo 7 DU-1/491

88. pumpa 6 NPU-0/34 crpka 2 U-0/201

89. raskršće 43 DNPSU-2/3 križanje (raskrižje) 8 NU-6/237 raskrižje 1U-0/228

90. rezerva 30 DNU-11/440 pričuva 0-0/239

91. saopćenje 31 N-13/1 priopćenje 0-0/2382

92. saopćiti 25 DNS-13/5 priopćiti 1 D-0/1589

93. saradnja 20 N-0/3 suradnja 155 DNPU-79/4656

94. sekretarica 2 DN-0/23 tajnica 0-0(tajnik6)/737

95. sekretarijat 49 N-12/29 tajništvo 3 D-1/228

96. sistem 303 DNPSU-84/306 sustav 140 DPU-1/4540

97. sport 15 DNPU-19/4622 šport 2 D-0/1143

98. štab 28 DNPSU-13/117 general-12 DN-0/44 stožer 3 DPS-1/960

99. štampa 53 DNU-24/36 tisak 4 DNS-0/1697 (excluded "Tisak" as the name of a

company)

100. štampati 7 DNPS-1/16 tiskati 7 DPU-3/278

101. staratelj 1 P-0/4 skrbnik 0-0/27

102. stroj za pranje -?/7 perilica 0-0/30

103. talas 63 NPS-0/5 val 146 DNPSU-7/725

104. teatar 42 DNPSU-18/886 kazalište 128 DNPSU-49/2697

105. telegram 10 DNP-2/20 telegraf 1 N-0/90 brzojav 24 DNP-4/85 brzojavka 2 PU-0/1

106. tokom 25 DNPU/53 tijekom 7 SU/4787

107. učesnik 7 NPU-1/11 sudionik 38 NPU-32/921

108. uniforma 49 DNPS-1/120 odora 14 DPS-0/239

109. upotreba 128 DNPU-9/331 poraba 0-0/8 uporaba 0-0/695

Z. Šojat koristi rěč uporaba u svom uvodu (Šojat 1983, IV).

Po mome mišljenju, prě 1991. rěči kao što su uporaba i

podrětlo uglavnom su se pojavljivale u uzvišenom stilu

izražavanja.

Meni je, pak, rěč rabiti, zlorabiti, uporabiti, izrabljivati

izuzetno mrska zbog same etimologije. Naime, u njenom

etimonu čuči jadni rob - rab, kojeg korisnici ove reči

spominju svakom njenom upotrebom. Ovo već govori o

mentalitetu. C.M.

110. uputstvo 5 NPU-2/14 uputa 33 DNPSU-4/348

111. utisak 17 DNPU-2/23 dojam 46 DNPU-17/1056

112. veteran 2 N-0/398 (starobojnik, slavobojnik, © Coraggio Merlocampi

suggerisce)

113. vezi (92) -/u vezi 938 svezi (3) -/u svezi 648

114. zakletva 9 DS-0/45 prisega 4 D-0/99

115. zloupotreba 6 NU-6/89 zlouporaba 0-0/175 zloporaba 0-0/206

Neke CSD-E reči

surevnjivost; surevnjiv zavidan, zavistan

oblapornost; oblaporan nezasit, halapljiv, proždrljiv

pregnuće; pregalaštvo; pregalac (vredan,

uporan i hrabar čověk)

poduhvat, preduzimljivost, preduzetnik

visprenost, vispren lucidnost, razboritost, mudrost

podozrenje, podozriv oprezna sumnjičavost; sumnjičavo predostrožan

ovaplotiti, ovaploćenje, ovaploćen materijalizovati

nipodaštavati, nipodaštavanje omalovažavati, prezirati; prezir

rogobatan nezgrapan, glomazan

volšeban čaroban

prěimućstvo prvenstvo, dominacija

pobornik aktivni pristalica, zagovornik

srědokraća (geog.)

cělomudrenost ćudoređe

saobrazno sukladno

prevashodno; prevashodstvo naročito

cělishodno priměreno, prikladno, adekvatno; oportuno

snishodljivo; snishodljivac udvorica, poltron, ulizica, čankoliz, dupelizac, čepulja, šlihtara, dupeuvlaka

magnovenje trenutak

prěduprěditi sprečiti

trvljenje razmirica, sukob, nesuglasica

razvigor, razvigorac vrsta gorskog větra

