
ROZVRSTVENÍ NÁRODNÍHO JAZYKA

KONTROLNÍ SKUPINA ŽÁKŮ

LEKCE:

1. ROZVRSTVENÍ NÁRODNÍHO JAZYKA

2. SPISOVNÁ A NESPISOVNÁ ČEŠTINA

3. ÚTVARY NESPISOVNÉ ČEŠTINY

VÝUKOVÉ CÍLE:

Žáci:
⇒ se seznámí se základními poznatky o národním jazyku,
⇒ vysvětlí, proč je čeština náš mateřský jazyk,
⇒ vyjmenují slovanské jazyky,
⇒ popíší, kde se můžeme setkat s nespisovnou formou českého jazyka,
⇒ uvedou příklady slov, která patří do slangu a argotu,
⇒ se seznámí s prvky jednotlivých nářečí.

 1

NÁRODNÍ JAZYK
(Mluvnice, 6. ročník,

1. lekce, kontrolní skupina)

CVIČENÍ
Lze využít jakékoliv cvičení či opakování minulého učiva, formou samostatné
práce žáků, předčítání vět učitelem apod.

B – vyjmenovaná slova a slova příbuzná:
B_ lá mlha. S t rakatý b_k . S l íb_ l návš těvu . Rozb_ tá k rab_čka.
Ab_ch nezapomněl . Obl íb_ l s i kn ihu . Chlapec z lob_ l . B_dl í ve
měs te . Hb_ tě poskoč i l . Hodiny b_ j í . e lená kob_ l ka . Velký
zb_ tek . Ob_če jný den. Malý b_ček . Dubový náb_ tek . Nové
b_dl i š tě . Válečná b_ tva . Kab_na le tadla . Dob_val i se dovn i t ř .
Va ječný b_ lek . Nab_ té vědomost i . B_ l j sem rád.

PRÁCE S UČEBNICÍ
Čtení textu a kladení otázek:
Jazyků je na světě několik tisíc, obvykle se uvádí počet od 3000 do 5000.
Těmto jazykům říkáme jazyky přirozené, neboť vznikaly po dlouhou dobu
přirozeným vývojem určité skupiny lidí.
Příslušníci českého národa, tj. obyvatelé Čech, Moravy a Slezska, se
dorozumívají českým jazykem. Čeština je náš národní jazyk.
Český jazyk prošel tisíciletým vývojem a vyvinul se ze společného základu
všech slovanských jazyků, z tzv. praslovanštiny.

Slovanské jazyky dělíme na:
západoslovanské východoslovanské jihoslovanské
čeština ruština slovinština
slovenština běloruština srbochorvatština
polština ukrajinština makedonština

 2

horní a dolní lužičtina bulharština
Pozn.: Učebnice Český jazyk 6 (Fraus), strana 98.

Otázky a úkoly:
Jak vznikaly jazyky přirozené?
Jmenujte slovanské jazyky.
Může být pro obyvatele ČR mateřským jazykem i jiný jazyk než je čeština?
Proč říkáme, že čeština je náš národní jazyk?

ZÁPIS DO SEŠITU
ČESKÝ JAZYK A ŘEČ
- na světě je 3000 až 5000 různých jazyků;
- příslušníci českého národa (obyvatelé ČR) mluví českým jazykem;
- čeština:

– náš národní jazyk;
– patří mezi slovanské jazyky;
– vyvinula se z praslovanštiny.

VÝKLAD
Prohlédněte si tabulky v učebnici.
Národní jazyk se dělí na spisovnou a nespisovnou češtinu.
Kde se můžeme setkat se spisovnou formou češtiny? Kde s nespisovnou
formou češtiny?
Pozn.: Učebnice Český jazyk 6 (Fraus), strana 98 dole.

SAMOSTATNÁ PRÁCE
Jaká znáte slova z jiných slovanských jazyků? Napište slova do sešitu.
Společná kontrola a vysvětlení významu slov.

PRO POBAVENÍ
Uhodněte slovenské hádanky:
Aj keď nemá ostrie, Ktoré oko je vo dne–v noci na nohách?

 3

predsa ostrý dosť je.
Cestuje po blate Jednou nohou stojí v poli,
v ružovom kabáte. druhou behá po okolí.

Sukne, sukne, samé sukne, Tancovať v páľave
zaplače, kto na ne kukne. na nôžke je ťažké,
 preto vždy na hlave
Nemajú nohy, a predsa idú. tancujem v zápražke.

 (Řešení: křen, žížala, cibule, hodiny, kuří oko, kružítko, vařečka.)

Zkuste přeložit slovenská slova do češtiny:
Skrutkovač, bábetko, cencúľ, čučoriedka, cintorín, gombík, raňajky, smäd,
vreckovka, zubná kefka...

OTÁZKA
V kolika jazycích umíte pozdravit?
Doplňujte:
„Dobrý den“ - česky, _____________________ - anglicky,
_____________________ - slovensky, _____________________ - německy,
_____________________ - rusky, _____________________ - francouzsky,
_____________________ - polsky, _____________________ - italsky,
_____________________ - chorvatsky, _____________________ - španělsky…

Poslechněte si, jak se vyslovuje slovo „historie“ v dalších jazycích:

angličtina – history; němčina – die Historie;
 francouzština – la histoire; ruština – история;
 španělština – la historia; italština – la storia.

Jedná se o internacionalismy – mezinárodní slova vyskytující se v několika
jazycích a mající v nich stejný nebo podobný význam.

 4

Napadají vás další taková slova?
Stanovení choroby, nástroj, četnost výskytu, lékařství, člověk vynikající zcela
mimořádným nadáním, věda o duševním životě lidí, časový úsek…

Vzpomeňte si, jak se řekne v jazycích, které znáte „matka“.

 1

SPISOVNÁ A NESPISOVNÁ ČEŠTINA
(Mluvnice, 6. ročník,

2. lekce, kontrolní skupina)

CVIČENÍ
Lze využít jakékoliv cvičení či opakování minulého učiva, formou samostatné
práce žáků, předčítání vět učitelem apod.

Například ROZBOR STAVBY SLOVA: po-po-skoč-it, ná-prst-ek, bez-star-ost-n-ý,
uč-i-tel-ovi;
Vybraní žáci pracují na tabuli, ostatní do svých sešitů.

OPAKOVÁNÍ
Jakým jazykem mluvíme na území ČR?
Český jazyk.
Protože je nám čeština velmi blízká, učíme se ji už od narození od svých
rodičů, říkáme jí …
Mateřský, národní jazyk.
Jakými jazyky ještě mluví obyvatelé ČR?
Slovenština, polština, němčina, vietnamština, romština…
Mezi jaké jazyky patří čeština spolu se slovenštinou, polštinou, ruštinou
a dalšími jazyky? Jazyky slovanské.

ZÁPIS DO SEŠITU
NÁRODNÍ JAZYK ČESKÝ
Dělí se na SPISOVNOU A NESPISOVNOU ČEŠTINU.

Spisovná čeština
– v projevech mluvených i psaných (knihy, tisk, rozhlas, televize, škola),
– reprezentuje národ (jednotná na celém území ČR),
– je oficiální (ve všech oblastech veřejného života),
– variantou je hovorová čeština (mluvená spisovná čeština).

 2

Nespisovná čeština
– dělí se na útvary podle území nebo společenského prostředí:

- nářeční celky (obecná čeština) a nářečí;
- slang;
- argot.

PRÁCE S TEXTEM
Žákům rozdáme nakopírované ukázky (pracovní list č. 1), čtení textu,
seznamování se s prvky jednotlivých nářečí.
Ukázka č. 1:
Našy lude teho pana Bezruča nigdaj nězastavovali, enem ho pozdravili a šli
dalej. Tak se na něho zvykli. Najratšy se ten pan Bezruč pomluvili ze strykem
Feliksem lebo s četkum Tonkum, jak pasli kravu ve Vrpču. Četka Tonka
pravjeli, „na co se oni mje teš ptaju na také stare hlupoty, či ych to zajima?“
Ukázka č. 2:
Hlavně, že Kim tátovi nic neřek. Kdybych byl v týhle chvíli všeho nechal, tak to
mohlo bejt dobrý. Ale já mám nutkání pokaždé dovíst svý nápady až do
konce. Nedokážu myslet na nic jiného, dokavád to neudělám. Už jsme měli
po konferenci, učení nebylo žádný a jedno odpoledne jsme šli se školou na
velet do Divoký Šárky.
Ukázka č. 3:
Tag vám teda budu teki povídat jednu pohátku vo hloupím Hondzovi. Teg diš
Hondzovi chuďinka maminka humříla, ňákij čásek bili tag spolu s tátou. Takovij
starij človjek už je teki nevohrabanij a je netrpjelivij a íčko na stará kolena vařit
a prát! Ha proto povídá jednou táta Hondzovi: „Konec je, Hondzo, a dost, já
dál nevařím. Na vaření muší bijt ženská, ti se musíš voženit.“
Ukázka č. 4:
Jednó v noce šli dvá kluci na rake. V noci raci velizajó na pastvo na loka.
Jeden klug mněl mněch a drohé mněl velké žbán. Chytali rake na lóce.
Najednó se vozval z řeke hlas: „Amáně!! A ze žbána mo to votpovidělo:
„Jakpak mužo hit, deš so ve žbáně.“ Drohé zas s té řeke volal: „Michale!“ A

 3

ten s pitla mo votpovidal: „Jag mužo hit, deš so f pitle.“ Kluci dostali strach,
zahoďili rake a hotekli.
Ukázka č. 5:
Soudcum už předem vstávaly vlasy na hlauě, dyž zvedali, že jede taky Sukař.
Už předem si rychtovali svíčky, aby mohli po setmění, dyž přijížděl do cíle
Sukař, zapsať jeho čas. Pořadi zjišťovat nemuseli; Sukař beuval dycky poslenní.
Ukázka č. 6:
Býl dobrý rok, slunéčka aj déšča dostatek a haluze sa pod střešňama enom
ohýbaly. Nejnebezpečnější ftáci krúžili kolem tychto darů přírody – ftáci, ale
bez péří – klučiska z dědiny. Brabec je také zloděj fták, který si enom zobne,
ale dyž si „zobne“ taký Francek Lušňúj, tož hnedka na stromě chybí pět kilo!

1. lašské nářečí, 2. obecná čeština, 3. chodské nářečí, 4. hanácké nářečí, 5.
podkrkonošské nářečí, 6. moravskoslovenské nářečí.

PROCVIČOVÁNÍ UČIVA
Rozpoznejte češtinu spisovnou a nespisovnou.
Potřebujeme lepicí hmotu a připravené papíry se slovy.
Žáci chodí k tabuli a do správného sloupce lepí jednotlivá slova:
erteple, brambory furt, pořád, lisknout, lištit, snídají, snídajú, rozsviť, rožni, kábl,
kabel, chlapec, ogar, náušnice, oringle, cítit, cejtit, ještě, ešče, okno, vokno,
zemřel, humříl…

ZÁVĚR
Opakování probraného učiva.

 1

ÚTVARY NESPISOVNÉ ČEŠTINY
(Mluvnice, 6. ročník,

3. lekce, kontrolní skupina)

OPAKOVÁNÍ
Obrázek s vyjmenovanými slovy (pracovní list č. 2) – ve dvojicích najděte co
nejvíce vyjmenovaných slov a slov příbuzných, časový limit (vítězná dvojice
pak všechny přečte a zdůvodní, papíry podepsat, vysbírat a zkontrolovat).

Pozn.: Obrázek podle KUPKA, P. Vyjmenovaná slova.

SAMOSTATNÁ PRÁCE
Napište co nejvíce slov z libovolného nářečí.
Společná kontrola, „překlad“ slov do spisovné češtiny.

ZÁPIS DO SEŠITU
NÁŘEČÍ

- Nadnářeční celek: obecná čeština – ukázka, zapsat slova z ukázky.
- Nářečí: lašské, chodské, hanácké, moravskoslovenské,

 2

podkrkonošské…
SLANG

- Mluva lidí náležících do určité zájmové skupiny.
- Příklady: rybářský, studentský, sportovní, počítačový…

ARGOT
- Utajená mluva společenské spodiny (zloději, narkomani…).

PROFESIONALISMY
- Nespisovná odborná slova rozšířená v určitém pracovním okruhu lidí

(myslivci, policisté, lékaři a zdravotní sestry).

PROCVIČOVÁNÍ
Pracovní list č. 2.
Opravte obecnou češtinu na spisovnou:
Přemejšlel sem vo tom, čim bysem jako chtěl bejt. Tři klucí z naší třídy chtějí jít
na automechanika, že prej si vydělaj dost prachů. Dělat s motorama by mi
taky sedlo, ale bojim se, že mě ze dvouma štyrkama do učňáku nevemou.
Táta řikal, že se zeptá ve fabrice, že maj dobrýho mistra, že bysem to jako
mohl zkusit u něj.
Pozn.: Učebnice Čeština pro 9. ročník (Jinan), strana 24, cvičení 13.

Nahraďte podtržená slova spisovnými výrazy:
Býl dobrý rok, slunéčka aj dešča dostatek a haluze se pod střešňama enom
ohybaly. Huž buli u stoky, tu slyš, kerak za ním něco řve. Tož, proč nendete?
A te bochte, to só bochte! Nezvostaneš sama, jednó se vsát musíš.
Pozn.: Volně dle učebnice Český jazyk 6 (Fraus), strana 99, cvičení 1.

ÚKOL
Pracovní list č. 2.
Do mapy společně zapište nářečí, kterými se v daných oblastech mluví.

 3

Pozn.: Obrázek převzat z učebnice Čeština pro 9. ročník (Jinan), strana 23.

ZÁVĚR
Napište do sešitu názvy míst a osob podle zadání:
� KDE SE: pere prádlo, čeká, suší, opravuje, noclehuje, vaří a prodává káva,

prodávají léky.
� KDE JSOU UMÍSTĚNY: stroje, kotle.
� KDE SE VYRÁBÍ: konzervy, pečivo, sklo.
� KDE SE SKLADUJE: led, seno.
� TEN, KDO: prodává maso, stříhá vlasy, pečuje o nemocné, nosí zavazadla,

operuje nemocné lidi, vyrábí stoly a židle, prodává ovoce a zeleninu,
maluje obrazy, peče chléb, vyšetřuje zločiny, vyrábí a prodává léky…

Pozn.: Cvičení podle KROBOTOVÁ, M. Česká morfologie, str. 14.

