

Slovenská abeceda (26 písmen):

a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z,

Slovenská abeceda (46 písmen):

a, á, ä, b, c, č, d, d', dz, dž, e, é, f, g, h, ch, i, í, j, k, l, l', m, n, ň, o, ó, ô, p, q, r, r', s, š, t, t', u, ú, v, w, x, y, ý, z, ž,

Rozdelenie abecedy:

Samohlásky: a, á, ä, e, é, i, í, o, ó, u, ú, y, ý

Spoluhlásky: b, c, č, d, d', dz, dž, f, g, h, ch, j, k, l, l', m, n, ň, p, q, r, r', s, š, t, t', v, w, x, z, ž

Dvojhlásky: ia, ie, iu, ô

Písmená abecedy môžu byť **MALÉ** a **VEĽKÉ**.

OZNAMOVACIA VETA

- nám niečo **oznamuje**,
- na konci oznamovacej vety píšeme **bodku**

OPYTOVACIA VETA

- opytovacou vetou **sa niečo pýtame**,
- na konci opytovacej vety píšeme **otáznik**

ROZKAZOVACIA VETA

- rozkazovacou vetou **niečo rozkazujeme**
- na konci rozkazovacej vety píšeme **výkričník**

ZVOLACIA VETA

- aj za zvolacou vetou píšeme **výkričník**

SLOVO - SLABIKA - HLÁSKA / PÍSMENO

Veta.

Veta sa skladá zo **slov**.

Slová sa skladajú zo **slabík**.

Slabiky sa skladajú z **hlások**.

Napísaná hláska sa volá **písmeno**.

Slovo: Peter

Slabika: Pe-ter

Hláska/písmeno: P-e-t-e-r

Peter je usilovný.

Peter je usilovný.

Pe ter je u si lov ný.

P e t e r j e u s i l o v n ý.

SAMOHLÁSKY:

- **krátke**: a, ä, e, i, o, u, y Krátke samohlásky vyslovujeme krátko.
Slabiky v ktorých je krátka samohláska sú krátke slabiky.
- **dlhé**: á, é, í, ó, ú, ý Dlhé samohlásky vyslovujeme dlho.
Nad dlhé samohlásky píšeme DĹŽEŇ.
Slabiky v ktorých je dlhá samohláska sú dlhé slabiky.

DVOJHLÁSKY:

- ia, ie, iu, ô
- Dvojhlásky vyslovujeme spolu.
Nerozdeľujeme ich.

SPOLUHLÁSKY

Tvrdé	d, t, n, l, h, ch, k, g,
Mäkké	d', t', ň, l', dz, dž, c, č, š, ž, j,
Obojaké	b, m, p, r, s, v, z, f,

TVRDÉ SPOLUHLÁSKY: d, t, n, l, h, ch, k, g,

TVRDÉ SLABIKY: dy, ty, ny, ly, hy, chy, ky, gy,

Tieto slabiky **čítame tvrdo**. Po tvrdých spoluhláskach píšeme **y/ý**.

MÄKKÉ SPOLUHLÁSKY: d', t', ň, l', dz, dž, c, č, š, ž, j,

MÄKKÉ SLABIKY: di, ti, ni, li, dzi, dži, ci, či, ši, ži, ji

Tieto slabiky **čítame mäkko**, ale **mäkčeň** na d, t, n, l **nedávame**.

OBOJAKÉ SPOLUHLÁSKY

- b, m, p, r, s, v, z, f

Píšeme po nich **i/í** a **y/ý** (vybrané slová)

SPODOBOVANIE SPOLUHLÁSOK

Niektoré spoluhlásky inak píšeme a inak vyslovujeme.
Hovoríme, že sa **SPODOBUJÚ**.

Píšeme	b	d	d'	dz	dž	g	h	z	ž	v	ZNELÉ
Čítame (počujeme)	p	t	t'	c	č	k	ch	s	š	f	NEZNELÉ

holub (píšeme **b**, počujeme - čítame **p**)

krčah (píšeme h, počujeme - čítame **ch**)

medved' (píšeme **d'**, počujeme - čítame **t'**)

jež (píšeme **ž**, počujeme - čítame **š**)

voz (píšeme **z**, počujeme - čítame **s**)

had (píšeme **d**, počujeme - čítame **t**)

holuby

krčahy

medvede

ježe

vozy

hady

Keď je spoluhláska **V** na konci slova, čítame ju ako **U**, ale píšeme vždy **V**.

Keď je spoluhláska **V** na začiatku slova, čítame ju niekedy ako **F** (keď je za ňou neznená spoluhláska).

Niektoré slová sa inak vyslovujú a inak píšu aj **vnútri slova**. **Spodobujú sa**.

Znelá spoluhláska s neznelou spoluhláskou tvoria pár.

Preto ich voláme **párové spoluhlásky**.

PÁROVÉ SPOLUHLÁSKY	b	d	d'	dz	dž	g	h	z	ž	v	ZNELE
	p	t	t'	c	č	k	ch	s	š	f	NEZNELE

VYBRANÉ SLOVÁ PO B

By, keby, aby, byť, byť, bývať, obyčaj, bystrý, bylina, dobytok, kobyľa, býk

VYBRANÉ SLOVÁ PO M

My, mydlo, umývať (sa), hmyz, mykať (sa), mysliet, myš, mýliť (sa), šmýkať (sa), žmýkať

My s tvrdým y píšeme vtedy, keď to znamená my viacerí, my všetci.

Mi s mäkkým i píšeme vtedy, keď to znamená mne, jednému, jednej.

VYBRANÉ SLOVÁ PO P

Pýtať (sa), pýcha, pýr, pýriť (sa), pysk, kopyto, pykať

Pysk - papuľa zvierat'a

Pisk - zvuk, hvizd, ktorý počuješ

V týchto slovách píšeme vždy mäkké i: Pijak, pichá, pivnica, pivo, písmeno, pilot, písanka, piliny, píla, pískat', píšťala, opica

PODSTATNÉ MENÁ

Podstatné mená sú **mená osôb**, **zvierat** a **vecí**. Pýtame sa **KTO?** **ČO?**

Keď sa pýtame na **osoby**, pýtame sa **KTO?**
Keď sa pýtame na **zvieratá**, pýtame sa **ČO?**
Keď sa pýtame na **veci**, pýtame sa **ČO?**

KTO?	ČO?	ČO?
mená osôb	mená zvierat	mená vecí
cukrár	zajac	taška

ROD PODSTATNÝCH MIEN

Na podstatné mená môžeme ukázať slovami **TEN**, **TÁ**, **TO**.

TEN
(mužský rod)
murár
pekár

TÁ
(ženský rod)
herečka
krajčírka

TO
(stredný rod)
dieťa
okno

ČÍSLO PODSTATNÝCH MIEN

Podstatné meno, ktoré označuje **jednu** osobu, zviera alebo vec, je v **jednotnom čísle**. Napr. strom, lastovička, žiak, dieťa

Podstatné meno, ktoré označuje **viac** osôb, zvierat alebo vecí, je v **množnom čísle**. Napr. stromy, lastovičky, žiaci, deti

VLASTNÉ PODSTATNÉ MENÁ

(lekár)	Peter Valenta
(žiak)	Jozef Kuchár
(pes)	Dunčo

Každý človek má **rodné meno** a **priezvisko**. Rrodné mená a priezviská sú **VLASTNÉ MENÁ**. Píšeme ich s **VELKÝM ZAČIATOČNÝM PÍSMENOM**.
napr. Anička Veselá

Mená miest a obcí, riek a hôr, krajín a národov píšeme s **VELKÝM ZAČIATOČNÝM PÍSMENOM**. Sú to tiež **VLASTNÉ MENÁ**.

Napr. Liptovský Mikuláš, Ľubel'a, Váh, Vysoké Tatry, Slovensko, Slováci

Aj zvieratám dávame niekedy mená. Mená zvierat, ktorými ich voláme, píšeme s **VELKÝM ZAČIATOČNÝM PÍSMENOM**. Sú to tiež **VLASTNÉ MENÁ**. Napr. pes Dunčo, koza Lýza

PODSTATNÉ MENÁ S PREDLOŽKAMI

Slová - na, pod, do, v, pred, nad, s, pri, z, zo, za sú **predložky**.

Jednoslabičné predložky vyslovujeme spolu s podstatným menom a dávame na ne prízvuk. Predložky píšeme osobitne.

Napr. pod strechou, nad knihou, pred tabuľou, s otcom...

SLOVESÁ

Slovesá hovoria, **čo osoby, zvieratá alebo veci robia**.
Na slovesá sa pýtame otázkou **ČO ROBÍ? ČO ROBIA?**

Slovesá hrabe, polieva, rýľuje, sadí označujú **čo robia osoby**.
Slovesá letí, lezie, beží, šteká označujú **čo robia zvieratá**.
Slovesá svieti, kvitne, horí, letí označujú **čo robia veci**.

podstatné meno	sloveso	podstatné meno	sloveso	podstatné meno	sloveso
KTO? (osoba)	Čo robí?	ČO? (zvierá)	Čo robí?	ČO? (vec)	Čo robí?
pilot	letí	kukučka	kuká	strom	kvitne
kováč	kuje	chrobák	lezie	zástava	veje
Peter	píše	včela	letí	les	šumí
žiak	spieva	vták	šteboce	vietor	pofukuje

