Pisanje imenica (veliko i malo slovo)
Velikim se početnim slovom piše:

1) vlastito ime 2) prva riječ u rečenici 3) riječi iz počasti

VLASTITA IMENA

 Velikim se početnim slovom pišu:
1) osobna imena, prezimena i nadimci: Josip, Ivana, Šarko, Seka, Kiki, Radić, Zrinski...
2) atributi i nadimci tako srasli s osobnim imenom ili prezimenom da su postali njihov sastavni dio: Aleksandar Veliki, Ivan Grozni, Petar Krešimir Četvrti
3) osobna imena božanstava i drugih mitoloških bića: Jupiter, Venera, Afrodita...

4) zamjene za ime Isus, Bog, Marija ili druge božanske osobe u kršćanstvu i inim religijama: Otkupitelj, Mesija, Učitelj, Lucifer, Mefisto, Alah, Svemogući, Svevišnji, Gospodin, Djevica, Gospa, Gospa Međugorska, Blažena Djevica Marija, Presveto Trojstvo, Jaganjac Božji...
5) imena naroda i pojedinih njihovih pripadnika: Hrvat, Nijemac, Njemica, Talijan...

6) odnosni pridjevi na –ov, -ev, -in nastali od osobnih imena, prezimena, nadimaka, od imena pripadnika naroda: Antunov, Majin, Hrvatičin, Bracin...
7) svi članovi imena država, zemalja, gradova, sela, zaselaka (osim veznika i prijedloga): Bosna i Hercegovina, Republika Hrvatska, Virovitica, Babino Polje (selo), Sveti Martin pod Okićem...

8) svi članovi imena kontinenata: Afrika, Južna Amerika...

Po drugom se općem pravilu u ostalih zemljopisnih imena velikim početnim slovom piše samo prvi član, a od ostalih članova samo oni koji su sami po sebi vlastito ime:

1) imena pokrajna, područja, krajeva: Lika, Hrvatsko zagorje, Ravni kotari...

2) imena otoka, poluotoka, planina, pustinja, vulkana, polja: Dugi otok, Lonjsko polje, Zagrebačka gora, Sahara...

3) imena voda, kanala, zaljeva: Atlanski ocean, Vransko jezero, Hvarski kanal...

4) imena ulica, trgova i gradskih naselja: Novi Zagreb, Gornji grad, Trg bana Josipa Jelačića, Ulica lipa...

5) imena nebeskih (astronomskih) tijela: Mliječna staza, Veliki medvjed...

6) imena vjerskih i državnih blagdana i spomendana: Badnjak, Svi sveti, Bajram, Dan planeta Zemlje, Nova godina, Dan neovisnosti...
7) imena organizacija, društava, ustanova, tvornica, javnih skupova: Društvo hrvatskih književnika, Matica hrvatska, Gimnazija Petra Preradovića, Filozofski fakultet u Zadru, Tvornica lakih metala (u Šibeniku)...

8) imena županija: Virovitičko – podravska županija, Požeško – slavonska županija...

9) naslovi knjiga, časopisa, filmova...

10) nazivi društvenih pokreta, povijesnih događaja s jasnim vremenskim odrednicama: Prvi svjetski rat, Francuska revolucija, Seljačka buna...

11) nazivi crkava: Sveti Rok, Sveti Antun; kad se upotrebljava imenica crkva tada ne treba pisati veliko početno slovo: crkva svetog Roka, crkva svetog Antuna
Malim se početnim slovom pišu:

1) zanimanja, položaji, titule: ban, aga, paša, kralj...

2) osobna imena u službi općih imenica: amper (mjera), žilet (britvica), volt (mjera), mercedes, ford, škoda (kada je ime automobila općenito usvojeno i prošireno)
3) opće imenice bog, boginja, božica: božica Afrodita...

4) nazivi životinjskih pasmina i bilja: bernardinac, turopoljac (svinja); jaglac, perunika (ALI STRUČNI LATINSKI NAZIVI PIŠU SE VELIKIM POČETNIM SLOVOM – Felis leo - lav, Viola odorata – ljubica)
5) imena naroda, pripadnika naroda spojena s negacijom ne ili srasla s nekom drugom riječi: nehrvat, velikohrvat
6) pridjevi od osobnih imena, prezimena na – inski, - ovski, - evski, - anski te posvojni pridjevi na –ski, čki, ćki, ški : matoševski stil, krležijanska rečenica, hrvatski, paški...

7) pridjevi od imena blagdana, spomendana: božićni pokloni, novogodišnje odluke...
8) nazivi društvenih pokreta, povijesnih događaja, književnih razdoblja, epoha: hrvatski narodni preporod, humanizam, renesansa, srednji vijek...

9) nazivi pripadnika ideoloških i političkih pokreta, stranaka te nazivi vjerskih zajednica: ateist, franjevac, kršćanin, budizam, kršćanstvo...
Riječi iz počasti: Vaše Veličanstvo, Vaša Uzoritosti...u pismima osobna zamjenica Vi, Vaš, Ti, Tvoj koje služe za izravno obraćanje (kada se obraćamo pojedincu iz počasti; no kada se obraćamo većem broju ljudi tada se isključivo piše malim slovom)
Alternacije ije/je/e/i

Staroslavenski glas jat danas se u riječima ostvaruje kao ije (cvijet), je (cvjetić), e (vrijeme – vremena), i (vidio)
Dvoglasnik ije je jedan od samoglasnika i fonema u hrvatskome jeziku, njega ne rastavljamo!
Primjerice, riječi svijet, cvijet, snijeg jednosložne su riječi!

Kako prepoznati jat? Ako riječ možemo prenijeti iz ijekavskog u ekavski ili ikavski oblik, a da ne promijeni smisao, govorimo o jatu!

Primjer: svijet, svet, svit; cvijet, cvet, cvit; vrijeme, vrime, vreme; pjesma, pesma, pisma...
Ima riječi s troglasovnom skupinom ije, a nije dvoglasnik: higijena, hijena, pijemo, nijedan (te riječi ne možemo prenijeti u ikavski ili ekavski, a da prenose isto!)

Pravila (ije→je)

a) Dugi slog nikada ne može biti ispred naglašenog sloga, što znači da će se ije u prednaglasnom položaju skratiti u je!

Primjeri: lijep – ljepota; bijel – bjelina; riješiti – rješenje (podcrtani su fonemi naglašeni)

b) Kada od glagola koji ima ije izvodimo imenicu ili pridjev, ije prelazi u je!
Primjeri: promijeniti – promjena; izvijestit – izvješće; liječiti – lječilište

c) Kada se ije nađe iza suglasnika r kojem prethodi neki drugi suglasnik, ije može prijeći u je ili e

Primjeri: vrijedan – vrjedniji/vredniji; strijela – strjelica/strelica; brijeg – brjegovi/bregovi
(Oblici bez j: vrijeme – vremena; naprijed – napredan...)

Imenice

1) ije→ je
a) U dugoj množini imenica muškog roda: cvijet – cvjetovi, brijeg – brjegovi/bregovi (ALI: lijek – lijekovi, tijek – tijekovi)
b) Imenice ženskog roda na - ota, -oća, - ina: sljepoća, bjelina, grjehota/grehota

c) U genitivu množine imenica ženskog roda s nepostojanim a (oblici s tri uzastopna duga sloga pa se prvi dugi slog krati: popijevka – popjevaka

d) U imenicama srenjeg roda koje u nekim padežima dobivaju slog više: dijete – djeteta

e) Zbirne imenica na –ad: zvjerad
f) Umanjenice na –ić, -čić, -ica, -čica: cvjetić, korjenčić, zvjezdica...

g) Glagolske imenice nastale od svršenih glagola: navijestiti – navještenje, izliječiti - izlječenje

h) Uvećanice: svjetina

i) U prvom dijelu složenice: cijev- cjevovod

2) Ostaje ije
a) U kratkoj množini imenica: snijezi, brijezi

b) U zbirnim imenicama na – je_ cvijet +je → cvijeće

c) Umanjenice na - ce, -ak, -ka: cvijetak, odijelce

d) Glagolske imenice nastale od nesvršenih glagola: cijepiti – cijepljenje, dijeliti – dijeljenje
Pridjevi

1) ije→ je

a) U komparativu i superlativu pridjeva: bijel – bjelji, lijep – ljepši

b) Opisni pridjevi na –ast, -kast, - cat, - it: bijel – bijelkast, riječ – rječit
c) Pridjevi na –ovit: pjeskovit

2) Ostaje ije
a) Posvojni pridjevi na –ov, -ev, -in: zvijezdin, slijepčev (ALI: kad se pridjevi izvode od imena biljke, ije prelazi u je: lijeska – ljeskovit, brijest – brjestov)

Glagoli

1) ije → je

Kada od svršenog glagola koji u osnovi ima ije tvorimo nesvršeni: dodijeliti – dodjeljivati, razmijeniti – razmjenjivati

2) je→ ije

Kada od svršenog glagola koji ima u osnovi je tvorimo nesvršeni: dospjeti – dospijevati, razumjeti – razumijevati

ALI: ako u osnovi glagola imamo MJERA, MJESTO, SJESTI uvijek ostaje oblik ije

pomjeriti – pomjerati; sjesti – zasjedati; namjestiti – namještati...
3) ije, je → i

Kada se ije ili je nađe ispred o, tada prelazi u i (glagolski pridjev radni za muški rod)

Htjela, htjelo, HTIO; živjela, živjelo, ŽIVIO...

