

**БИЛЈАНА КРТОЛИЦА ВИОЛЕТА МИТОВСКА
ВЕСНА ГАВРИЛОВСКА – АВРАМОВСКА**

МАКЕДОНСКИ ЈАЗИК
за ЧЕТВРТО одделение

**ЗА ДЕВЕТГОДИШНО ОСНОВНО ОБРАЗОВАНИЕ ЗА УЧЕНИЦИТЕ ОД
ДРУГИТЕ ЗАЕДНИЦИ**

Рецензенти:

Пре~~ш~~еда~~ш~~ел: д-р А~~ш~~анас Николовски

Член: Кашица Стојчевска

Член: Менка Трејаловска

Лек~~ш~~ор: Марија Ангелеска

Соработник: Анастасија Стојанова

Илустра~~ш~~ор : Никола Николовски

ПОЧЕТНО ЧИТАЊЕ И ПИШУВАЊЕ

ПОЧИТУВАН УЧЕНИКУ!

Јазикот е богатство. Колку јазици зборуваш толку вредиш!

Целта на овој учебник е на што полесен и поинтересен начин да го совладаш македонскиот јазик, јазикот на земјата во која живееш.

Со помош на овој учебник децата кои го зборуваат македонскиот јазик ќе го усвршат, а тие што не го зборуваат ќе го научат.

Во учебникот има материјал за сите ученици, според предзнаењата.

Но, ти треба:

- да ја научиш македонската азбука (печатните и ракописни букви);
- да научиш да ги поврзуваш гласовите во зборови и зборовите во реченици;
- да се оспособиш да читаш и пишуваш со букви од кирилицата;
- да го разбереш тоа што си го прочитал;
- да ја воочиш разликата меѓу македонската кирилица и латиницата, која се користи во албанскиот/турскиот јазик.

Среќно!

СЕ ВРАТИВМЕ ОД МОРЕНИ

СЕПТЕМВРИ НЕ ВИКА

Штом ќе екне школско звонче
низ улици реки течат,
бистри реки, полни смеа
и весели песни ечат.

Сите очи в радост светат.
Секој мила дланка бара.
Бакнеж, како роса в зора.
Искрен преграб... Дружба стара...

Бисирица Миркуловска

ПРЕТСТАВИ СЕ

Јас сум Анастасија
Јаневска!

Јас сум Македонка.

МОИТЕ ДРУГАРЧИЊА – МОИТЕ НАСТАВНИЦИ

МОЕТО УЧИЛИШТЕ

УЧИЛИШЕН ПРИБОР

МОЕТО СЛОБОДНО ВРЕМЕ

Јас играм кошарка.

Дрита црта.

Есат пее.

Сафет ја сака природата.

Жарко лови риба. Ибро гледа цртан филм. Јусуф игра на компјутер. Ајтин чита.

СЛИКАТА НА ТАТКОВИНАТА

Сликата на училиштето
и сликата на паркот,
сликата на птиците
и сликата на воздухот,
сликата на срцето и душата среќна –
сликата на љубовта:
е сликата на татковината.

Ибрахим Кајан

ИМЕНУВАЈ

ДЕТЕ

МАЈКА

ТАТКО

БАБА

ДЕДО

МАЧЕ

КУЧЕ

ДЕВОЈЧЕ

МОМЧЕ

ПЕГЛА

ТЕЛЕФОН

КОМПЈУТЕР

ТЕЛЕВИЗОР

НЕ Е ИСТО КОГА Е ЕДНО И КОГА СЕ ПОВЕЌЕ

ДЕТЕ

ДЕЦА

КУЧЕ

КУЧИЊА

ШТО Е ОВА?

Ова е око.

Ова е јаболко.

Со

гледаме.

се црвени.

пчела

пчели

ШТО ИМАМ ЈАС?

МОЈОТ ДОМ

Вежби:

Ова е кревет. На креветот спијам.
Ова е бања. Во бањата се бањам.

ГРАД И СЕЛО

ГРАД

СЕЛО

ДОМАШНИ ЖИВОТНИ И ЖИВОТНИ ВО ЗООЛОШКАТА ГРАДИНА

СЕКОЈА БОЈА ИМА ИМЕ

Вежби:

Руфи има црвени патики. Црвени патики има Руфи.

Жаре има зелени патики. Зелени патики има Жаре.

А Есат има сини патики. Сини патики има Есат.

A а

M м

И и

Мама има

Ема има

Имам

И Мими има

Мима и Ема имаа

Мама има

Исто, слично или различно?

Aa Mm Ии Ее

Aa Mm Ii Ee

Направи споредба!

НАСМЕЈ СЕ(за учениците кои го разбираат македонскиот јазик):

Дедо и внук полнеле дупка со земја.

– Ајде внуче, фрли една лопата во дупката, – му вели дедото на внукот.

По некое време:

– Ајде, ајде, фрли уште некоја!

– Јас друга лопата не гледам.

M	и	м	а	
E	м	а		
	и	м	а	
		а	м	а

мама

Мима

Ема

ама

има

А а

М м

И и

Е е

Мама и Мима.

Ема и Мира.

Ема Мима мама има

елен

анишена

ехъ

сонце

ама

има

мама

Ема

меее

ама

има

мама

Ема

меее

Мима и Ема имаа

Ема има

и

.

С с**Н н****Т т****О о**

**Тина и Симе се сами.
Тато, Мите и Ана наминаа.
Томи и Ване се сами.
Стасаа и Мите и Ема.**

Тоа е Мето . **Намина и Ване**.

Ова е Ана .

носи Ема наминаа сами основа овен

Тони Ване носи семе Вито нови

				a	
		M	a	c	a
	c	e	m	e	
a	н	е	т	а	
	T	a			
	a				

Насмеј се:

(за ученици кои го говорат македонскиот јазик)

—Пецко, не треба да зборуваш толку брзо! — го советува мајката синот.

—Мамо, јас не зборувам брзо, туку ти брзо слушаш — одговорил Пецко.

С с

Н н

П п

О о

В в

Мама и папа имаати

Мама носи со

Маме и Пана носати

Мина и Ване носед сeme.

Семето е наседано.

оса

шава

нос

сом

P p

У у

J j

На тротинет

Јана има тротинет. Има и

Јане нема ни тротинет, ни

Јана се смее, а Јане.

Ете, тато носи и **и тротинет, Јане! Не рони**

J

ана	ма
ане	сја
аре	но
ас	мо
уни	

j

ио

и

о

а

ио

и

мо

и

амо

имо

с

ам

ими

Р р

У у

Ј ј

Уснија и Есма бо

.

Уснија носи марама со јато ноеви.

Есма носи

. Џиа и

Е не ја и

Јана. Џиаа носи марама со ноеви.

Сите се наслеани.

Ване

Уснија

Џиер

Емин

Роса е доса.

Уснија е сама.

Ѓован ора на нива.

РЕЧНИЦЕ ЗА МОЕ УЧЕНИЧЕ
ноеви или ној – птица тркачка што живее во Африка

Л л

Љ љ

Ш ш

Шемса шие на машина

Шемса шие на машина. Шие **на Оља и кошула на Мишо.**

– Шиј, Шемсо, само шиј.

– Машината не шие сама. Шие Шемса.

И Оља има машина. Таа шие **на** .

Машината на Леа е мала.

Тато носи машина. Ете машина и на Мила.

Мила соши марама. Сите се насмеани.

Л

ена
ето
ен

Исто, слично или различно?

Лл Љњ Шш

Ll ll Ll Sh sh

Направи споредба!

								*
				*	*	*	*	*
					*	*	*	*
				*	*	*	*	*
			*	*	*	*	*	*

Л л

Љ љ

Ш ш

Шемирот на Мисо
Шемирот на Мисо е на .
— Мисо, Мисо, немаш шемир!
— Немам!
— Немаш машина. Шемирот, ,
 . Мисо се смеа, се смеати и Ола и
Лена.

шума

шешир

шатор

машина

шума

шешир

шатор

машина

Г г

П п

З з

Виолината на Зоран

Зоран свири на виолина. Виолината на Зоран испушта убав глас. Сите слушаат, а Зоран свири, ли свири.

Зора се зори, а Зорана стои и слуша.

- Слушаш, Зорано, слушаш? Виолината на Зоран има мил глас.**
- Слушам, мамо! Го слушам милиот глас на виолината.**

Исто, слично или различно?

Pp Yy Jj

Rr Uu jj

Направи споредба!

З

има
оран
меј

В

иолина
етар
ера

	е од паунот, а		
	е на Перо.		
Јана има		Горан има	
Тамара има		а Мирјана носи	

Ти

Пи

З

тора

тиле

Зоран

Зоран сони сон со змеј

Зоран сони змеј со тламен во устапата. Се истопани и стапа сите во лош.

— Што сони, Зоране? — пита мами.

— Змеј, мамо, змеј со тламен во устапата!

— Истапувај тламен, мамо!

Това е само сон, сине! Стиј и сони удав сон, мило.

Насмеј се со прашањата:

Го прашале волкот:

— Се плашиш ли од кучето?

— Не се плашам, само сакам да не ме лае.

Го прашале детето:

— Како го викаат волкот во вашето село?

— Па, тој и неповикан доаѓа.

РЕЧНИЧЕ ЗА МОЕ УЧЕНИЧЕ

пламен – огин

К к

Д д

Б б

ДИВИОТ ГУЛАБ

Исто, слично или различно?

Кк Дд Бб

Kk Dd Bb

Направи споредба!

Бубамара си стои на еден голем лист. Дивиот гулаб ја гледа, ја демне... Гладен е, ама, бубамарата е толку убава. Погледа наоколу.

–Ене нива. Мора да има и некои семки.

Гулабот летна. Дојде на нивата и се најаде семе од сувите треви. Го виде лебедот и тој слета до гулабот. Другарски си го поделија семето. Сити се, па си одлетаа кај своите јата.

РЕЧНИЧЕ ЗА МОЕ УЧЕНИЧЕ

демне—следи

Ж ж

2 г

Б б

Дедо Глико донесе мед.

— Сладеше се од медот! — вели дедо Глико. Медот ѝо управаша личелите. Тие се многу вредни. На раката на внуокот застапана будамара. Тој ѝо лакна медот и затеа:

— Лети, лети, будамаро,
жаде одми, жаде летиши?

Донеси ми будамаро...

— Што да ми донесе дедо?

— Мед, сладок мед! — додаде дедо. Сите седнаа да јадат од слаткиот мед.

Трагите се од:

се од

се од

се од

Исто, слично или различно?

Чч	Ќќ	Xx	Жж
Cc	Qq	Hh	Zh zh

Направи споредба!

Лакомото глувче

Глувчето беше многу гладно. Почна да го гризе подот. Направи дупка и излезе низ неа. Најде леб, големо парче кашкавал и еден ќуп со млеко.

Толку многу се најаде па му се направи стомачето како балонче.

Сакаше да си оди дома, но... Стомачето беше толку големо што не го собра во дупката.

Лев Толстой

куќа
чекан

ќуп
чаша

ќебе
 чај

ќоше
чешма

свеќа
чајник

Мајката жаба

Мајката жаба здогледа комарец.

- Да скокнам и да го лапнам, – се мислеше жабата – ама гладно е и моето синче. Ќе го викнам.**
- Жабуле мое мило, скокни и лапни го комарецот. Знам дека ништо не си јадело денеска. Комарецот е вкусна храна. Ајде мило!**

Детето на жабата скокна и го лапна комарецот.

– Ти благодарам мамо за вкусната храна!

Брзозборка

Една мачка
гони страчка,
ќе ја стигне,
ќе ја фати,
шарен опаш
ќе ѝ скрати.

РЕЧНИЧЕ ЗА МОЕ УЧЕНИЧЕ

гони –брка

КОЕ ЗА ШТО СЛУЖИ?

Вежби:

Со чешел се чешлам. Со вода се мијам. Со четка чистам чевли.

Ч ч

Ж ж

Х х

ЖЖ жж

Хеликоптерот на Јарко

Јарко доби хеликоптер за рожденден. Многу се израдува. Хеликоптерот е радостите на бајтерии. Јарко го пушти во содатка. Хеликоптерот почна да плискува како жада га поглета. Се вивна кон мустерот и го скрии, га кон чашите на масата. Се се најде испревртено. Сите се вознемираја.

— Јарко, што го правиш? Исклучи го! — викна мајка му. Јаре не знаеше како да го стопари тоа. Се исплаши. Хеликоптерот пресна на подот и застана. Сите здивнаа.

Ф ф

Њ њ

Ц ц

Ѓ ѓ

Исто, слично или различно?

Фф Ќњ Щц Ѓѓ

Ff Nj nj Cc Gj gj

Направи споредба!

НА СЕЛО

Фидан живее на село. Продавниците му се доста далеку. Се качи на коњот и брзо стаса до фурната. Купи леб и кифли. Отиде во продавницата за прехрана. Тука купи: сол, шеќер и грав. Потоа, наврати во чевларскиот дуќан за да ги зема чевлите што беа дадени на поправка. Кога набави сè, пак се качи на коњот и лесно се врати во селото.

Ӯ ф

Њњ

Ц ц

Ѓ ѕ

Во Њујорк

Фрасина тиједа да оди во Њујорк. Таму работат мајка и Цветка и татко и Гоѓин. Се подготвува задрзано. Се радува, ама и се тлаши од љолемитејт град.

—Не тлаши се Фрасина. Њујорк е љолем град, ама ние сме со тиједе. Ќе видиш какму е удав градот. — ја

тијеми мајка и тијеку теленоскиот разговор.

РЕЧНИЧЕ ЗА МОЕ УЧЕНИЧЕ
Њујорк –град во Америка

НА СКИЈАЊЕ

Цветко и Ѓурѓа тргнаа на скијање. Требаше да се сместат во едно планинско село на планината Бистра. Автомобилот не одеше по угорнината па со себе ги носеа тешките ранци и скии. Ѓурѓа се измори, но не му кажа на Цветко. Сакаше да покаже дека е силна.

Кога дојдоа до куќата, Ѓурѓа седна на прагот и офна. Цветко само се насмеа. Тој знаеше дека товарот е тежок за Ѓурѓа.

Од вратата се појави Горѓи. Во раката држеше гум со топло млеко.

– Ајде, Ѓурѓо, напиј се од млекото и ќе ти биде лесно.

– Е, ова не е Скопје, а планината не е Водно. За тука треба сила.–ѝ рече Горѓи.

Вежби:

–Прочитај го текстот изразно.

–Прераскажи го текстот според прашањата:

Каде тргнаа Цветко и Ѓурѓа? Каде требаше да се сместат?

Што носеа со себе? Каде седна Ѓурѓа? Кој ги дочека?

Што им понуди?

РЕЧНИЧЕ ЗА МОЕ УЧЕНИЧЕ
ѓум–старински метален сад за вода

S s**Ц ц**

ОД КРАЈОТ ДО ПОЧЕТОКОТ

Исто, слично или различно?

Ss**Цц****Xx****Xh xh**

Направи споредба!

Замижи со левото око и ќе видиш: едно златесто топче со две ножиња, две крилца, две очиња и трча низ дворот, се плетка низ тревата.

Затвори го левото око и ќе чуеш: Пи - пи - пи...мамо, гладно сум! Дај ми зрнце. Ископај ми црвче. сакам да пораснам. Пи - пи - пи!

Сега, пак замижки со десното око и ќе видиш: голем шарен петел со две нозе, две крилја, две очи и црвена креста на главата. Ко - ко - ко! Важно чекори низ дворот, а по него одат стотина кокошки.

Затвори го десното уво и ќе чуеш: Кукурииигууу! Јас сум најточниот будилник. Ајде, мрзливци, утро е веќе, станувајте од сон!

Ете, така!

Во варосаниот сид има голем прозорец. Зад прозорецот – двор. Во дворот... Но, тоа веќе го рековме на почетокот.

Видое Подгорец

Гатанка:

Сид сидосано, вар варосано.

Нигде дупка ни прозирка.

(j - - - -)

S s

Свонко	свонеу	сиг	звезда
џамџија	џит	џед	џемтер

Ѱ Ѵ

Чедот на Свонко е йразен.

Чивџанот Чивко чивка то мајка си.

Зора йтетче џемтер.

Јас возам џип.

Цинот е јунак од приказните.

Син, сон, син, сон,

свони школското свонче.

Свонко чита книга.

Свездите светат ноќе.

Свездана има џеб на јакната.

Ѓорѓи е џамџија.

Вежби:

Препиши ги речениците со ракописни кирилични букви.

Состави реченици со поврзување на зборовите и препиши ги со ракописни кирилични букви.

Вредната мачор собира мед.

Мрзеливиот пчелка спие.

Гордиот мравка кукурика.

Вредната петел собира храна.

Големиот телефон е шарена.

Црвениот топка фати глушец.

Фудбалската мачор зазвони.

ГОВОРНА ВЕЖБА – КАДЕ, ШТО ИМА ?

а

Вежби:

Што има во текстилните продавници?

– Во текстилните продавници има: маички, кошули, фустани...

Каде купуваш маички, кошули, фустани... ?

– Маички, кошули, фустани се купуваат во текстилните продавници.

ГОВОРНА ВЕЖБА

СЕКОЈ ЛИК ОД ПРИКАЗНИТЕ ИМА СВОЈ ПРЕДМЕТ

Рагледај, размисли и одговори

Илустрациите се од познати приказни. Погледај ги илустрациите и размисли кој предмет кому припаѓа!

Вежби:

Од кои приказни се илустрациите?

Кој предмет им припаѓа на Ивица и Марица? На Ивица и на Марица е колачето! Колачето е на Ивица и на Марица.

Прераскажи ја приказната што ја избра!

На часот по ликовно образование обиди се да илустрираш една од понудените приказни!

МАКЕДОНСКА АЗБУКА

A а	Б б	В в	Г г	Д д	Ѓ ѓ
Аа	Бб	Вв	Гг	Дд	Ѓѓ
Е е	Ж ж	З з	С с	И и	Ј ј
Е е	Жж	Зз	Сс	И и	Јј
К к	Л л	Љ љ	М м	Н н	Њ њ
Ќќ	Лл	Љљ	Мм	Нн	Њњ
О о	П п	Р р	С с	Т т	Ќ ќ
О о	Пп	Рр	Сс	Тт	Ќќ
У у	Ф ф	Х х	Ц ц	Ч ч	Џ џ
Уу	Фф	Хх	Цц	Чч	Џџ
Ш ш					
Шш					

Македонската азбука се вика КИРИЛИЦА. Има 31 буква.

Во македонскиот јазик се чита како што е напишано, а се пишува како што се зборува.

Кирилицата ја напишале учениците на Св. Кирил, а името ѝ го дале како благодарност кон својот учител.

Кирилицата има пет букви помалку од албанската латиница.

Сега знам
да читам!

А, што сакаш
најмногу да
читаш?

Раскази, басни,
бајки, гатанки,
брзозборки, песни...

Живеам во
Македонија и
сакам да го
зборувам
македонскиот
јазик.

РАСКАЗ ВО СЛИКИ БОЛНОТО ВРАПЧЕ

Да поразговараме

Кажи што се случува на секоја илустрација одделно!

Дај им имиња на децата и следејќи ги нивните постапки направи приказна!

Како ја оценуваш нивната постапка?

Гатанка

Ни вретено има,
ни за фурка знае,
а, вредна е преде,
ко предачка да е.

(м - - -)

МОЕТО СЕМЕЈСТВО

Да поразговараме

Што гледаш на оваа илустрација?

Играш ли и ти на компјутер?

Кои игри ги играш?

Колку членови има твоето семејство?

Кажи ги имињата и презимињата на членовите на твоето семејство!

Ги употребуваш ли често зборовите: **молам, благодарам, се извинувам?**

Ги употребуваш ли тие зборови и со другарчињата ?

вежби:

Што прави таткото? – Таткото чита. Тој чита.

Каква е топката? – Топката е шарена. Таа е шарена.

Каде седи малото дете? – Детето седи на подот. Тоа седи на подот.

Задача:

Напиши ги имињата и презимињата на членовите на твоето семејство со кирилични ракописни букви!

ПОМАГАМ ВО ДОМОТ

Да поразговараме

Кој, што работи?

Како помагаш ти во твојот дом?

Кои зборови одговараат за овие деца: лоши, неуредни, уредни, вредни, воспитани.

Задача:

За секоја илустрација напиши по една реченица!

Прочитај ги зборовите и препиши ги само имињата на оние предмети или апарати што се опасни доколку си играш со нив: **шпорет, лажица, штекер, вентилатор, плин**. Што друго не смееш да фаќаш?

ТРИТЕ СЕСТРИЧКИ

Мајката ги замоли своите ќерки да ја исчистат куќата.

– Јас вчера чистев – рече најстарата ќерка.

– Јас подоцна ќе работам! – рече средната ќерка.

Најмалата ништо не рече, туку веднаш се зафати за работа. Откако убаво ја исчисти куќата, го направи и ручекот.

Кога мајката се врати од работа, девојчињата радосно се стрчаа кон неа. Таа во рацете држеше три јаболка.

– Чекајте малку! – им рече мајката на двете постари ќерки.

– Ти вчера јадеше, а ти ќе добиеш подоцна. Но, затоа пак, вашата сестра ќе ги добие сите три јаболка, затоа што денес сама работеши за тројца.

Григор Макунц (Молдавија)

Да поразговараме

Што ги замоли мајката своите ќерки? Со кој изговор постарите ќерки ја избегнаа работата?

Вежби:

Што рече најстарата ќерка? – Јас вчера чистев.

Со кои зборови се оправда средната ќерка?

Што направи најмалата ќерка?

РОДЕНДЕН

Томе сам си играше на улица. Сите негови другарчиња беа кај Трајче на роденден.

– Ајде, Томе, да не задоцниме на роденден! - го викна Ванчо, кој штотуку излезе од дома.

– Јас нема да одам. Немам пари да купам подарок - тажно рече Томе.

– Слушај, јас носам два подарока. Еве, чоколадото подари го ти, а јас ќе го подарам шахот – предложи Ванчо.

Само неколку мига подоцна, меѓу гостите на роденденот, се слушаше и гласот на Томе.

Да поразговараме

Каков другар е Ванчо?

Зошто Томе не можел да оди на роденден?

Како е решен проблемот со подарокот?

Каков другар си ти?

Александар Пойовски

Да имаш висшишки другар не е лесно, зашто треба да си ѝолн со љубов и чесносӣ.

ЕСЕН

Да поразговараме

Каде одат птиците во есен?

Кои промени ги забележуваш кај дрвјата во есен?

Кои бои на природата ги забележуваш во есен?

Што има најмногу по пазарите?

Што работат луѓето во поле?

Што се прави од зеленчукот и од овошјето?

Задача:

Собери разни листови, плодови, семиња, па на часот по ликовно образование направи слики.

ЕСЕН

Есента е детенце мало
везден што игра и плаче,
додека дожденце жално
му капе низ раче.

Кога ветрот како стадо
почне да се шири,
есента е овчарче младо
на шупелка што свири.

Рис. Џо Давчевски

Да поразговараме

Со што е споредена есента?

Задача:

Научи ја песната напамет и кажи ја изразно!

Направи автодиктат на песната!

НАЈУБАВИ РАЦЕ

На брегот на една река седеле три жени и се фалеле дека нивните раце се многу убави.

Од некаде наишла една саката, гладна старица. Ги замолила да ѝ дадат нешто за јадење. Наместо да ѝ дадат нешто, тие ја запрашале:

—Речи ни, бабо, која од нас има најубави раце?

—Првин нешто да каснам па ќе ви кажам,— рекла бабата па се оддалечила.

Понатаму на брегот седела сиромашна селанка.

—Гладна сум! Ако имаш некое залче, на храни ме!

—Земи мајчице! Имам малку храна, земи ја половината.

Старицата каснала, се напила вода и ѝ заблагодарила на селанката. Ја фатила за рака и ја однела кај трите жени.

—Еве, сега ќе ви кажам кои раце се најубави. Црните раце на оваа сиромашна жена што ме на храни, илјада пати се поубави од вашите нежни негувани раце.

Индиска ѹриказна

БРОЕНКА

Бумбар, бумбар,
дебел, црн,
застанал на еден трн,
да одмори и да здивне,
да искашла и да кивне.
Два – три пати кивнал,
се одморил и здивнал,
а потем од цвет на цвет
пак забрмчил в лет.

Да поразговараме

Каде се сретнале жените?

Со што се фалеле тие?

Што побарала старицата?

Кој ѝ дал храна на старицата?

Зошто рацете на сиромашната селанка се најубави?

Задача:

Препиши ги речениците на старицата со македонска кирилица!

ЗАСЛУЖЕНА ЧОРБА

Дојде есента. Ветрот во шумата ги разнесуваше сувите лисја. Костените оголеа, а брезите и јасиките добија позлатена боја.

Утрото осамна свежо. Од остириот ветер на малите деца им се вцрвија прстињата. Пјер, Бабета и Жан сакаа да соберат суви лисја, што ќе им послужат како постела на козата Белка и на кравата Џрвенка. Пјер зеде кошничка, Бабета торба, а Жан ги следеше со количка.

Слегоа трчајќи низ падините. На работ од шумата сретнаа и други деца од селото, кои исто така беа тргнати да собираат суви лисја за зимата.

Тоа не е игра, тоа е работа.

Но, немојте да мислите дека овие деца се тажни зашто работат. Работата е сериозна и не е тажна.

Сега тие се на работа. Момчињата работат молком, додека девојчињата дрдорат, полнејќи ги своите торби.

Сонцето што се искачува по небото, пополека го затоплува полето. Од покривите на куките се крева чад, лесен како здив. Децата знаат што значи овој чад. Чорбата од грашок веќе се вари во тенцерето. Уште еден преграб суви лисја и малите работници ќе појдат в село. Угорнината е тешка. Свиткани под торбите или наведнати над количките, тие ја чувствуваат топлината на испотените чела.

Пјер, Бабета и Жан застануваат да се одморат. Ги храбри мислата дека дома ги чека чорбата од грашок. Тешко дишејќи, најпосле стигнуваат дома. Мајка им ги чека на прагот и им подвикнува:

- Дечиња, чорбата е готова!

На нашите пријателчиња таа многу ќе им се допадне, бидејќи ниту една чорба не е толку вкусна, како онаа што е заслужена.

Да поразговараме

Кое годишно време е описано во текстот?
Каде се одвива дејството?
Кој ги разнесе лисјата од дрвјата?
Кој ги собира паднатите лисја?
Зошто служат собраниите суви листови?
Што добија, како награда за својата работа?
Зошто чорбата била толку слатка?
Кога и вие сте си ја заслужиле вашата чорба?
Која е вашата најважна работа?
Што друго работите дома?

Анашол Франс

ГАТАНКА

Ќај што ќе мине–
сè е позлатено,
кај што ќе згазне–
сè е разматено.

(Е---) *Видое Подгорец*

РЕЧНИЧЕ ЗА МОЕ УЧЕНИЧЕ

оголеа
молком
преграб

Прашања со смешни одговори:

Може ли петелот да се нарече себеси птица?
По што трча кучето?

"Другарче" 1979

Одговори: Не, затоа што не умее да зборува.; Трча по земјата.

Јазично катче

Потсети се!
Провери го своето
знаење за именките!

ПРИКАЗНА ВО СЛИКИ

ЕЖ ВО СУВИ ЛИСЈА

Да поразговараме

Кои ликови ги среќаваш во приказната?

Кога се случува настанот што е прикажан?

Каде ејмот ја минува зимата? За што му служат сувите листови?

Зошто е замислен човекот што собираше суви листови?

Задачи:

За секоја слика напиши по две–
три реченици!

Прераскажи го расказот!

ОПИШИ ГО ПРЕДМЕТОТ

лица: учителка и деца

сцена: училиница

Учителката: Се загуби, се загуби, еден предмет многу важен.

Митре нашол една капа, на кого е, нека каже?

Децата: Ја знаеме, ја знаеме, па да не губиме време.

Кажуваме–на Агим е, дајте му ја да ја земе.

Агим: Благодарам (ја зема капата, ја разгледува и ја опишува: Црна е, од платно со тврда сенка. Се носи на глава).

Играта продолжува со многу предмети и со имиња на децата што се наоѓаат во училиницата.

Задача:

Опиши го предметот што го доби.

КАКО ГО ПОМИНУВАМ ДЕНОТ

Да поразговараме

Како го поминуваш денот?

Во колку часот легнуваш? Кога стануваш? Кога учиш? Кога играш?

Колку часа има едно денонокие?

Колку часа трае денот, а колку ноќта?

СЕДУМ ДЕНА

Доаѓаат седум дена,
доаѓаат сè на смена:
Пријот минува и проаѓа,
а по него втор доаѓа.
Штом вториот ќе помине
и третиот ќе намине.
И за него место нема,
четвртиот му го зема.
Четвртиот ќе одлета,
а петиот ќе долета.
И тој така ќе си оди,
па шестиот ќе се роди.
По шестиот и седмиот,
еве тој е последниот.

Боро Сиїнниковски

Да поразговараме

Кога се употребува зборот седмица?

Кој е третиот ден во седмицата?

Како ги користиш деновите сабота и недела?

Кажи ги по ред деновите во седмицата!

ДЕВОЈЧЕТО СО КУКЛАТА

Јура влезе во автобусот и седна на празното седиште. По Јура влезе еден војник. Јура веднаш стана:

– Седнете, ве молам!

– Седи си! Седи си! Јас еве овде ќе седнам.

Војникот седна зад Јура. Во автобусот влезе една бабичка. Јура сакаше да ѝ го отстапи своето место, но едно друго дете го претекна.

„Не се покажав најдобро“ – си помисли Јура.

Од вратата влезе едно девојче. Тоа стискаше во прегратката свиткано ќебе, од кое сиркаше детско капче. Јура рипна.

– Седнете, ве молам!

Девојчето климна со главата, седна и размотувајќи го ќебето извади голема кукла.

Патниците се засмееја, а Јура поцрвене.

– Јас помислив дека таа носи дете, – промрморе тој.

Војникот го почука по рамото:

– Ништо, ништо! И на девојчињата треба да им се отстапува место! Уште повеќе на девојчињата со кукли!

Валентина Осеева

Да поразговараме

За кого се зборува во расказот?

Какво дете е Јура?

Како се однесуваш ти во автобус?

Задача:

Прочитај го делот од расказот каде се описаны постапките на Јура!

САКАМ ДА ПАТУВАМ

Да поразговараме

Девојчето патувало со автобус.

Со кои други превозни средства може да се патува?

По што се движат авионот, бродот и автобусот?

Како се вика човекот што вози авион?

Кој управува со бродот?

Кој ги проверува картите во возот? Кој се грижи за патниците во авионот?

ТОРБА СО ЗЛАТНИЦИ

Влатко ја праша баба си:

- Бабо, кој е најбогат на светот?
- Царевите од приказните! – бргу одговори баба му.

*Гашанка:
Ошвори ја – зборува,
Зашвори ја – молчи.*

Влатко се замисли и повторно праша:

- А можам ли јас да бидам богат?
- Ти и сега си многу богат, Влатко! – рече баба му. – Имаш полна торба со златници.
- На која торба мислиш бабо?
- Па, на училишната!

Влатко се замисли. Повеќе не ја прашуваше баба си. Тој долго ја гледаше училишната торба.

Вера Бужарова

Поговорка:

Секоја џрочишана книга е еден злајник. Ако џрочишаш многу книги ќе бидеш многу богат.

Вежби:

Што ја праша Влатко баба си? – Кој е најбогат на светот?

Што му одговорила баба му? – Царевите од приказните.

Дали е богат Влатко? – Влатко е богат затоа што има полна торба со книги.

КОЈ, КАКО СЕ ВИКА

Децата го прашале коњчето:

- Зошто те викаат Ветрец?
- Затоа што трчам брзо како ветер!
- А зошто тебе те викаат Несилка? – ја прашале кокошката.
- Бидејќи несам јајца.
- Зошто тебе те нарекле Ранобудник? – го прашале петлето.
- Бидејќи ве будам секое утро со својата песна.
- А, тебе, магаренце, зошто те викаат Тврдоглавко?
- Не кажувам! – одговорило магаренцето и тропнало со копитото по земјата.

Семјон Коѓан

Вежби:

- Како го викале коњчето?
- Кој е ранобудник?
- Какво е магарето?
- Прочитај ги речениците со кои децата прашуваат!
- Кој знак стои зад тие реченици?
- Како се викаат тие реченици?

Задача:

Постави прашање за да ги добиеш овие одговори:

- Затоа што трчам како ветер.
- Децата го прашале коњчето.
- Бидејќи ве будам со мојата песна.

РЕЧНИЧЕ ЗА МОЕ УЧЕНИЧЕ
несилка–птица што несе јајца

Од јазикот
Пронајди ги прашалните
реченици!

ЖДРЕБЕНЦЕ

Кога беше малечок, Андреј ме молеше вака:

- Мамо, те молам, купи ми жолто пиленце!
- Не може. Што ќе правиме со него? Гледаш ли колку ни е тесен станот?
- Тогаш, купи ми кученце!
- А, каде ќе му ја ставиме куќичката на кученцето, кога си немаме ниту балкон, ниту двор? – прашав.
- Се сетив, ќе ми купиш ждребенце – ми рече тој решително. - Ќе си го јавам по патот, а пат секако имаме!

Кристина Бренгшова (Словенија)

Да поразговараме

Кој е главен лик во расказот?
Каква желба имал Андреј?
Која е мајката на ждребето?
Што те насмеа во овој расказ?

Задача:

Прераскажи го расказот во тетратката, со ракописна кирилица!

Од јазикот

Пronајди ги извичните реченици!

КОЛКУ ДА СЕ ЗБОРУВА?

Диз Дин го прашал својот учител:

– Учителе, дали треба многу да зборувам или малку?

Учителот одговорил:

– Жабите во барите крекаат по цел ден, додека не им

пресушат устите. Но, никој не им обраќа внимание. Петелот кукурика само на разденување . Ќе викне два– три пати кукурикуу и сите го слушаат. Сите знаат дека, штом ќе запее петелот скоро ќе се раздени.

Значи, треба да се зборува толку колку што е потребно.

Кинеска народна приказн

Изразување и творење

Прераскажи ја приказната според планот:

Што го прашал Диз Дин својот учител?

Кои примери му ги објаснил учителот?

Колку треба да се зборува?

*Кога еднаш ќе го речеш:
може како нож да сече,
да засладува, да боли,
**Но, оштаму кај го
пракаши.***

***штој никогаш не се враќа.**
(збор)*

**Поука: Размисли пред да
изговориш!**

Поговорка:

Мудриош малку збори– многу ѝвори!

ГОДИНА, МЕСЕЦИ, ДЕНОВИ

ГОДИНА

Дванаесет сложни браќа
во неа се вселиле
на четири годишни времиња
тие се поделиле,
а секое време свое име има:
пролет, лето, есен и зима.

Да поразговараме

- Колку месеци има во една година?
- Кажи по ред, како следуваат месеците!
- Колку дена има во месец февруари?
- За која година се вели дека е престапна?
- Кои месеци имаат по 31 ден?
- Во кој месец почнува, а во кој месец завршува учебната година?

МЕСЕЦИТЕ

Јануари од настинка пати,
Февруариmrзне што ќе фати,
Март кон сонцето гледа,
Април килим постила од трева,
Мај цветно оро води,
Иуни бос низ поле оди,
Јули жнее жито,
Август на плажа нè вика,
Септември во школо ита,
Октомври дожд од облак вика,
Ноември пожолте сè што виде,
Декември со Дедо Мраз ни иде.

ГОДИШНИ ВРЕМИЊА

Да поразговараме

Колку годишни времиња се менуваат во една година?

Во кое годишно време имаш најмногу време за играње?

Кажи сè што знаеш за секое годишно време!

НАЈУБАВИОТ ПЛОД

Еден татко ги испратил своите три сина во далечни места, да му ги донесат најубавите плодови.

По некое време синовите се вратиле. Првиот син донел многу ретко овошје, какво што не растело во нивната земја. И вториот син донел зеленчук што го немало во нивниот крај. Само најмалиот син не донел ништо со себе.

– Каде се твоите плодови, синко? – го прашал таткото.

– Моите плодови допрва треба да родат, зашто јас парите што ми ги даде ги потрошив, учејќи во едно училиште – одговорил најмалиот син.

– Така е, за човек нема поубав плод од знаењето – рекол таткото и радосно го прогринал сина си.

Албанска народна џриказна

Да поразговараме

Каде ги пратил таткото своите синови?

Што донеле тие?

Кој од трите сина донел највреден плод?

Зошто таткото рекол „За човек нема поубав плод од знаењето“?

Кажи како ги разбираш поговорките:

Ученитој човек е најбоѓај.

Никој учен не се родил.

Човекотој учи додека е жив.

Задача по нивоа:

- Препиши ги речениците во кои се кажува што донел од пат секој од синовите!
- Прераскажи го расказот!

ЧОВЕКОТ УЧИ ДОДЕКА Е ЖИВ

1. Одамна, многу одамна, си живеел еден старец. Сите го познавале и го почитувале, зашто бил многу мудар. Но, често велел:

– Човек треба да учи додека е жив!

2. Една зимска ноќ старецот си седел покрај огништето. Ненадејно некој затропал на врата.

– Влези! – рекол старецот.

На прагот се појавило едно девојче.

– Дедо, – му рекло девојчето – дома ни изгасна огнот. Дај ни неколку жарчиња да го потпалиме пак.

– Добро, девојченце, ќе ви дадам. Но, како ќе го пренесеш жарот до дома? Имаш ли некој сад?

– Немам.

– Тогаш, како ќе го однесеш до дома?

– Ќе го однесам во раце!

– Ќе се изгориш!

– Нема да се изгорам, ќе видиш...

3. Девојчето се наведнало, си ставило од ладната пепел врз дланката, а врз неа, две поголеми жарчиња. Му заблагодарило на старецот и си заминало. Старецот останал да се чуди и си рекол:

– Колку било тоа едноставно. Значи, и од дете може човек да научи нешто.

Навистина, **човек учи додека е жив!**

Романска народна приказна

Да поразговараме

Кога се одвива дејството во приказната?

Кој дошол кај дедото една зимска ноќ?

Зошто дошло девојчето?

Како го однело жарот до дома?

Што рекол старецот?

Задачи:

Приказната е поделена на три дела (слики). За секоја слика кажи по една до две реченици и напиши ги во тетратката.

Изразување и творење

Опиши го старецот така, како што го замислуваш!

Употреби ги зборовите: со бели коси, збрчкано лице, малку поднаведнат од староста.

НАСМЕЈ СЕ!

– Каков подарок сакаш, торта или автомобилче?

– Купете ми тортобилче!

НЕШТО ШУШНА

Дошол еден човек во меана и почнал да раскажува:

- Луѓе, видов волци, беа десет.
- Не е можно! – се јавил еден од присутните.

Човекот се замислил па намалил на девет. Па на осум и така дошол до еден. Кога ни на тоа не му поверувале тој ги кренал рамениците и рекол:

- Паа, нешто шушна, јас помислив дека се волци, и тоа десет.

Народна приказна

Да поразговараме

- Каде се случува описанот настан?
- Кој е главниот лик во приказната?
- Кои други ликови учествуваат во разговорот?
- Што тврдел човекот?
- Како завршува приказната?
- Каков е човекот кој раскажува за волците?

Задачи:

Прераскажи ја приказната!

*На лаѓаша ѝ се крајки нозеје!
Не зборувај за нешто, за што не си сигурен!*

ВОЛШЕБНИТЕ ЗБОРОВИ

Орхан е малечок и затоа баба му го учи:

- Мораш да ги научиш сите волшебни зборови!
- Зарем постојат такви зборови? – се чуди Орхан.
- Да, тоа се: ве молам, благодарам, повелете, извинете, простате... Секој од овие зборови е волшебен.
- Ох, ти благодарам бабо, што ме научи! – се радува Орхан.

И баба се радува. Орхан го научи првиот волшебен збор, а не ни забележа.

Неџаши Зекираја

Да поразговараме

Прочитај го расказот во себе!

Кој е првиот волшебен збор што го научил Орхан?

Која е пораката во расказот „Волшебни зборови“?

Како се однесуваш ти кога разговараш?

Каков е тонот на твојот глас?

А изразот на лицето?

Задачи:

Напиши реченици во кои ќе употребиши убави зборови.

БИК И ЗАЈАК

Здогледа бикот зајак кој трча како стрела. Се сретнаа и бикот го праша:
– Ти завидувам што си толку брз! Ти можеш да
избегаш и од најопасниот непријател. Ништо во животот не би сакал повеќе само да
сум брз како тебе.

– Луда е твојата желба пријателе! Јас би ти ја дал
својата брзина за твоите остри и јаки рогови. Подобро е да се бориш гордо со
непријателот, отколку цел живот да бегаш пред него.

Басна

Да поразговараме

За кого се зборува во басната?
Што го праша бикот зајакот?
За што му завиде бикот на зајакот?
Како му одговори зајакот?
Кои творби се нарекуваат басни?
Што те поучува ова басна?
Што е повредно, силата или брзината?

Задача:

Прераскажи ја басната според
дадените прашања!

Поука:

*Бори се со ум и знаење,
не со штупаници!*

ИГРАТА НА СЛАВКА И СЛАВЧО

Мајката: Што правите? Зарем за тоа тато ви ги купи играчките? Не треба да се карате, туку да си играте со нив!

Славка: (се жали) Автомобилчето на Славко е поубаво!

Славчо: Нејзината кукла знае да вика „мама“, а моето автомобилче не знае да прави „ту-ту“.

Мајката: Добро деца. Штом така мислите, ќе ги смениме играчките: куклата ќе биде на Славчо, а автомобилчето... (им ги разменува играчките).

Мајката: (по некое време) Што ви стана сега?

Славчо: Зошто ми е кукла, кога нема во што да ја возам?

Славка: А мене зошто ми е автомобилче, кога нема кого да возам? Си ја сакам мојата кукла.

Мајката: Ох, кутрите дечиња! Па, вие имате и кукла и автомобилче, но куклата не се вози со автомобилчето, зашто не играте заедно. Ајде Славке качи ја куклата на автомобилчето и вози ја!

Славчо: А, јас?

Мајката: Ти ќе бидеш сообраќаец. Ќе покажуваш каде да оди автомобилчето, за да не згази некого.

Славчо и Славка: Леле, како не ни текна порано!

Рис.о Давчевски

Да поразговараме

Што ѝ купи таткото на Славка?

Што му купи на Славчо?

Зошто се скараа братчето и сестричето?

Како ги смири мајката?

Како се вика текстот напишан по улоги? (Драмски текст.)

Каде се користи драмскиот текст?

Каква претстава е прикажана на првата илустрација, а каква на втората илустрација?

Корелација: искористи го знаењето од албански/турски јазик и одговори на последните три прашања!

Задача:

На одделенската приредба изведете го драмскиот текст.

ВО БУНАРОТ

1. Еднаш лисицата , многу жедна дошла до еден бунар. На јаже биле заврзани две кофи. Седнала лисицата во едната кофа и се спуштила во бунарот. Се напила вода, но никако не можела да излезе од бунарот. Поминала хиената и погледнала во бунарот. Таму ги здогледала месечината и лисицата.

2. – Што правиш таму долу? – прашала хиената.

А лисицата го покажала ликот на месечината во водата и рекла:

– Јадам оваа половина од кашкавалот, а другата тебе ти ја оставив.

– А како да се симнам? – прашала хиената.

– Тоа е многу лесно. Седни на кофата – одговорила лисицата.

3. Под тежината на хиената, горната кофа се спуштила, а долната со лисицата се искачила нагоре. Така лисицата се спасила, а хиената останала во бунарот.

Гвинејска народна приказна

Лукави~~ште~~ секогаш се извлекувааш на смешка на глупави~~ште~~!

Изразување и творење

Прераскжување по даден план

Прочитај ја приказната во себе.

Прераскажи ја приказната според дадениот план:

1. Лисицата слезе во бунарот. 2. Хиената и лисицата разговараат. 3. Лисицата се спасила.

РЕЧНИЧЕ ЗА МОЕ УЧЕНИЧЕ

хиена – животни кои живеат во Африка

ПОСЕТА НА БИБЛИОТЕКА

Да поразговараме

На што те потсетува илустрацијата?

Одиш ли често во библиотека?

Што најмногу ти се допаѓа во библиотеката?

Која е последната книга што си ја прочитал?

Кој ги пишува книгите?

Си зборувал ли со некој писател?

Што пишуваат поетите?

Задача:

Повикајте писател за деца и разговарајте за книгата и за тоа како ги пишува тој своите книги.

Обиди се заедно со наставникот да составите заедничка песна или расказ.

Творбите постави ги на пано – литературно катче по македонски јазик.

КНИГИТЕ

Минчо многу читаше. Од библиотеките земаше интересни книги. Внимателно ги читаше. Еден ден зеде нова книга. Ја прочита брзо. Од неа научи многу работи. Но потоа ја фрли книгата на полицата.

–Ти си лошо дете! – прошепна некаков глас.

Тој се сврте. Во собата немаше никој. Милчо се намеа.

–Ти си лошо дете! – Го слушна пак истиот глас.

Така зборуваше фрлената книга.

Минчо одговори:

–Не, јас не сум лошо дете. Јас сум ученик.

–Сепак ти си лошо дете! – рече книгата. – Зошто не ги чуваш книгите? Прво со радост ме прочита, а потоа ме фрли. Добриот ученик убаво ги чува книгите. Добро да запомниш: книгите се твоите најдобри другари.

Елин Пелин

Раскажување по дадена тема

Избери еден од дадените наслови:

- Книгата е најголем пријател на човекот.
- Книгата е богатство.

Раскажувај прво усно, а потоа писмено.

Да поразговараме

- Што сакал Минчо најмногу да прави?
- Чиј бил гласот што потешепнувал?
- Што ти се допаѓа кај Минчо?
- Која негова постапка ја осудуваш?

ДВЕ ПРИНЦЕЗИ

Знам да учам сам

Прочитај ги внимателно текстовите и сам откриј од која приказна се.

Откриј го името на принцезите!

Прераскажи ја на македонски јазик приказната што ја препозна.

1. Покрај прозорецот со рамка од абоносово дрво седеше кралицата и шиеше.

Гледајќи во снегот, таа се боцна во прстот и три капки крв паднаа во снегот.

Кралицата ги погледна па рече:

– Ах, да ми е детето што го носам, бело како снегот, румено како крвта и да има коса како рамката на прозорецот...

2. Кралскиот син ѝ го даде златното чевличе, таа седна на клупата ,ја извади ногата од тешкиот дрвен чевел и ја стави во златниот. Нејзе ѝ стоеше како слеано.Кога стана кралскиот син и погледна во нејзиното лице, тој ја препозна убавата девојка што играше со него на балот.

–Ова е вистинската свршеница!

Да поразговараме

Од кои приказни се извадоците?

Како се викаат принцезите од спомнатите приказни?

Како ги добиле имињата?

Со каков крај се двете приказни? (среќен или тажен)

МРАЗОТ СЕ ТОПИ

лица: БОЖО И БОЛЕ

сцена: Двајцата седат на по еден стар сандак.

БОЛЕ: Божо дали знаеш како се пробива мразот?

БОЖО: Не знам, зашто те интересира тоа кога мраз нема никаде освен во фрижидер?

БОЛЕ: Не знаев дека толку си закржален! Јас зборував за овој другарскиот мраз.

БОЖО: Каков ти е тој ребус!? Што еработата?

БОЛЕ: Сакам на било кој начин да ѝ докажам на вообразенана Гордана дека сум добар другар, ама никако да го пробијам мразот!

БОЖО: Слушај, јас знам, тој мраз не се пробива, туку се топи, а тоа значи...

БОЛЕ: Што значи тоа?

БОЖО: Тоа значи полека, постепено, малку по малку...

БОЛЕ: Пробав... Прво ѝ го украдов моливот и ѝ го скршив... Потоа ѝ ја скрив капата... Потоа ја турнав кога излегувавме од училиште... Потоа ѝ го земав ранецот и & го закачив на дрво... И ништо... Таа не разбира.

БОЖО: Тогаш ти останува само она последното.

БОЛЕ: Кое?

БОЖО: Срце и стрела!

БОЛЕ: А, тоа никако, не сакам! Доста ѝ дадов чврги, закачки и кубење на коса. Зар сега и да ја убијам!? Ти си побудалел, стрела во срце, па тоа е сигурна смрт, зар немаш видено ниеден каубоец како гине од индијанска стрела!

БОЖО: Ти мене ми кажуваш дека сум закржалел, а не знаеш дека покрај индијанската стрела постои и онаа другата - нацртана стрела во срце!

Задачи:

Прочитај го драмскиот текст изразно!

Одреди ја темата!

Текстот искористете го за драмската секција!

Александар Пойовик

ЗИМАТА СО ПРАЗНИЦИТЕ

Во домот, а и во училиштето празнуваме по некаков повод. Ги празнуваме државните и верските празници како што се:

8 Септември, Божиќ, Бајрам, Нова година ,...

Кои празници ги слави твоето семејство? Како се подготвуваат за прослава? Како ги пречекувате гостите? Со што ги послужувате?

ЗИМА РАСКАЖУВАЊЕ ПО ДАДЕН ПОЧЕТОК

Наврна многу снег. Како по договор сите излеговме на полјаната. Прво се валкавме во снегот. Потоа Дрита предложи да направиме снежко. Додека работевме Ахмети ни раскажуваше за соништата на медо и зајачето...

Раскажување по даден почеток

Разгледај ја илустрацијата!

Прочитај го текстот, прераскажи го, а потоа продолжи и заврши ја приказната.

НОВА ГОДИНА СЕ БЛИЖИ

Нова година се ближи,
по најсвезден пат,
ко невеста ќе ни дојде
коњот ѝ е млад.

На главата круна носи,
на реверот брош,
посјајна е и од смеа
и од свезден дожд.

Во срцето љубов вири,
и желби безброј,
сè што има ќе ни дари
гласна е ко пој!

Стојан Тарајуза

Анализа на песна

Ако одговориш на прашањата, ќе ги откриеш и поетските слики во песната „Снегот е убав“.

Каква покривка плете снегот, тивко летајќи во ноќта?

Зошто го сакаш снегот?

Од што се врзуваат детските носиња?

Која од овие зимски слики најмногу ти се допадна? Зошто?

Насликај ја slikата што ти се допадна!

Пronајди ги зборовите во песната што се римуваат.

СНЕГОТ Е УБАВ

Снегот е убав, кога во ноќта на прозорецот тивко ќе слета.

Снегулки кога по цел ден веат и бела покривка плетат.

Снегот е убав, кога ќе падне на нечија топла дланка.

Потоа кога врз него ќе слета брза, стреловита санка.

Снегот е секогаш убав но, најубав е кога ќе стаса од ветрот носен, на врвенето детско носе.

Васил Мукаешов

САНКА

Наврна голем снег, а децата радосно истрачаа на улицата, влечејќи ги своите санки. Игор веднаш ја забележа убавата санка на Томе. Со неа Томе како ветер се спушташе од височинката.

– Мојата санка не чини! – ѝ рече Игор на мајка си и веднаш се расплака.

– Ама, зошто? – се зачуди мајка му.

– Ја сакам санката на Томе, инаку ќе плачам до утре!

Мајка му веднаш отиде кај Томе и му ја побара санката.

– Колку да се успокои детето... Додека да му помине меракот.

– Еве, земи ја неговата, а тој нека се посанка со твојата!

Томе беше послушно дете, кое ги слушаше постарите и без збор ја даде санката. Само две искри на тага светнаа во неговите очи, додека го гледаше Игор како ја влече зад себе санката.

Игор задоволно ги покани останатите деца да му се придружат.

– Не сакам да се санкам со тебе! Не е убаво да ги земаш туѓите работи. Ова што му го направи на Томе, ќе ми го направиш утре и мене! - му рече Ванчо, и отиде кај Томе. Игор остана сам со туѓата санка в раце.

Александар Пойовски

Да поразговараме

Раскажувај за постапките на Игор!

Може ли секој да има сè? Што му замеруваш на Игор?

Прочитај го советот од другите деца!

Што научи од овој расказ?

Раскажи случка што ти се случила тебе или на некое твое другарче!

ПРИКАЗНА ЗА ВЕТЕРОТ СЕВЕРКО

Од стогодишниот даб, кој растеше над селото, се одрони и последниот лист и панда врз влажната земја. Највисокиот планински врв го обви темна и црна магла. Далеку од север се чу силно дување:

–Фиу,фиу! Фиу,фиу!

Ветерот Северко се готвеше да се спушти кон југ и да донесе студ. Старата страчка, со долга шарена опашка, извика:

– Штраф, штраф, мене ми е страв!

Ветерот Северко повторно засвире:

–Фиу,фиу! Фиу,фиу!

Врабецот Сивко летна кон селската племна:

–Цив, цив! Цив, цив! Иде облак ладен, сив.

Ветерот Северко засвире уште полуудо:

–Јас сум ветрец страшен, луд,

носам снежец, мраз и студ.

Ги смрзнувам полињата,

ги штипкам носињата...

Наеднаш низ воздухот, како безброј бели и леки пеперуги, почнаа да летаат снегулки.

Да поразговараме

Во кое годишно време се случува настанот?

Кои ликови се среќаваат во расказот?

Прочитај ги речениците на ветрецот!

Со што се споредени снегулките?

Читајте го расказот по улоги како драмски текст!

Ванчо Николоски

СНЕГУЛКИ

Белосив облак го прекри синото небо. Во големата торба на облакот има многу снегулки. Една сирна и виде: далечина, брегови, градови, села... И деца... Си ја намести сребрената капа и блескавата облека, им шепна нешто на другите снегулки и скокна од врвот на облакот...

—Летам, летам... климна храбрата снегулка, а по неа полета втора, трета.. деветта... цел рој...

Летаат снегулките и во себеси носат многу зимски радости. Палави и пргави, како да сакаат на дланка да го понесат тивкото мало село крај реката, а големиот град да го загрнат во своите снежни прегратки.

Се разиграа снегулките на сите страни. Децата прават снежко.

Градот обвиен во белите крилца на снегулките тоне во бел сон, во сонот на зимска тишина.

Е. Шуїлинова

РЕЧНИЧЕ ЗА МОЕ УЧЕНИЧЕ
пргав –темпераментен

Да поразговараме

Во расказот „Снегулки“, снегулките ни се представени како живи.

Кој прв ја започна играта?

Зошто снегулката сакаше да слезе?

Кажи ја реченицата што најмногу ти се допаѓа?

Опиши ја снегулката!

Каква е твојата улица кога паѓа снег?

Кои се твои омилени зимски игри?

Задача:

Прераскажи го текстот!

ГОВОРНА ВЕЖБА ВО СЛИКИ

Задачи:

Разгледај ги илустрациите и состави расказ.

Пronајди кој траги на кое животно му одговараат?

ВЕСНА И ЦИВКО

Лица: Ракажувач, Весна и врапчето Цивко.

Раскажувач: Зимско утро. Сè е тивко. Крај прозорецот цивка Цивко.

Цивко: Штипе, сече ветерот ладен. Ах, колку сум смрзнат, гладен. Снежец вее, сè е бело - покри дворој, поле цело.

Раскажувач: Зад прозорец стои Весна, слуша тажна песна.

Весна: Некој тажна песна пее, сака и тој да се згрее.

Раскажувач: Девојчето ретко греши, да го пушти внатре реши. Прозорецот крцна тивко, во собата влезе Цивко!

Весна: Еве, храна колку сакаш!

Раскажувач: Колвна Цивко и се згреа, патем скокна и запеа.

Цивко: Биди здрава, жива, Весно! Да те краси љубов, песна! Пријателот, кај и да е, по доброто секој го знае. Во тешките, снежни дни, еден живот спаси ти!

Киро Донев

ПРИКАЗНА ВО СЛИКИ - ЧИСТА ЛАЈКА

Задачи:

Според илустрациите и прашањата состави приказна!

Зошто Laјка брза кон бањата?

Што направила потоа?

Следи ги илустрациите и раскажувај!

ЗАБАВНИОТ ПАРК НА ТАТКО МИ

Сè до својата шеста година не знаев со што се занимава татко ми. Тоа ми го кажа една другарка во училиште.

Кога вечерта татко ми се врати дома и седна да си отпочине, му се приближив со огромна почит. Иако не ми личеше на славен, го запрашав:

–Ти ли си Волт Дизни?

Добро знаеш дека сум – ми одговори тој.

–Вистинскиот Волт Дизни?

Изгледаше збркан, потем се насмеа и потврди.

Миг подоцна изреков два збора за кои, веројатно тој сметаше дека никогаш не ќе ги чуе во своето семејство.

–Молам автограм!

Од таа вечер животот и бескрајно разновидните личности на Волт Дизни за мене беа извор на чудење...

Татко ми пак, како да не беше доволно исполнет со создавање на цртани филмови, постојано беше обземен со најголемиот од своите планови – Дизниленд. Не се секавам кога првпат го спомна, но знам дека таа мисла во него вриеше со

години. Зборуваше дека ќе изгради дворци од бајки и ќе има вистински брод на вистинска река, чие што корито самиот ќе го ископа.

Никулецот на Дизниленд никна кога тебе и сестра ти ве носев во саботите и неделите по забавните паркови и во зоолошката градина. Тие денови беа најсреќни во мојот живот – ми рече еднаш..

– Мојот забавен парк никогаш нема да биде завршен. Тој е нешто што вечно можам да го разивам и проширувам. Дури и дрвјата ќе растат и секоја година ќе бидат сè поубави. Ќе видиш, секое дете на земјината топка ќе знае што е тоа Дизниленд!

Навистина, неколку години потоа, Дизниленд ги прими своите први посетители.

Дајана Дизни (САД)

Да поразговараме

За кого се зборува во текстот?

Што знаеш за Дизниленд и за Волт Дизни?

Дали си посетил еден од забавните паркови на Дизниленд?

Кој ја раскажува приказната „Забавниот парк на татко ми“?

Кога и каде се родила идејата за градење на забавен парк?

Научи нешто повеќе

Во 1955 година во Калифорнија (САД), во градот Анахайм, израсна првиот Дизниленд – огромен забавен парк, каков што може да се замисли само во соништата.

Денес Дизниленди има во Јапонија, Франција и на Флорида.

Додека го читаш ова можеби израснал Дизниленд и на друго место. **Истражувај, прашај, види** на интернет и дознај.

РЕЧНИЧЕ ЗА МОЕ УЧЕНИЧЕ
автограм –личен потпис

ПРОЛЕТ

Цив, цив, цив, будете се,
верверичке, ешко, мецано трома,
на санки влечени од северко студен,
зимата замина дома.

Цив, цив, цив, полетајте,
пчеличке, пеперутке, буба маро шарена,
сонцето одамна се злати,
а развигорот пролетен ви отвори врати.

Цив, цив, цив, станувајте
ранобудни дечиња,
безброј цветни дарови
пролетта ви носи.

Стојан Арсик

Да поразговараме

Кој ја навестува пролетта во песната „Пролет“?
Што им кажува врабецот на шумските жители?
Што им носи пролетта?
Говорот на врабецот е „ Цив, цив, цив,“. Имитирај го говорот на други животни или звуците на некои природни појави (ветар)?

Задачи:

Научи ја песната напамет!
Запиши ја како автодиктат!

ПРОЛЕТ

Да поразговараме

Кое годишно време е прикажано на илустрацијата?

Разговарај за илустрацијата!

Кои се главни одлики на пролетта?

СЕ ШТО РАСТЕ

Тревата те моли:

дрвцето те моли:

Цбекето моли

Мачето моли:

Мравчето моли:

Научи ја строфата напамет!

Сè што расте, цвета,
сè што лази, лета,
питомо и диво,
сака да е здраво,
сака да е живо.

Глигор Пойовски

Да поразговараме

Разговарај за илустрациите, прочитај што пишува над нив и кажи што научи од оваа илустрирана песна?

АПТЕКА ВО ВРЕЌА

Зорка реши летото да го мине кај баба ѝ и дедо ѝ на село. Селото на баба Вена и дедо Доне се наоѓаше високо во планината.

Дома ја најдоа само баба Вена.

– Сакам да го видам и дедо! – рече Зорка.

Баба Вена веднаш ја поведе внуchkата кон една полјанка, малку погоре од селото. Тука го најдоа дедо Доне, како во една голема платнена вреќа става мали врзопчиња од најразлични тревки.

– Што правиш, дедо? Што е ова? – Зорка љубопитно почна да го распрашува деда си, кој се израдува на нејзината посета.

– Аптека во вреќа! – се насмевна дедото и ја стегна на градите.

Зорка се зачуди, а баба Вена побрза да ѝ објасни:

– Дедо ти од рана пролет до доцна есен, катадневно собира лековити билки, чедо, и ги носи во билната аптека... Вели дека на тој начин им помага на луѓето...

– Да, – потврди и дедото, – сум излекувал многу луѓе од најразлични болести, зашто чајот од овие билки, не само што е вкусен, туку е и лековит!

– Велиш, дедо, дека овие тревки можат да лечат секаква болка! – На Зорка како да не ѝ се веруваше.

– Да внуче! Во полето и во планината има секакви лековити билки. Природата е најголема природна аптека и во неа за секоја болка има и билка! Само треба да се пронајде!

Потоа старецот со едната рака ја нарами вреќата, а со другата го поведе девојчето.

- Јас и ти ќе имаме летово доволно време да разговараме за билките. Ќе те научам и ти да ги препознаваш, да ги собираш и да ги сушиш, а баба ти ќе те научи како да правиш чаеви за во сите годишни времиња, и **за болест и за здравје!**

Киро Донев

Да поразговараме

Каде Зорка го помина летниот распуст?
Што правеше дедо ѝ во планината?
Што имаше тој во торбата?
Зошто тревките ги нарече „Аптека во вреќа“?
Што и вети дедо ѝ на Зорка?
Каде беше ти на одмор?
Што правеше во долгите летни денови?
Како ја разбираш поговорката?

Задачи:

Оди до билната аптека и разговарај за лековитите билки.

ГАТАНКА

Билката е лековита,
разни болки лечи,
а кога ја допираш
силно жари, печи.
(к-----)

Поговорка
*За секоја болка
има билка!*

РЕЧНИЧЕ ЗА МОЕ УЧЕНИЧЕ

врзопопчиња –вид планински цвет
катадневно –секојдневно
лековити билки –растенија што се користат како лек

ЛЕСНОКРИЛА ГОСТИНКА

Долета сама. Тивко.

Беше пријатно , свежо пролетно утро. Слета врз првиот расцутен зумбул во градината и се напи од миризливата пролетна роса.

– Здраво! Си се вратила! – ја поздрави зумбулот.

– Од каде да се вратам? Јас, бев овде, преку целата есен и зима, само, и јас се криев од студот. Ме разбуди првата воздишка на пролетта– му одговори пеперутката.

– Вчера видов уште една твоја сестра во градинава. Беше поголема и крилјата ѝ беа шарени.

– Ништо чудно. Нас нè има многу: бели , шарени, мали , големи – секакви! – рече пеперутката . – Но децата нè сакаат сите. Најсреќни се кога нè бркаат по ливадите. Во таа весела безгрижна игра, и тие личат на пеперутки.

– Имаш многу пријатели, ти завидувам.... – пак рече зумбулот.

– Да, но имам и многу непријатели. Сите птици ме бркаат за да ме уништат. Но благодарејќи им на моите лесни крилја, успевам да им побегнам.

И, како да се исплаши и од зумбулот, белата пеперутка ги рашири крилјата и одлета.

Киро Донев

Да поразговараме

Што описува писателот во овој расказ?
 Кој слетал врз првиот расцутен зумбул?
 Што ја прашал зумбулот пеперутката?
 Какви пеперутки има по полето?
 Кои се непријатели на пеперутките?
 Што им помага за да побегнат од непријателот?
 Дали белата пеперутка се исплашила од зумбулот?
 Може ли зумбулот да им наштети на пеперутките?

Задачи:

Од зборовите: пеперутка, зумбул, пролет, кокиче, бубамара, состави реченици!

НАРОДНИ ПОГОВОРКИ

Како ќе надробиш - щака ќе сркаш.

Како їши мене, щака јас їшебе.

РАЗБРОЈАЛКА

Палецот се боцна,
 згреши,
 Показалецот го теши,
 Средниот со нив се кара,
 Досредниот помош бара,
 Малиот, пак, в џеб се скри,
 Сега ќе нè бараш ти!

ЗОШТО СВЕТУЛКАТА НЕМА ДРУГАРЧЕ

Лица: Раскажувач, Светулка, Скакулец и Мравка

Раскажувач: Една летна вечер светулката се почувствува осамена.

Затоа си го зеде фенерчето и летна да си најде другарче.

Светулката: Еј, скакулче, сакаш ли да ми бидеш другарче?

Скакулецот: Сакам.

Светулката: Ајде, да си играме тогаш!

Скакулецот: Почекај, прво да го најдам братчето!

Светулката: Немам време за чекање. Утре ќе играм со тебе!

Раскажувач: Набргу светулката наиде на една мравка.

Светулката: Мравче, сакаш ли да си играш со мене?

Мравката: Сакам, но морам да го однесам зринето дома. Ако
сакаш, можеш да ми го осветлуваш патот до дома.

Светулката: Не можам, сега брзам да си најдам другарче.

Раскажувач: Цело лето светулката леташе натаму - наваму со
своето фенерче. Што ли бараše? Можеби другарче? А, што мислите
вие, зошто таа досега го нема најдено?

Сун Јун Гин

Задачи:

На час по ликовно нацртајте маски од светулка, скакулец и мравка, и направете куклена претстава. Внимавајте како ги изговарате речениците!

Да поразговараме

Зошто светулката нема другарче?
Што правела таа цело лето?

ИЗВОР

ЗЕМЕИ ПРИМЕР

Едно утро тројца патници се сретнаа крај еден извор. Тука забележаа натпис:

ЗЕМЕТЕ ПРИМЕР ОД МЕНЕ!

Тројцата патници почнаа да се расправаат за тоа, каква е вистинската смисла на натписот, каква порака им праќа.

– Потокот што ќе се создаде од овој извор, – рече првиот, – ќе тече низ широка долина, ќе ги собира во себе сите други поточиња и ќе стане голема река. Натписот нè учи дека секогаш треба да се стремиме напред, да се трудиме без прекин, ако сакаме да се збогатиме.

– По мое мислење, натписот има друго значење, – рече вториот. – Изворот му ја гасне жедта на секој жеден што ќе помине тука. Тој ни служи како пример за тоа како треба великодушно да им служиме на своите блиски.

А третиот патник на овој начин го објаснил значењето на натписот:

– Ние ја пиеме водата од изворот ако таа е бистра и чиста. Матната вода не ја пијат дури ни сверовите. Ако сакаш да бидеш сакан и ценет од сите, биди исто така бистар и чист

Елин Пелин

Да поразговараме

Како го објаснуваш насловот над изворот?

Размисли каква поука можеш да извлечеш од натписот.

Пронајди ги поучните реченици и научи ги напамет.

МАЛКУ ПРВОАПРИЛСКА СМЕА

Еднаш Тошо вака се фалеше:
– Видов еден волк и веднаш

му ја исеков опашката!

– Вистина си јунациште!

Но, зошто не му ја исече прво главата?

– Таа веќе му беше исечена.

Васил Куновски

Тошо го праша татка

– Погоди што е тоа: Има вода од сите страни, а во неа нешто мрда.

– Не знам – се чуди татко му.

– Твојот часовник. Пред малку го испуштиш во каналот.

ПРИЈАТЕЛСТВО

Сред шума волкот еден зајак виде,

па си збори:

– Бега како да сум куче.

А пријател толку сакам да ми биде!...

Особено, кога време е за ручек.

Михо Атанасовски

Да поразговараме

Овие случки се смешни. Зошто?

Кажи некоја правоаприлска шега.

Какви шеги се кажуваат на први април?

Каква маска подготуваш за први април?

На часот по ликовно образование изработи си сопствена маска!

ЕКОЛОГИЈА

ДА ГО ЗАШТИТИМЕ ВОЗДУХОТ

Вратете ни го
небото да биде
чисто и плаво.

Сакаме да дишеме
и растеме
здраво

Послушај ги еколошките пораки и нацртај плакати

Нека престанат да
кашлаат фабричките
офаци.
Ни сметаат црните
облаци.

Не давајте
шумите да изгорат.
Воздухот од пожар
се плаши.

Доста е возење.
Застани го
автомобилот
и ти.

Изгаснете ги
цигарите.
Димот ваши не гуши
нас.
Светот е здрав кога
не се пуши.

ВЕРЧЕ И ЈАГОТКИТЕ

Сонцето почна посилно да грее. Мама излезе во дворот и ѝ рече на Верче:

–Ајде, Верче, помогни ми да ги насадам јагодите!

–Добро мамо, – одговара Верче, но никако не може да ја пронајде лопатката.

Мама сама ги посади јаготките. Раззелене тој дел од дворот. Јаготкините листенца му се смеат на сонцето. Ги гледа мама и ѝ вели на Верче:

–Ајде, Верче, навади ги јаготките.

–Веднаш мамо, – одговара Верче, но никако не може да ја пронајде кантичката.

Почнаа црвените окца да сиркаат од под листенцата. Ги гледа мама, па ѝ вели на Верче:

–Ајде, Верче, да береме јагоди!

–Добро мамо, – вика Верче и веднаш ја најде кошничката.

Да поразговараме

Во кое годишно време се берат јагодите?

Што не можела Верче да пронајде?

Кога Верче веднаш ја послушала мајка си?

Како се однесуваш ти кон работата?

Колку ја слушаш мајка ти?

Mихо Атанасовски

Гатанка:

**Од бел камен се
раѓа – цел свет го
разбудува.**

П - - - л

ЕКО - ПЕСНА

Една птица престана да лета,
се раздели од своето јато,
висат немо искинати жици –
мртва лежи прашлива на патот.

Едно срнче престана да скока,
сестричката си остана без друшка,
еден ловец без срце и совест
го усмрти со својата пушка.

Една риба престана да плива,
залудно крај брегот рибарот ја чека.
Празна надеж и квачерина сива
мртва лежи крај мртвата река.

Едно дете престана да игра,
силна болка во гради го пече.
– Од воздухот нечист – загадена вода,
вчера лекарот му рече...

Македонка Јанчевска

Да поразговараме

За што се зборува во песната „Еко- песна“?
Какви чувства разбуди кај тебе оваа песна ?
Која е причината за смртта на птицата?
Зошто рибарот залудно чека?
Зошто поетесата Јанчевска реката ја нарекла "мртва река" ?
Што се случило со срничката?
Од што се предизвикани силните болки на детето?
Кому се налути ти за несреќите што се описаны?
Дали си слушнал или прочитал за слични незгоди, од ТВ или од весник?
Што правиш за да се зачува чистотата на средината во која живееш?
Има ли во твоето одделение и училиште ЕКО-ПАТРОЛА?

Научи нешто повеќе

Екологија е наука што ги проучува односите на растенијата и животните со нивната средина.

Задачи:

Искористи ги за говорни и писмени вежби деловите од **Повелбата на**

Обединетите Нации и следните мудри изреки за природата:

Планетата земја е наш дом. Ние ја делиме со сите живи суштества!

Секое живо суштество има право на здрава животна средина и право на земјините плодови!

Го сакам човекот, но природата ми е јомила.

Бајрон

Природата е јојака од воси и шување.

Лашинска јоговорка

Среќа – тоа е да бидеш со природата, да ја гледаш и да разговараш со неа.

Толстој

ПИСМО ДО НЕПОЗНАТО ДРУГАРЧЕ

Денес, кога нашата учителка влезе во одделението, забележавме нешто чудно во нејзиниот поглед. Дури потоа видовме дека држи писмо во раката.

Изутринава чичко поштар донесе едно писмо, адресирано до нашето одделение – рече таа. – Слушнете го!

Драго, неизнанашо другарче!

Се викам Илија Јовановски и сум ученик во четвртиот одделение. На искаа возраст сум со вас, но не сум искаа како вас. Живеам во Јланинско село, и секојдневно морам да идешачам ио три километри до училиштето. Тоа не ми јаѓа шолку шешко, колку осаменоска. Немам другарчиња, зашто во моето село има само неколку куки, населени со постари луѓе.

Моејто село е многу убаво. Цело е во шума. Има бисијра рекичка во која јливааш риби. Понекогаш одам на риболов за да уживам во жуборош на рекичкаш.

Ех, сè е убаво, само да имам другарчиња со кои ќе ја њоделам убавинаш!

Преку юисмошто, би сакал да зајознаам нови другарчиња. Вашиште юисма ќе ги чувствувам како разговори и заштоа ве молам одговореше ми, што юоскоро! Несвртиливо ќо очекувам юиштарош!

*Нејознашо другарче
село Подржикоњ, Крива Паланка*

Учителката го затвори писмото и нè погледна. Не нè праша ништо, зашто знаеше какви ученици има.

Се разбира, ние веднаш ќе му испратиме поединечни писма на Илија, за да може подолго време да се дружи со нас.

Лилјана С. Ефимов

Да поразговараме

Што почувствува додека го читаше текстот?

Каква радост е да добиеш писмо и да го прошириш својот круг на пријатели?

Што описало детето во своето писмо?

Што треба да знаеш за да напишеш и да испратиш писмо:

Запознај го примачот на писмото со себе: напиши ги своето име, презиме и адресата на живеење. Во писмото направи опис на твоето местото на живеење, на твоето училиште, семејството...

Адресата на оној на кого му го праќаш писмото ја пишуваш на предната страна од пликот.

Твојата адреса ја пишуваш на задната страна.

Што пишуваш на испратена честитка, а што на разгледница?

ДАЈ МИ РАКА

Дај ми, Сонце рака,
милувај ми коси
по утрински роси
ќе трчаме боси.

Дај ми, ветре рака,
и ајде крај река
таму Зајко чека.

Зајко ќе го фатиме,
ќе минеме река,
таму ќе го пуштиме
во тревичка мека.

И.В. Рорик

Да поразговараме

Кому му се обраќа детето?
Каков впечаток ти остави детето од песната?
Зошто барало помош од сонцето?
А зошто од ветрето?

Задачи:

Научи ја песничката и кажувај ја изразно!
Препиши ја песната во тетратка со ракописна кирилица!

ЛЕТЕН РАСПУСТ

Јунско свонче свони,
часот заден тече,
учителот насмеан
на сите им рече:

– Побрзајте сега,
разиграни и бодри,
кон реките пенливи
и езерата модри!

Васил Куновски

Среќен одмор!

**Знаеш што ќе
учиме за јазикот?**

**Именки, глаголи,
броеви, реченици...**

**Употреба на
голема буква**

**Ќе учиме и за
знаците: точка,
запирка...**

**Еј, чекай! Ние сето тоа го
знаеме. Само сега ќе го
кажуваме и на македонски јазик!**

ИМЕНКИ

НА РАСПУСТ

За распустот отидовме кај баба Велика и дедо Стојан, во село Вевчани.

Одевме со колата на татко ми. По пат татко ми ни покажа интересни места.

Прво застанавме кај манастирот „Св. Јован Бигорски“, Во манастирот има многу икони и резба од македонски резбари. Околу него има прекрасна природа. Зелени дрвја, цвеќе, трева. Разни бубачки, гуштери и што ли не.

Застанавме и на реката Радика. Утрото беше сончево. Бистрата студена вода нè мамеше да се изладиме во неа. Набравме многу убави цветови и направивме букет за баба.

Не се задржавме на Црни Дрим. Многупати сме го набљудувале како истекува од Охридското Езеро. Побрзавме кај баба и дедо за да им раскажуваме колку е убава нашата татковина. Во очите на баба забележав среќа што нè гледа.

–На сон ми се покажа дека ќе дојдете. Со среќа и љубов ве чекам - рече баба. Сè што видовме ќе им раскажеме на другарчињата преку нашиот весник „Развигор“, и на другарчињата од нашето училиште „Коле Неделковски“ во Скопје.

Ученичка ѕворба

Да поразговараме

Кои места ги посетиле децата?

Зошто се одлучиле да одат во Вевчани?

Кому ќе го раскажат тоа што го виделе?

Што научи за именките?

Задачи:

Пронајди ги зборовите кои покажуваат имиња на предмети, суштства, зборовите кои покажуваат чувства и природни појави!

Запомни!

Зборовите кои означуваат **суштства** (баба, бубачка, гуштер, Стојан, цвеќе), **предмети** (кола, икона), зборовите со кои се исказуваат **чувства и замисли** (сон, тага...), имиња на објекти, на места, наслови (Стојан, Вевчани, Радика), се викаат **именки**.

ОПШТИ ИМЕНКИ

КРАВА БЕЗ ЛИВАДА

Еден селанец имаше убава крава. Таа даваше многу млеко.

Селанецот му ја продаде кравата на својот сосед. По некое време соседот отиде кај првиот сопственик на кравата и му рече:

- Слушај, пријателе, кравата што ми ја продаде не е добра! Не дава повеќе од два до три литри млеко.

На тоа соседот му одговорил:

- Јас ти ја продадов својата крава, но не ти ја продадов и својата ливада на која пасеше кравата.

Народна ѕриказна

Поговорка:

Треба да дадеш за да добиеши.

Да поразговараме

Зошто кравата не давала многу млеко?

Што требало да ѝ даде селанецот на кравата за таа да му даде млеко?

Што ни кажува поговорката?

–Крава е **општо име** за сите крави: шарени, бели, мои, твои.

Наброј неколку именки што имаат општо, заедничко име!

Има ли разлика во особините на именките во македонскиот и во твојот јазик?

Запомни!

Именките што покажуваат **општи , заеднички** особини на повеќе предмети и суштства се викаат

општи именки.

А што научи ти?

СОПСТВЕНИ ИМЕНКИ

Дрита живее во Октиси. Весна живее во Скопје. Тие се другарки и се допишуваат. Весна има куче – Шарко, а Дрита има маче – Црнко. Често во своите писма ги опишуваат нивните игри.

Да поразговараме

Дрита е личното, **сопственото** име на девојчето од Октиси со кое се допишува Весна. Има и други Дрити, но тие не се баш таа Дрита.

Пronајди во текстот именки кои покажуваат само сопствено име на некого или нешто.

Пronајди ги сопствените именки од текстот „На распуст“.

Уште што научи?

Запомни:

Именките кои означуваат сопствено име на предмети или суштства се викаат **сопствени именки**.

Сопствените именки се пишуваат секогаш со голема почетна буква.

Сопствени именки се и именките кои претставуваат имиња на празници.

Задача:

Запиши ги одделно сопствените и општите именки. За секоја именка напиши по една реченица!

ПАЈАЖИНАТА НА КЛЕМЕНТИНА

Прасето Цанко, пајакот Клементина, стаорецот Авакум и гуската се како семејство кое одлично функционира. Секојдневно ја зголемуваат довербата меѓу себе. Слогата е белег што го има ова семејство. Таа е многу силно средство да се победи сè и да се избегне дури и најлошото – смртта. Но слогата меѓу нив е толку силна што на крајот следат победи, слава, медали и пофалби од околината...

Задача:

Од текстот извади ги именките и запиши ги во графи, поделени на општи и сопствени именки!

Кажи дали има разлика кај именките во македонскиот и во твојот мајчин јазик!

Од дадените именки во срценцата состави реченици.

Сопствени именки се и именките кои претставуваат имиња на:
празници – **Бајрам, Велигден, Божиќ..**; објекти – **О. У. „Лирија“, слаткарница „Палма“; книги – „Изворче“; списанија – „Другарче“;**
градови – **Скопје**; села – **Волково**; реки – **Вардар**; мостови –
„Камениот мост“...

ГЛАГОЛИ

Арбен **размислува**.
Тој многу **читал** книги.
По цел ден само **учи**.

Елена **ќе игра** кошарка.
Таа се **облекува** во
спортска облека.

Да поразговараме

Што прави Арбем?

Што сака многу Арбен?

Што прави по цел ден?

Што прават Елена и малото девојче?

Што покажуваат зборовите: размислува, читал, учи, ќе игра, облекува,
седам, шијам и спијам?

Какви зборови се глаголите?

Запомни!

Зборови со кои се исказува дејство, работа или
состојба се викаат **глаголи**.

ЈА СПАСИВ ПТИЦАТА

За време на одморот, излегов во училишниот двор. Не врне дожд. Само, сонцето греје слабо, срамежливо...

Одеднаш забележав мачка. Таа се прикрадува откај оградата. Што ли демне? Бев љубопитен. Внимателно тргнав кон неа. Одеднаш, таа – оп!

Веднаш ја зграбив мачката за опаш!

– Пушти ја птицата! Веднаш пушти ја!

Мачката ја пушти птицата. Преплашената и лесно ранета птица ја донесов во одделението.

Читај и истражувај

Прочитај го текстот во себе за да ја разбереш содржината!

За што се раскажува во текстот?

Како детето ја спасило птицата?

Каде ја однело?

Пронајди ги глаголите во текстот!

Направи споредба за глаголите во македонскиот и во твојот мајчин јазик!

Задача:

Ако си го разбрал текстот одговори писмено на прашањата :

Каде отишло детето за време на одморот?

Како грејело сонцето?

Што правела мачката?

За што детето ја зграбило мачката?

БРОЕВИ

Да поразговараме!

Разгледај ги децата од илустрациите и според облеката одреди на кои народи припаѓаат?

Кажи по една реченица за секое дете, пример: Првиот лови риба.

Девојчето под број седум е балерина.

Кажи сега паметна!

Запомни!

Броевите се зборови кои покажуваат колку същества, односно предмети има на број: еден, два, три, пет... ; тоа се **основни броеви**.

Кога предметите или съществата се дадени по ред: прв, втор, трет ... ; тоа се **редни броеви**.

ГАТАНКА

Осамено дрво,

на дрвото дванаесет гранки,
на секоја гранка четири гнезда,
во секое гнездо по седум птици,
секое знае по дваесет и четири песни.

Одгонетни ја ова гатанка !

Пронајди ги броевите и запиши ги.

Задача:

1. Одговори на следните прашања:

Колку години имаш?

Колку ученици има во твоето одделение?

Кој датум е денеска (ден, месец и година)?

Во кој ред е твојата училишна клупа?

Одреди кои по ред се следниве букви во азбуката: б, с, ч, и.

2. Изговори, па запиши:

Напиши ги со зборови броевите: 11, 17, 69, 32 .

Од дадените броеви напиши редни броеви: 5, 9, 22, 72.

НЕ Е – ТУКУ!

Кога бројот сакаш да го напишеш,

добро е и ова да го знаеш:

Не е двеста – туку двесте,

не е тристо – туку триста.

Не е шесет – туку шеесет,

не е идинаесет – туку единаесет.

Не е девети – туку деветти,

Не е десети – туку десетти.

Кој знае повеќе?

Четвртко

Четвртиот ден во неделата, во четврток, Четвртко, ученик во четврто одделение, изел четири колачи...

–Продолжи ја приказната за Четвртко!

РЕЧЕНИЦА ИСПРЕВРТЕНА ПРИКАЗНА

Само што изгреа ридчето одзад сонцето, а креветот рипна од широкоплекниот чичко, ги пикна опинците во нозете, ја стави главата на капата и ја отвори куќата на вратата.

Извадок од расказ на *Бранко Ќојик*

Прочитај, размисли, одговори!

Што разбра од прочитаниот текст? Зошто е нејасен текстот?

Какво значење има правилниот ред на зборовите во речениците?

Задачи:

Среди ја испревртената реченица, да стане целина од говорот со која се исказува некоја мисла и запиши ја во тетратката!
Според илустрациите (долу) напиши по две реченици!

Запомни!

Говорна или писмена целина со која е исказана една завршена мисла се вика **реченица**.

А што е реченица?

Зборувај и ѝшувај јасно – да је разбере секој.

ПОДМЕТ, ПРИРОК И ПРЕДМЕТ ВО РЕЧЕНИЦАТА

Истражувачко читање

Прочитај ги внимателно текстовите, еден по еден. Обрни внимание на секоја реченица и забележи:
Кој ја врши работата и каква работа врши?

1. Во клупата пред Перо седи Мира. Таа си врза панделка на плетенката. Перо мисли како да ја повлече Мира за плетенката. Учителката ја викна Мира. Мира излезе на табла. Перо го крои планот за панделката. Не мисли на задачите. Учителката го повика и Перо. Тој само молчи.

2. Штурецот свири на виолина.

Штурецот свири.

Штурецот виолина.

3. Штурецот седна пред вратата. Размислува. Размислува... Ја зеде виолината. Ја намести на вратот. Свиреше најубаво дотогаш.

Да поразговараме

Кој седи во клупата пред Перо? (Пред Перо седи Мира.)

Што прави Мира? (Мира седи.)

Кој стави панделка на плетенката?

Кој мислеше да ја повлече Мира?

Што правеше Перо?

Дали може да биде реченица: Штурецот виолина?

До каков заклучок дојде со третата група реченици?

Кој размислува? Кој ја зеде виолината?

Кој го врши дејството?	Какво дејство врши?
ПОДМЕТ (Кој?)	ПРИРОК (Што прави?)
1. Мира	седи
2. Штурецот	свири
3. ?	свиреше
3. ?	размислува

Запомни!

Секоја реченица мора да има прирок. Без прирок нема реченица.

Реченицата може да нема подмет. Подметот може да биде спомнат во претходните реченици, па ќе знаеме за кого станува збор, кој го врши дејството.

Постои ли реченица без прирок?

Задачи за вежби:

Заедно со наставникот избери текст од учебникот, направи табела, како што епретставено на приказот, и најди ги подметот и прирокот во секоја реченица.

ГАТАНКИ

Бела ливада - црни цвеќиња. (книга)

Гола е, а цел свет облекува. (игла)

Бесна кучка в гора лае. (секира)

НАРОДНИ ПОГОВОРКИ

Во слогата е спасот.

Како ќе солиш така ќе сркаш.

Што можеш денес, не оставај за утрe.

ВЕЖБИ

СЕКОЈ НЕШТО РАБОТИ

Цепето бои.
Кој бои?
Што прави Цепето?

Скакулецот лета.
Кој лета?
Што прави скакулецот?

Паја Патак тропа.
Кој тропа?
Што прави Паја Патак?

Жабата скока.
Кој скока?
Што прави жабата?

Магарето пасе.
Кој пасе?
Што прави магарето?

Мечето копа.
Кој копа?
Што прави мечето?

Кокошката колва.
Кој колва?
Што прави кокошката?

Децата играат.
Кој игра?
Што прават децата?

Девојчето бере.
Кој бере?
Што прави девојчето?

Задачи за вежби:

Внимателно разгледај ги илустрациите и прочитај ги речениците!

Кои зборови го вршат дејството, а кои зборови се вршители на дејството?

Одговорите запиши ги во тетратката!

ПОТВРДНА И ОДРЕЧНА РЕЧЕНИЦА

ВЕРВЕРИЧКА

Не сум дете, не сум птица,
јас се викам верверица.
По гранчиња се качувам,
на ловции порачувам.

Кој ловција дојде ваму,
да ме бара ваму – таму,
јас ќе бегам кај ќе видам,
ама близу не ќе бидам.

Ванчо Николоски

ПОТВРДУВАМ	ОДРЕКУВАМ
Јас сум верверица	Не сум дете.
Јас сум ученик во четврто одделение.	Не сум птица.
Учителката влезе во училиницата.	Јас не сум ученик во четврто одделение.
Мачката се качи на дрвото.	Учителката не влезе во училиницата.
Ти си добро дете, внучко.	Мачката не се качи на дрвото
	Јас не сум добро дете, дедо.

Да поразговараме!

Што е разликата меѓу двете групи на реченици?

Кажи реченица со која нешто ќе потврдиш! Со истата реченица потоа одрекувај!

Запомни!

Речениците со кои нешто тврдиш се **потврдни реченици**.

Речениците со кои се одрекува нешто се **одречни реченици**.

Потврди или одречи?

РАСКАЗНА, ПРАШАЛНА И ИЗВИЧНА РЕЧЕНИЦА

КАДЕ Е ТЕТРАТКАТА?

Учителката влезе во одделението. Учениците ја поздравија и ги извадија тетратките за домашни задачи.

Генц ја вовлече раката во чантата, но не ја најде тетратката. Погледна и во клупата и се стресе. Тетратката никаде ја немаше.

Учителката се доближи до него.

–Што е Генц, каде ти е тетратката?

–Не, учителке! Пред малку ми беше тука...

–Погледни поубаво во чантата! – рече учителката и му помогна заедно да ја пребараат чантата.

Генц се засрами и солзи му навреа на очите. Прв пат му се случува да нема тетратка. Учителката ги прегледа задачите на останатите ученици и почна да предава нова лекција.

По одморот, Генц се зачуди кога ја пронајде тетратката в чанта. Ќо кажа на учителката, а таа само рече:

–Твојата тетратка е волшебна! Час ја има, час ја нема!

Генц молчеше. Учителката му ја прегледа домашната задача и не му пронајде ниту една грешка.

Rifaić Kukaj

Да поразговараме

Каде се случува описанот настан?

Кои се главни ликови во настанот?

Каде Генц ја најде тетратката?

Пронајди ги речениците со кои нешто ни раскажува писателот Кукай!

Пронајди ги речениците со кои учителката го прашува Генц!

Што е исказано во речениците кои завршуваат со извичник?

Запомни!

Речениците со кои се рассказува се **рассказни реченици**. На крајот на расказната реченица се става **точка**.

—Ајтен чита книга. Книгата е интересна. Во неа има и слики.

Запомни!

Речениците со кои нешто се прашува се **прашални реченици**. На крајот на прашалната реченица стои **прашалник**.

—Каде гледаш Есат? Што имаш во торбата?

Запомни!

Речениците со кои се изразуваат **чувства** (радост, страв, болка, изненадување) се изговараат погласно од другите, се извикува, па затоа и се викаат **извични реченици**. Овие реченици завршуваат со **извичник**.

—Не знам учителке! Ќе паднеш! Уф, колку боли!

ПРОВЕРИ ШТО СИ НАУЧИЛ

Задачи:

1. Состави по една рассказна реченица за секоја слика. Пronајди ги подметот и прирокот во реченицата.
2. Напиши по една извична, прашална и одречна реченица.

УПОТРЕБА НА ГОЛЕМА БУКВА

Дали научи каде се употребува голема буква? И во македонскиот јазик е исто.

ГРАДОТ ВО КОЈШТО ЖИВЕАМ СЕ ВИКА СКОПЈЕ. ТОЈ СЕ НАОЃА ВО СКОПСКАТА КОТЛИНА. НИЗ НЕГО ТЕЧЕ РЕКАТА ВАРДАР. ОПКОЛЕН Е СО ПОВЕЌЕ ПЛАНИНИ. ЈАС СЕКОЈ ВИКЕНД ПЕШАЧАМ ПО ПАДИНите НА ВОДНО. МОЈОТ ДОМ СЕ НАОЃА НА УЛИЦАТА ДРАГИША МИШОВИЌ, ВО НАСЕЛБАТА КАРПОШ. УЧАМ ВО ОСНОВНОТО УЧИЛИШТЕ ЛАЗО ТРПОВСКИ. ВО МОЕТО СЕМЕЈСТВО ГИ ПРАЗНУВАМЕ СИТЕ ДРЖАВНИ ПРАЗНИЦИ, НО И ВЕРСКИТЕ: БОЖИЌ, НОВА ГОДИНА И ВЕЛИГДЕН.

Задачи за вежби:

Прочитај го текстот, препиши го, но внимавај каде ќе употребиш голема буква. Направи контрола на извршената задача преку замена на тетратките со другарчето.

ПРАШАЛНИК, ИЗВИЧНИК, ТОЧКА

Сирни во писмената.

Ишарана со црвени зраци?

Значи – ти се налутите

правописните знаци.

Тие се важни – за чиста мисла.

За сè да има смисла.

Еве, за потсетување,

при секое пишување:

Меѓу редови – за читање одмерено,

ставаме **ЗАПИРКА**, проверено.

Сакаш кон некого да го подигнеш тонот?

ИЗВИЧНИКОТ е тука. Како гласно своно.

Штркови, ластовички, кога набројуваме,

ставаме **ДВЕ ТОЧКИ**. Па продолжуваме.

Некој скршил прозорец. Никој поим нема.

За да се разјасниме – **ПРАШАЛНИК** се зема.

За завршена мисла – да нема скршнување,

ставаме **ТОЧКА**. Како до видување.

Ако сè собереме – и ќе се разбереме.

Vасил Мукаешов

Запомнивме!

Ако ги почитуваш знаците, правилно ќе пишуваш и убаво ќе читаш.

СОДРЖИНА

Наслови	страни
Се вративме осморени	4
Септември не вика <i>Бисѣрица Миркуловска</i>	5
Претстави се!	6
Моите другарчиња - моите наставници	7
Моето училиште	8
Ученички прибор	9
Моето слободно време	10
Сликата на татковината <i>Ибрахим Кајан</i>	11
Именувај	12
Не е исто кога е едно или повеќе	13
Што имам јас	14
Мојот дом	15
Град и село	16
Домашни животни и животни во зоолошката градина	17
Секоја боја има име	18
А, М, И, Е	19
С, Н, Т, О, В	21
Р, У, Ј	23
Л, Љ, Ш	25
Г, П, З	27
К, Д, Б	29
Ч, Ќ, Х, Ж	31
Лакомото глувче <i>Лав Толсїој</i>	31
Кое зошто служи	33
Ф, Њ, Ц, Ѓ	35
С, Џ	38
Од почеток до крај <i>Видое Подгорец</i>	38
Каде што има	40
Секој лик има свој предмет	41
Македонска азбука	42
Расказ во слики - Болното врапче	43
Моето семејство	45
Помагам во домот	46
Трите сестрички <i>Григор Макуниќ</i>	47
Роденден	48
Есен	49
Есен <i>Ристо Давчевски</i>	50
Најубавите раце <i>Индиска юриказна</i>	51

Заслужена чорба <i>Анаитол Франс</i>	53
Еж во суви лисја	54
Опиши го предметот	55
Како го минувам денот	56
Седум дена <i>Боро Сиїниковски</i>	57
Сакам да патувам	59
Торба со златници <i>Вера Бужарова</i>	60
Кој како се вика <i>Семјон Коѓан</i>	61
Ждребенце <i>Крисијан Бренѓшова</i>	62
Колку да се зборува <i>Кинеска народна ѹриказна</i>	63
Година, месеци и денови	64
Годишни времиња	65
Најубавијот плод <i>Албанска народна ѹриказна</i>	66
Човекот учи додека е жив <i>Романска ѹриказна</i>	67
Нешто шушна <i>Народна ѹриказна</i>	69
Волшебни зборови <i>Неџети Зекирија</i>	70
Бик и зајак <i>Басна</i>	71
Играта на Славко и Славка <i>Ристо Давчевски</i>	72
Во бунарот <i>Гвинејска ѹриказна</i>	74
Посета на библиотека	75
Кнгите <i>Елин Пелин</i>	76
Две принцези	77
Мразот се топи <i>Александар Пойовиќ</i>	78
Зимата со празниците	79
Зима	80
Нова година се ближи <i>Стојан Тараѓуза</i>	81
Снегот е убав <i>Васил Мукаешов</i>	81
Санка <i>Александар Пойовски</i>	82
Приказна за ветерот Северко <i>Ванчо Николески</i>	83
Снегулки <i>Евгенија Шуйлинова</i>	84
Говорна вежба во слики	85
Весна и Цивко <i>Киро Донев</i>	86
Чиста лајка	87
Забавниот парк на татко ми <i>Дајана Дијни</i>	88
Пролет <i>Стојан Арсиќ</i>	90
Пролет	91
Сè што расте <i>Глигор Пойовски</i>	92
Аптека во вреќа <i>Киро Донев</i>	93
Леснокрила гостинка <i>Киро Донев</i>	95
Зошто светулката нема другарче <i>Сун Јун Гин</i>	97

Извор <i>Елин Пелин</i>	97
Малку правоаприлска смеа	99
Екологија	100
Верче и јаготките <i>Михо Атанасовски</i>	101
Еко песна <i>Македонска Јанчевска</i>	102
Писмо до непознато другарче <i>Лилјана С. Ефтиимова</i>	104
Дај ми рака <i>И. В. Рорик</i>	106
Летен распуст	107
За јазикот	
Именки	109
Општи именки	110
Кравата без ливада <i>Народна ѹриказна</i>	110
Сопствени именки	111
Глаголи	113
Броеви	115
Реченица	117
Подмет, прирок и предмет	119
Потврдна и одречна реченица	121
Верверичка <i>Ванчо Николески</i>	121
Расказни, прашални и извични реченици	122
Каде е тетратката <i>Рифат Кукај</i>	122
Провери што си научил	124
Пишување на голема буква	125
Прашалник, извичник, точка <i>Васил Мукаетов</i>	126